

AD-A167 750 QUALITY ASSURANCE OF THE MODIFIED CLASS CC MOORING
UNCLASSIFIED INSTALLATION AT GUAM(U) NAVAL FACILITIES ENGINEERING
NOV 88 CHES/NAVFAC-FPO-8821

1/1

F/G 13/2

NL

MICROCOPI

CHART

AD-A167 750

DTIC FILE COPY

QUALITY ASSURANCE
OF THE
MODIFIED CLASS CC MOORING
INSTALLATION
AT GUAM

BY
T. J. O'BOYLE

NOVEMBER 1980

DTIC
SELECTED
MAY 01 1986
S D
D

OCEAN ENGINEERING
AND CONSTRUCTION PROJECT OFFICE
CHESAPEAKE DIVISION
NAVAL FACILITIES ENGINEERING COMMAND
WASHINGTON, D.C. 20374

86 4 22 128

DISCLAIMER NOTICE

**THIS DOCUMENT IS BEST QUALITY
PRACTICABLE. THE COPY FURNISHED
TO DTIC CONTAINED A SIGNIFICANT
NUMBER OF PAGES WHICH DO NOT
REPRODUCE LEGIBLY.**

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE

REPORT DOCUMENTATION PAGE

1a. REPORT SECURITY CLASSIFICATION

1b. RESTRICTIVE MARKINGS

Unclassified

2a. SECURITY CLASSIFICATION AUTHORITY

3. DISTRIBUTION AVAILABILITY OF REP.

Approved for public release;
distribution is unlimited

2b. DECLASSIFICATION/DOWNGRADING SCHEDULE

4. PERFORMING ORGANIZATION REPORT NUMBER
FPO 8021

5. MONITORING ORGANIZATION REPORT #

6a. NAME OF PERFORM. ORG. 6b. OFFICE SYM
Ocean Engineering
& Construction
Project Office
CHESNAVFACEENGCOM

7a. NAME OF MONITORING ORGANIZATION

6c. ADDRESS (City, State, and Zip Code)
Bldg. 212, Washington Navy Yard
Washington, D.C. 20374-2121

7b. ADDRESS (City, State, and Zip)

8a. NAME OF FUNDING ORG. 8b. OFFICE SYM

9. PROCUREMENT INSTRUMENT IDENT #

8c. ADDRESS (City, State & Zip)

10. SOURCE OF FUNDING NUMBERS

PROGRAM PROJECT TASK WORK UNIT
ELEMENT # # # ACCESS #

11. TITLE (Including Security Classification)

Quality Assurance of the Modified Class CC Mooring Installation at Guam

12. PERSONAL AUTHOR(S)

T.J. O'Boyle

13a. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REP. (YYMMDD) 15. PAGES
FROM TO 80-11 89

16. SUPPLEMENTARY NOTATION

17. COSATI CODES
FIELD GROUP SUB-GROUP

18. SUBJECT TERMS (Continue on reverse if nec.)
Mooring installations, Guam

19. ABSTRACT (Continue on reverse if necessary & identify by block number)

On 24 Sep 1979, CHESDIV (FPO-1), received a tasking letter to design a Modified Class CC Mooring. FPO-1 accepted this task on 22 Oct 1979, and on 4 Dec 1979 issued a revised set of milestones for the subject project. A message containing the firm hardware list was sent to PACDIV & PWC Guam (Con't)

20. DISTRIBUTION/AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION
SAME AS RPT.

22a. NAME OF RESPONSIBLE INDIVIDUAL

22b. TELEPHONE

22c. OFFICE SYMBOL

Jacqueline B. Riley

202-433-3881

DD FORM 1473, 84MAR

SECURITY CLASSIFICATION OF THIS PAGE

BLOCK 19 (Con't)

on 16 Jan 1980 and was followed with a letter containing supplementary information in support of procurement and installation on 17 Janu 1980. The sinker design was forwarded to PACDIV on 28 Feb 1980 and the installation guidelines for the subject mooring were sent to PACDIV on 12 Mar 1980. The installation guidelines called for a 100 kip pull on each chain but, as stated the funds for anchor setting and pull tests were not available. Because of this restricted funding, FPO-1 reviewed the anchor setting and pull test requirements and on 7 Nov 1980 sent PACDIV and PWC Guam a list of the minumum quality assurance (QA) requirements that had to be met. To ensure that the QA requirements actually were met, CHESDIV (FPO-1) sent Mr. Tom O'Boyle to Guam as their on-site representative during installation.

QUALITY ASSURANCE
OF
MODIFIED CLASS CC MOORING
INSTALLATION AT GUAM

NOVEMBER 1980

By T. J. O'BOYLE

Approved: J. Ess, Manager
Engineering Design
Branch

John P. Ess 1-29-81

Approved by: E. Spencer, Director
Engineering Division

E. Spencer 1/30/81

OCEAN ENGINEERING AND CONSTRUCTION PROJECT OFFICE
CHESAPEAKE DIVISION
NAVAL FACILITIES ENGINEERING COMMAND
WASHINGTON, D.C. 20374

FPO-1ED7:eew
26 Jan 1981

MEMORANDUM

From: FPO-1ED7
To: Modified Class CC Mooring Project File

Subj: QA of Installation

Ref: (a) COMNAVELEXSYSCOM ltr PME-124-612:LL, Ser 639C
of 24 Sep 79
(b) CHESNAVFACENGCOM 041734Z Dec 79
(c) CHESNAVFACENGCOM 161615Z Jan 80
(d) CHESNAVFACENGCOM ltr FPO-1E:bw, Ser 11000 of
17 Jan 80
(e) CHESNAVFACENGCOM ltr FPO-1E6:bw, Ser 11000 of
28 Feb 80
(f) CHESNAVFACENGCOM ltr FPO-1E6:bw, Ser 11000 of
12 Mar 80
(g) COMNAVELEXSYSCOM 242149Z Oct 80
(h) CHESNAVFACENGCOM 071604Z Nov 80

Encl: (1) Copy of Ref (a)
(2) Copy of Ref (b)
(3) Copy of Ref (c)
(4) Copy of Ref (d)
(5) Copy of Ref (e)
(6) Copy of Ref (f)
(7) Copy of Ref (g)
(8) Copy of Ref (h)

1. On 24 Sep 1979, CHESDIV (FPO-1), received a tasking letter to design a Modified Class CC Mooring (ref (a); encl (1)). FPO-1 accepted this task on 22 Oct 1979, and on 4 Dec 1979 issued a revised set of milestones for the subject project (ref (b); encl (2)). A message containing the firm hardware list (ref (c); encl (3)) was sent to PACDIV and PWC Guam on 16 Jan 1980 and was followed with a letter containing supplementary information in support of procurement and installation (ref (d); encl (4)) on 17 Jan 1980. The sinker design was forwarded to PACDIV on 28 Feb 1980 (ref (e); encl (5)) and the installation guidelines for the subject mooring were sent to PACDIV on 12 Mar 1980, (ref (f); encl (6)). The installation guidelines called for a 100 kip pull on each chain but, as stated in ref (g); encl (7) , the funds for anchor setting and pull tests were not available. Because of this restricted funding, FPO-1 reviewed the anchor setting and pull test requirements and on 7 Nov 1980 sent PACDIV and PWC Guam a list of the minimum quality assurance (QA) requirements that had to be met (ref (h); encl (8)). To ensure that the QA requirements actually were met, CHESDIV (FPO-1) sent Mr. Tom O'Boyle to Guam as their on-site representative during the installation.

Dist	... Special
A-1	23
Codes	
j/or	

2. The mooring location is approximately 500 feet west of the existing 25N/25S mooring. (See Figure 1.) The mooring configuration is a three-legged array with two ground chains per leg as in a DM-26 class CC mooring. (See Figures 2 & 3) Each ground chain terminates in a pair of tandem anchors. At the other end of the six chain legs, the termination is at a common ground ring. A single 15,000 pound (in water weight) sinker is attached directly to the ground ring, and a 3.5 inch riser chain connects the ground ring to a 12 foot diameter buoy. The designed hawser from the buoy to the ship is a dual parallel 4.25 inch diameter ~~13 inch cir~~ circumference, Samson 2 in 1 nylon hawser. However, these hawsers are not available and the substitute is a dual parallel 5 inch diameter (15 inch circumference), Samson 2 in 1 nylon hawser.

3. To install and maintain the moorings in Apra Harbor, PWC Guam uses a YFNB barge as a work platform. The barge's deck house has been cut off to provide a 140 feet ~~approximafely~~ clear work deck from the stern, forward. To accomplish their work on the moorings, PWC secured a 60 ton, crawler crane to the deck, left of the centerline and at the stern. To the right of the centerline, at the forward end of the work area, PWC secured a 3 drum 10 kip winch. Each of the drums wire ropes passes through its own 5-part block system. The crane and the 3 drum winch are the only pieces of machinery used by PWC to do mooring work. ←

4. The installation procedure, summarized in ref (h), called for using the 60 ton crane and the 10K winch. Because the crane was inoperative, the installation procedure was changed to use the 10K winch only and the retrievable lowering cable was replaced with 45 foot lengths of old 2½" stud-link chain. This "Emplacement" chain was secured to each anchor's crown pin (see Figure 4) and remained attached to the crown pin after the anchor was deployed. The emplacement chain had three uses: (1) the chain was held by pelican hooks on the deck to secure the anchors, after the anchors were rigged over the stern; (2) the anchors were lowered using the chain; (3) the end of the emplacement chain was secured to the barge's deck, using a pelican hook, when a strain was to be applied to the 2½" ground chain.

5. A section of each 2½" ground chain was to be connected to the ground ring above the sinker prior to lowering the sinker into the water. This would avoid the necessity of picking up the ground ring to make any chain connection or to use divers to connect the chain to the ground ring. The six sections of 2½" chain were divided into 3 pairs and each pair connected

REF: NOAA CHART 81054

FIGURE 2

PLAN VIEW

MODIFIED CLASS CC MOORING

FIGURE 3

PICTORAL VIEW

MODIFIED CLASS CC MOORINGS

FIGURE 4
ATTACHMENT OF EMPLACEMENT CHAIN TO CROWN PIN

to the ground ring using a spider plate. To ensure that the sinker would rest on the bottom, and that the section of 2½" chain, connected to the spider plate at one end, was long enough to permit the hauling of the other end up on the barge without lifting the sinker, each 2½" chain section was one shot (90') long. PWC rigged the 6 pick up chain sections for the 3 chain pairs, so the long and short chain of each pair would be together on their own buoy. (See Figure 5.) Each chain was color coded red or yellow for the long or short chain respectively. This was done so the correct side of the spider plate would go to the correct set of anchor marker buoys, and there would be no crossing of the chains.

6. For this installation scenario, using only the 10K winch, the anchors were to be rigged over the barge's stern. (See Figure 6.) Then, after the connection of the 2½" ground chain to the proper pick up chain, the ground chain would be let out using the winch as the barge moved toward the anchor marker buoys. The end of the inboard anchor's emplacement chain would be secured with a pelican hook on the deck and a strain put on the ground chain to straighten it. After the release of the inboard anchor, the winch would be used to let out the outboard anchors emplacement chain so its' end could be placed in a deck mounted pelican hook. The chain between the anchors would be straightened by applying a strain to the out-board anchor. Having the emplacement chain connected to the crown pin and installing the anchors as discussed, would satisfy the QA requirement that the flukes be in the correct orientation.

7. On Monday, 17 Nov 1980, the main buoy, the 3 pick-up buoys, the riser chain, sinker, and 6 shots of pick-up chain were rigged and hoisted simultaneously using the 100 ton (YD-226) crane. Everything was then lowered into the water at the center marker buoy. The rest of the day was spent rigging the first long 2½" chain on the PWC barge. For this first chain, both outboard and inboard anchors were placed on the deck and the ground chain secured to both of them. The emplacement chain was then secured to the crown pin of each anchor. Both anchors were then picked up at the same time using both hooks of the YD crane. The PWC riggers had some problems manuvering the two anchors into the correct orientation so they could be secured over the stern, but the problems were solved and the rigging of this first chain on the PWC barge was completed.

8. The first thing Tuesday morning, 18 Nov 1980, the PWC barge got under way to install the first chain. Two tugs tied to the barge, such that they would back away from the main buoy. After the connection of the 2½" chain to the pick up shot was made, the tug started to back down and the ground chain was slacked out using the winch. As the chain was being slacked out, an air fitting on the winch controls broke, and the winch was unable to pay out its' wire. The PWC riggers found the problem

FIGURE 5
BUOYS USED TO HOLD PICK UP CHAINS

FIGURE 6
RIGGING OF ANCHORS OVER BARGE STERN

and made the repair. With the winch repaired, the rest of the first chain was laid on the bottom. The strain that was put on the inboard anchor pulled the buoy off center approximately 40 feet. (See Figure 7.) After the first chain and anchors were deployed, the barge returned to the wharf and the second chain was rigged out, one anchor at a time. First the inboard anchor was rigged and secured over the stern, followed by the outboard anchor. In the late afternoon of the same day, the barge was towed out and this second chain was installed. As the installation was nearing an end, it looked like the 2½" chain was wrapped around the inboard anchor and fouled. The installation process had too much momentum to stop, and the outboard anchor was let go and the chain was implanted on the bottom with no pick up wire.

9. At this time, answers to the following questions were needed: (a) was the riser tight or slack on the bottom? (b) could a diver see the in-board anchor's crown to tell if it was fouled? To get these answers, the base divelocker was asked on Wednesday (19 Nov 1980) to provide the needed divers to go down and look for the sinker and anchor and determine straightness of the chains. The divers were instructed to photograph anything they could see. The divers reported that the sinker must be under the mud as the riser was tight and went straight down into the mud and they could not see any part of the sinker. The divers also said that they could not see any 2½" chain or anchors, and that visibility from 4' above the bottom was 0. This lack of visibility indicated that the bottom was indeed very soft on top.

10. While the dive was in progress, the third chain was being rigged on the PWC barge. After the divers moved off, barge preparations were made to install this chain. It was planned to back down full with both tugs and pull the sinker/buoy back to the middle. The pilot was to use the momentum of the tugs and barge to try to pull the sinker loose. Two things were wrong with this procedure: (a) the barge was pulling directly against the first chain and could not move the sinker; (b) the chain was only secured with a pelican hook attached to a 5-part block and not to a padeye. During the surging motion the holding pin in the 5-part block was overstressed and broke.

11. Pulling the buoy back to its' intended location was abandoned, and the barge was lined up to install the third chain. The tugs backed away from the main buoy and the inboard anchor was lowered to the bottom. As shown in Figure 7, this anchor was installed on the wrong set of anchor marker buoys. If the second chain of this pair were to be laid using the other marker buoy, the chains would cross at the spider plate. This crossing would violate the quality assurance requirement that the chains be straight and tight. To avoid this, the anchor marker buoys for the short chain were resurveyed in on the east side of the present third chain's position

POLARIS POINT

FIGURE 7
AS-BUILT SKETCH

N

LEGEND

- ○ DESIGN ANCHOR MARKER BUOYS
- DESIGN POSITION OF CHAIN
- △ △ RESURVEYED ANCHOR MARKER BUOYS
- * APPROXIMATE ACTUAL BUOY POSITION
- † APPROXIMATE ACTUAL ANCHOR POSITION
- APPROXIMATE ACTUAL POSITION OF CHAIN

and this third chain was left as installed. (See Figure 7.) With the main buoy moved off center by the first chain, relocating the markers, as shown in Figure 7, appeared to bring the angle between legs back closer to 120 degrees.

12. The first of the shorter chains was rigged on the PWC barge during the morning of Thursday, 20 Dec. As the rigging progressed, it was noticed that the sinker shackle holding the inboard anchor to the ground chain was attached incorrectly. (See Figure 8a.) Using the method of attachment shown would cause the chain to become kinked at the sinker shackle during deployment, resulting in inboard anchor rotation. (The rigging procedure used on the first chain and the observed orientation of the inboard anchor while under tension during the installation of the second and third chains, indicated that, the sinker shackle was connected correctly on these chains.) The riggers remade the connection, the correct way, as shown in Figure 8b. The design length of this first short chain was 387 feet, but actually measured 396 feet. To avoid the possibility of anchor interference, the chain was cut to match the design length. This first short chain was put in that afternoon with no problems.

13. On Friday morning, three tasks progressed concurrently: (1) the second short chain was rigged on the PWC barge; (2) the surveyors went out to resurvey and install the anchor marker buoys on the east side of the third chain and also a new center marker; (3) a meeting was held with Ed San Nicolas to discuss picking up the second chain. The rigging of the second short chain progressed normally, with extra emphasis placed on the correct sinker shackle attachment to the inboard anchor. At the meeting, CHESDIV expressed concern that the inboard anchor on the second chain might be fouled. That morning, it was agreed to sweep for the second chain after installing the already rigged second short chain on the anchor markers the surveyors had just implanted. (See Figure 7.) A 9 kip stockless anchor was to be used for grappling, being pulled with a $2\frac{1}{2}$ " chain that was to be used as the last short chain on the buoy installation.

14. On Friday afternoon the PWC barge was towed out and the second short chain was laid using the newly surveyed anchor marker buoys. The barge returned to the wharf and the 9 kip grappling anchor was rigged. While the rigging was in progress, a 34 foot length of $\frac{1}{2}$ " chain was painted with a yellow marker every foot and a red marker every 5 feet. This chain was to be used in measuring the height of the buoy during the lift operation planned for Monday. After the rigging was completed, the barge was towed to the second chain's position and the 9-kip grappling anchor deployed. Three futile attempts were made to snag the $2\frac{1}{2}$ inch chain in question. It was felt that the 9 kip grappling anchor was not going deep enough to reach the chain between the two anchors. At this time the Naval Station went to Tropical Storm condition 3 and the tugs had to abandon their participation in the operation for other duties.

FIGURE 8A

SKETCH OF WRONG SINKER SHACKLE CONNECTION

FIGURE 8B

SKETCH OF CORRECT SINKER SHACKLE CONNECTION

15. The tropical storm went north, missing Guam completely. Because the harbor was secured for a possible typhoon, it was not until late in the morning on Monday, 24 Nov. that the PWC barge was returned to the wharf. At that time, a 13 kip grappling anchor was rigged to sweep closer to the buoy for the 2½" chain in question. As one of the tugs was down for the day, the only boats available were one tug and two pushers. Using these boats, the sweeping procedure was tried three more times, but again PWC could not snag the 2½" chain. It was decided to leave the 2½" chain in question as installed because: (a) the relative location where the inboard and outboard anchors were installed, indicated that in all probability, the entire length of chain was used and tight; (b) the only way to retrieve the chain would be to lift up the buoy high enough to detach the chain in question, but this procedure would destroy the mooring. The barge returned to the wharf and the PWC riggers started to rig out the last chain. Night was setting in fast and the attachment of the sinker shackle to the inboard anchor was the last thing accomplished that day.

16. On Tuesday morning, while the remainder of the last chain was being rigged on the PWC barge, the lift procedure, and the results expected from it, were discussed with the transportation department. CHESDIV explained that the results of numerous calculations had been plotted to show the force needed to pick up the buoy to various heights depending on how far the anchors moved in from a completely tight condition. (See Figure 9a.) Knowing how high the buoy was picked up and the approximate distance the anchors moved in, Figure 9b could then be used to find the force that was felt by each anchor. These two graphs (Figures 9a & 9b) would be used by CHESDIV to give an idea of how tight the mooring was. At the conclusion of the meeting, the PWC barge departed to install the last chain.

17. Because the barge had been maneuvered around by the harbor pilot to line up with the marker buoys, the chain was not straight. To make certain the chain was straight, both tugs were going to pull back full while the inboard anchor was secured to the barge. During this pull, the inboard anchor became detached from the 2½" chain. The YD was then called over to pick up the anchors and chain to see what had happened. It was discovered that the anchor joining link (see Figure 10) was not on the anchor and also not connected to the sinker shackle that was still on the chain. There were no parts of the anchor joining link left to tell what had happened, and no attempt was made to try and recover the pieces from the soft bottom. The anchor joining link and sinker shackle were replaced and the anchors were again rigged to install. The last chain was installed late that afternoon. The YD, used to retrieve the anchors, was kept on site and now moved into position to perform the buoy lift. At this time the tugs departed to do other work. It was then ascertained there were no shackles on the 100 ton YD, with a rating above 35 tons, that could be

FIGURE 9A
LIFT HEIGHT VS TOTAL VERTICAL FORCE
(CALCULATED USING THE CATENARY EQUATIONS)

FIGURE 9B
LIFT HEIGHT VS HORIZONTAL FORCE IN GROUND RING
(CALCULATED USING THE CATENARY EQUATIONS)

FIGURE 10

LOCATION SKETCH OF THE ANCHOR JOINING LINK
THAT DISCONNECTED DURING INSTALLATION

rigged to the 200 kip dynamometer. A search of the 120 ton YD and the PWC barge only produced more 35 ton shackles. Because of this, the lift was performed using the 35 ton shackles up to a maximum load of 85 kips. The buoy was raised to a maximum height of 20 feet, and returned to the water. (See Figure 11.) The height of the lift and the loads attained are recorded in Table 1. When this data is used in Figures 9a & 9b it indicates the mooring is tight. All the quality assurance requirements were met and the mooring was successfully installed.

A handwritten signature in black ink, appearing to read "Thomas J. O'Boyle". Below the signature, the initials "T. O'Boyle" are printed in a smaller, sans-serif font.

Copy to:

FPO-1
FPO-1CP
FPO-1ED
FPO-1EA
FPO-1E
FPO-1ED7
Daily
FPO-1C
FPO-1C6

FIGURE 11
RIGGING OF DYNOMETER FOR BUOY LIFT

TABLE 1
DATA FROM THE BUOY LIFT

LIFT HEIGHT (FT)	DYNOMETER READING (KIP)
2	15
6	15
6.5	30
7.5	47
8	50
10	50
12	53
15	60
18	70
20	85

DEPARTMENT OF THE NAVY
NAVAL ELECTRONIC SYSTEMS COMMAND
WASHINGTON, D.C. 20380

FPO-1CP
09A

IN REPLY REFER TO
PME-124-612:LL
Ser 639C

SEP 24 1979

From: Commander, Naval Electronic Systems Command
To: Commanding Officer, Chesapeake Division, Naval Facilities Engineering Command

Subj: Proposed Task Assignment for Design of C-C Class Mooring Buoy

Encl: (1) FY 1980 Task Assignment and Milestones

1. Enclosure (1) is a proposed task assignment in support of the Undersea Surveillance Program being implemented by the Project Manager (NAVELEX PME-124). The nature and scope of this task has been mutually discussed previously.
2. For planning purposes, Fiscal Year 1980 funds in the amount of \$24,000 are budgeted for this effort. When funds become available they will be authorized by separate correspondence. This letter does not authorize expenditure of funds against this task prior to receipt of an official funding document. When the authorized funds have been expended, work must be terminated and no further changes made against this task.
3. Within ten days after receipt of this letter, written confirmation of task assignment acceptance is required by PME-124. The acceptance letter is to reference this letter. If the task assignment is accepted with reservations, all qualifications or modifications must be included in the acceptance letter. It is to be assumed that all qualifications/modifications stated in the acceptance letter are concurred in by PME-124 and work will proceed accordingly unless notified in writing ten days from the date of receipt of the task acceptance letter by PME-124-10.
4. Requests for changes to task schedules, funds and scope are to be addressed to PME-124-10. Any reprogramming of funds or redirection of effort must have prior written approval of PME-124-10. Approval to subcontract any portion of this effort must be obtained from PME-124-10 prior to subcontract award.

COR M. L. MULFORD
By direction of the
Undersea Surveillance Project Manager

Copy to:
PACNAVFACEENGCOM (09A)

FY 80 TASK ASSIGNMENT & MILESTONES

Task: Design of CC Class Mooring Buoy

Ref: (a) NAVELEXSYS COM ltr PME-124-612 Ser S198 of 12 Feb 79
(b) Foncon CDR D. Wells, NAVELEXSYS COM PME-124-612 and
LCDR J. Stamm, CHESNAVFACENGCOM FP0-1 of 14 Sep 79

Background: By reference (a) CHESDIV (FP0-1) was tasked to conduct a feasibility design study of a ship mooring capable of sustaining typhoon conditions. This study resulted in a preliminary design with a modified C-C class mooring identified as the best choice to meet the design conditions. The preliminary design study determined that the mooring, due to its location in shallow water, could be susceptible to failure from dynamic loading conditions. It was recommended that a ship mooring buoy dynamic analysis be performed to quantify this problem and to take positive steps in the final design to eliminate all failure modes resulting from dynamics. By reference (b) it was determined that the cost for the dynamic analysis and final configuration design is estimated to be \$24K.

Objective: The objective of this task is to develop a final design for a C-C class mooring to meet the conditions delineated in reference (a) and to provide that design to others for procurement of components and installation. Additionally CHESDIV is to provide consulting and quality assurance services to PACNAVFACEENGCOM during the procurement and installation phases.

Milestones:

Preliminary Design Report to PACDIV	15 Oct 79
Initial List of Mooring Components for Procurement	1 Nov 79
Final Design Complete	15 Dec 79
Final List of Mooring Components for Procurement	30 Dec 79
Installation Guidelines and Criteria	30 Mar 80
Final Design Report	30 May 80

ENCLOSURE (1)

Ref Obj: enc1 (2)

JOINT MESSAGEFORM

01 02 3371800 RR RR

UUUU

JOINT MESSAGEFORM COMMUNICATIONS JUN 74 EDITION

MESSAGE HANDLING INSTRUCTIONS

FROM: CHESNAVFACENGCOM WASHINGTON DC

TO: PACNAVFACENGCOM PEARL HARBOR HI

COMNAVELEXSYSCOM WASHINGTON DC

UNCLAS //N11000//

DESIGN OF "CC" CLASS MOORING BUOY

- A. PACNAVFACENGCOM 140510Z NOV 79
 B. PHONECON FROM J. ESS AND S. LING {CHESNAVFACENGCOM} TO M. NAGAJI {PACNAVFACENGCOM} OF 30 NOV 79
 C. CHESNAVFACENGCOM LTR FP0-1EE:MAK, 9591 OF 22 OCT 79 {NOTAL}
 D. IRT REF A, REVISED MILESTONES FOR SUBJECT PROJECT AS FOLLOWS:

FINAL DESIGN COMPLETED	15 JAN 80
FINAL BILL OF MATERIALS FOR	15 JAN 80
PROCUREMENT COMPLETE	
INSTALLATION SPECIFICATIONS AND	30 MAR 80
DRAWINGS COMPLETE	
FINAL DESIGN REPORT PACKAGE COMPLETE	30 MAY 80

- E. CONFIRMING REF B, A FIRM LIST OF MOORING COMPONENTS WILL BE
 FORWARDED AT THE TIME OF FINAL DESIGN COMPLETION SCHEDULE FOR
 15 JAN 80 PER REF C. IT WAS AGREED DURING REF B THAT

J. O. ESS, FP0-1ED, 33881
 3 DEC 77

J. C. BRIGHT, LCDR, CEC, USN

COPIES TO: FP0-1..FP0-1E..FP0-1EA
 FP0-1ED..FP0-1ES[FILE]..DAILY..
 ROUTE..014..02

24/12/84 - 116277

JOINT MESSAGEFOR				JOINT MESSAGEFOR			
DATA	DATA	DATA	DATA	DATA	DATA	DATA	DATA
DATA	DATA	DATA	DATA	DATA	DATA	DATA	DATA
02 02 3371800	RR RR	UUUU					
MESSAGE HANDLING INSTRUCTIONS							

THE PRELIMINARY DESIGN AND INITIAL LIST REQUESTED IN REF A AND SCHEDULED IN REF C, WOULD NOT BE OF VALUE TO PACNAVFACENGCOM. INSTEAD, TO MINIMIZE THE PROCUREMENT ITERATION PROCESS BETWEEN DESIGN AND AVAILABLE COMPONENTS, M. NAGAJI AGREED TO SEND CHESNAVFACENGCOM THE CURRENT LIST OF MOORING COMPONENTS IN THE NAVFAC FLEET MOORING INVENTORY. CHESNAVFACENGCOM WILL THEN DESIGN AROUND AVAILABLE HARDWARE WHEREVER POSSIBLE TO MEET THE PERFORMANCE OF THE SHIP/BUOY SYSTEM IN SHALLOW WATER. ANALYSIS OF SHIP MOTION IN SHALLOW WATER IS IN PROCESS AND PREREQUISITE TO FINAL HARDWARE SELECTION.

854 MAR 2002

JOINT MESSAGEFORM

NAME 01 204	DRAFTER OR RELEASER TIME 0151200	PRIORITY RR	LMF	CLASS RR	CIC 00000	FOR MESSAGE CENTER COMMUNICATIONS CENTER ONLY		
						DATELINE	VOICEMAIL	VIS

MESSAGE HANDLING INSTRUCTIONS

FROM: CHESNAVFACENGCOM WASHINGTON DC
 TO: PACNAVFACENGCOM PEARL HARBOR HI
 PWC GUAM

UNCLAS //N11000//

PACNAVFACENGCOM FOR CODE 102

FIRM HARDWARE LIST FOR MODIFIED CLASS CC MOORING

- A. CHESNAVFACENGCOM WASHINGTON DC 041734Z DEC 79
1. MOORING IS THREE LEG WITH TWO 2.25 INCH GROUND CHAINS PER LEG AND TWO 25K-LB ANCHORS IN TANDEM PER GROUND CHAIN. SINKER IS 15,000 LB CONCRETE POURED ON SITE INTO 4X7X7 FT SHEET IRON OPEN-TOP BOX WITH 5 INCH DIAMETER HAIRPIN {DRAWING FOLLOWS}. RISER IS SINGLE 3.5 INCH X 45 FT CHAIN FROM GROUND RING TO PEG TOP BUOY. HAWSER ELASTICITY IS IMPORTANT.

2. MATERIALS LIST PER REF A:

NO.	ITEM	FED. STOCK NO.	QTY.
1	DOUBLE YOKE SHACKLE	SAMSON SPM {14 INCH-15 INCH}	1
2	SHACKLE {100 TON}	CROSBY G 2150/100	3
3	ANCHOR JOINING LINK 3 1/2 INCH	2C-4010-599-8928	30 GUAM

DISTA

INITIALS/TYPED NAME & TITLE, OFFICE SYMBOL, PHONE & DATE 1/15/80 C. E. BODEY, FP0-1E, 33881	SPECIAL INSTRUCTIONS MINIMIZE CONSIDERED <i>J.</i> COPIES TO: FP0-1..FP0-1A..FP0-1CP.. FP0-1CB..FP0-1E..FP0-1EA..FP0-1ED6.. DAILY..ROUTE..0161{2}
TYPED NAME & TITLE, OFFICE SYMBOL, PHONE & DATE J. C. WRIGHT, LCDR, CEC, USN <i>wright</i>	SECURITY CLASSIFICATION DATE FILED/CD/P 101015Z JAN 80

JOINT MESSAGEFORM

PAGE	DRAFTED OR RELEASED TIME	PRECEDENCE		LNG	CLASS	C/S	FOR MESSAGE CENTER COMMUNICATIONS CENTER ONLY			
		AUT	NSO							
02-6-04	0151200	RR	RR		UUUU			D-TEST	1-TEST	VH

MESSAGE HANDLING INSTRUCTIONS

NO.	ITEM	FED. STOCK NO.	QTY.
4	BUOY PEG TOP 12 FT X 9 FT - 6 INCH	2C-2050-275-7611	1 GUAM
5	RUBBING CASTING	KZ-4030-640-9620	3
6	BOLT, 3/4 INCH X 16 INCH	G-5306-174-9551	4
7	NUT, 3/4 INCH	G-5310-260-7900	4
8	CHAIN, 3 1/2 INCH	2C-4010-262-2588	45 GUAM
9	JOINING LINK 3 1/2 INCH	BALT P/N 82011-25310	2
10	SWIVEL 3 1/2 INCH	2C-4030-527-8867	1
11	GROUND RING	2C-2040-527-0317	1 GUAM
12	CHAIN SAFETY SHACKLE 3 1/2 INCH	BALT P/N UNKNOWN	1
13	SPIDER PLATE	2C-2040-695-2791	3
14	ANCHOR JOINING LINK 2 1/4 INCH	2C-4010-391-0534	30 GUAM
15	CHAIN 2 1/4 INCH {90 FT SHOT}	2C-4010-240-3830	30 SHOTS GUAM
16	ANCHOR 25,000 LB WITH STABILIZERS	C-2040-272-2242	12 {1} GUAM
17	SINKER SHACKLE	2C-4030-267-7076	6 GUAM
18	SINKER	NO PART NO., TO BE CONSTRUCTED ON SITE	1

10-STR

NAME TITLE OFFICE SYMBOL AND PHONE	SPECIAL INSTRUCTIONS

SECURITY CLASSIFICATION
DATE 10-16-02 BY

JOINT MESSAGEFORM						SECURITY CLASSIFICATION			
PRIO	CHAPTER OR RELEASE TIME	PRIORITY	LMF	CLASS	CIC	FOR MESSAGE CENTER COMMUNICATIONS CENTER ONLY			
03 c-04	0151200	RR RR		UUUU			DATE-TIME	MONTH	YR
MESSAGE HANDLING INSTRUCTIONS									
NO.	ITEM			FED. STOCK NO.			QTY.		
19	SWIVEL 2 1/4 INCH			2C-4030-527-8864			6		
20	JOINING LINK 2 1/4 INCH			2C-4010-391-0542			24 {?} GUAM		
21	PAINT, PRIMER			8010-437-6757			10 GALLONS		
22	PAINT, WHITE TOP COAT {ITEMS			8010-421-2435			5 GALLONS		
	24, 25 PER MIL-P-24441}								
23	LOCK WASHERS, 3/4 INCH			G5310-013-8506			4		
24	SHIPS HAWSER, SIZE			SAMSON			2		
	4 1/4 , 150 L.F. EYE								
	TO EYE, WITH SAMSON SPM								
	STAINLESS THIMBLE EACH END,								
	2 IN 1 NYLON LINE {13 INCH								
	CIRCUMFERENCE}								
{N} INDICATES PARTIAL QUANTITY AT GUAM									
MIN. SPARES ARE IN ABOVE QUANTITIES.									
3. ANCHORS ARE NAVY STOCKLESS WITH STABILIZERS AND WITH FLUKES WEDGED									
4 AND FIXED AT 45 DEGREES. EACH TANDEM SET OF ANCHORS MUST HAVE TOTAL									
2 WEIGHT OF 50,000 LBS {25 PLUS 25} OR {30 PLUS 20} OR {30 PLUS 25}.									
4. MOORING SITE IS APPROXIMATELY 500 FT EAST OF EXISTING 25N/25S									
DISTR.									
D									
CHAPTER / PRED NAME, TITLE, OFFICE SYMBOL, PHONE & DATE						SPECIAL INSTRUCTIONS			
PRED NAME, TITLE, OFFICE SYMBOL, AND PHONE									
SIGNATURE						SECURITY CLASSIFICATION		DATE FWD- GROUP	

JOINT MESSAGEFORM

PAGE	DRAFTER OR RELEASE TIME	PRECEDENCE	LNF	CLASS	CIC	FOR MESSAGE CENTER/COMMUNICATIONS CENTER ONLY		
		ACT INFO				DATE-TIME	SCDMY	VR
04	04 0151200	RR RR	UUUU					

MESSAGE HANDLING INSTRUCTIONS

LOCATIONS.

FROM

5. INSTALLATION REQUIRES DIVERS, 100,000 LB HORIZONTAL PULL TO SET ANCHORS AND 40,000 LB VERTICAL LIFT ON SITE. DETAILS WITH SINKER SKETCH AND CONFIGURATION SCHEMATICS FOLLOW WITHIN TWO WEEKS.
 6. CHESDIV CONTACTS ARE CODES FPO-1E AND/OR FPO-1ED.

הנִזְקָנָה

૧૮૮

DATA SHEET NUMBER	DATA SHEET NUMBER
NAME OF SOURCE	NAME OF SOURCE
DATA SHEET NUMBER	DATA SHEET NUMBER
DATA SHEET NUMBER	DATA SHEET NUMBER

R. (3); encl (4)

FPO-1E:bw

11000

17 JAN 1980

From: Commanding Officer, Chesapeake Division,
Naval Facilities Engineering Command

To: Commander, Pacific Division,
Naval Facilities Engineering Command
(Attention: Code 102)

Subj: EC-2 Typhoon Survival Mooring

Ref: (a) CHESNAVPACENGC Washington DC 161615Z Jan 80
(b) CHESNAVFACENGC Washington DC 041734Z Dec 79

Encl: (1) Procurement and Installation Information

1. This is in follow-up to reference (a) to provide supplementary information in support of procurement and installation of the subject mooring in Apra Harbor.
2. The final design calculations and anchor requirements analyses have been completed. The design provides the elasticity and energy absorption characteristics required for EC-2 ship-survival under typhoon conditions in the shallow water of Apra Inner Harbor, Guam. The tandem anchor requirement reflects knowledge of sea floor characteristics from prior surveys and mooring inspections. It also reflects communications with Mr. R. S. Taylor of the Civil Engineering Laboratory (CEL) based on recent findings on the performance of Navy stockless anchors with stabilizers in a tandem configuration.
3. The mooring configuration is a three-legged array with two ground chains per leg as in a DM-28 Class CC mooring. Each ground chain terminates in a pair of tandem anchors. At the other end of the six chain legs, the termination is at a common ground ring. A single 15,000 pound (SWL) sinker is attached directly to the ground ring; and a 3.5-inch riser chain connects the ground ring through the hawse pipe of a 12 foot diameter peg top buoy to the end link on top of the buoy. The hawser from the buoy to the ship is a dual parallel nylon rope which is sized to absorb the pitch and heave motion of an EC-2.

FPO-1E:bw

11000

17 JAI 1980

Subj: EC-2 Typhoon Survival Mooring

4. Enclosure (1) provides:

- (a) a copy of the Bill of Materials (B/M) for the mooring
- (b) a sketch which identifies the components and their location in the array
- (c) preliminary notes on Installation Support Requirements
- (d) catalog cuts (Samson, Baldt, and Crosby components called out in the B/M).

5. The mooring location is approximately 500 feet east of the existing 25N/25S moorings. This accommodates the watch circle of the free-swinging EC-2 and potentially meets the sea floor sediment requirements for anchoring. The maximum watch circle radius of the buoy is 180 feet at 200,000 pounds horizontal load. Ship length adds 430 feet to this swing radius.

6. Anchoring verification test(s) will be required at the new site to validate the tandem anchor holding power at the site. The test(s) could be accomplished with CEL in March during their soft-soil anchor tests at PWC Guam; but these details have not yet been worked out by CHESDIV FPO-1.

7. The calculated coupled pitch and heave at the bow of the ship is estimated to be + 3 feet. The minimum water depth is estimated to be 28 feet with low tide and a five foot allowance for storm surge. Therefore, the ground clearance of the bow to the sea floor is expected to be about five feet assuming 20 feet of draft on the ship.

8. Additional details including a sinker design sketch will be released by 31 January 1980. For answers to any questions, please contact CHESDIV FPO-1E and/or FPO-1ED on Autovon 288-3881.

C. E. BODEY
By direction

Copy to:

PWC Guam

FPO-1

FPO-1A

FPO-1CP

FPO-1E
FPO-1EA
FPO-1ED

FPO-1ED6
Daily
Route
0161(2)

ESTIMATE ON

SWING MOORING, DESIGN LOAD 200K (FINAL P/L 1-15-80)

APRA HARBOR, GUAM							DATE REVIEWED BY
No.	ITEM	FED. STOCK NO.	QUANTITY	(EA) WT	UNIT PRICE MATERIAL	LOCATION	
							TOTAL
1	DOUBLE YOKE SHACKLE	SAMSON SPM (14"-15")	1	\$	\$		\$
2	SHACKLE (100TON)	CROSSBY G 2150/100	3	-	-		\$
3	ANCHOR JOINING LINK 3 1/2"	2C-4010-599-8928	9				
4	BUOY PEG TOP 12x9'-6"	2C-2050-275-7681	1				-0-
5	RUBBING CASTING	KZ-4030-640-9620	1				
6	BOLT, 3/4" x 16"	G-5306-174-9551	2				
7	NUT 3/4"	G-5310-260-7900	2				-0-
8	CHAIN 3 1/2"	2C-4010-262-2588	45'				
9	JOINING LINK 3 1/2"	BALT P/N 82011-25310	2	205	830		-1660-
10	SWIVEL 3 1/2"	2C-4030-527-8867	1				
11	GROUND RING	2C-2040-527-0317	1				-
12	CHAIN SAFETY SHACKLE 3 1/2"	BALT P/N UNKNOWN	1	241			
13	SPIDER PLATE	2C-2040-695-2991	3				
14	ANCHOR JOINING LINK 2 1/4"	2C-4010-391-0534	30				
15	CHAIN 2 1/4" (90' SHOT)	2C-4010-240-1030	24 SHOTS				
16	ANCHOR 25,000 lb	C-2040-272-2242	12				
	WITH STABILIZERS						
17	SINKER SHACKLE	2C-4030-267-7076	6				
18	SINKER	NO PART NO., TO BE CONSTRUCTED ON SITE	1				
19	SWIVEL 2 1/4"	2C-4030-527-8864	6				-
20	JOINING Link 2 1/4"	2C-4010-391-0542	18				GUAM(1)

CONTRACT NO. -----

ESTIMATE ON

SWING MOORING, DESIGN LOAD 200K						
NO.	ITEM	FED. STOCK NO.	QUANTITY	WT EACH	UNIT PRICE MATERIAL	LOCATION
				\$	\$	TOTAL UNIT PRICE
	Wire Rope $\frac{3}{4}$ " IWRC GALVANIZED	NONE	2200L.F.			\$
	CLAMPS, CUSTOM MADE	NONE	220			\$
	Zinc Anode 150lb.	PER MIL-A-1800M	16			\$
		(HARO PZ-150 OR EQUAL)				\$
21	Paint, Primer	8010-437-6757	10 gallons			\$
22	Paint, White Top Coat	8010-421-2435	5 gallons			\$
	(Items 21, 25 PER MIL-P-24441)					\$
23	SHIPS HAWSESE, SIZE $4\frac{1}{4}$ " 150 L.F. EYE TO EYE, WITH SAMSON SPM STAINLESS THIMBLE EACH END, 2 IN 1 NYLON LINE (13" CIRCUM- FERENCE)	SAMSON	2			\$

PREPARED BY

REVIEWED BY

DATE PAGE 2/2

Project GUAM MOORING
Description P.M.

Date 1-19-80

Item No. _____
Sheet No. _____

*ONE LEG USES 1 BOLT CHAIN SAFETY
SHACKLE - SIZE 3 1/2"
WT 241# SWL: 120 TONS

Project Morino - APRA HARBOR, GUAM Item No. _____
Description INSTALLATION Date 1-14-50
Sheet No. 1/1
KRCooper

Installation Support Requirements

- A. Lift capacity - A floating work platform having a lift capacity of 40,000 lbs. Deck space must support two 25,000 lb anchors and 350 ft of 2¹/₄" chain having a weight of 15,500 lbs. The work platform will require support from a harbor tug.
- B. Staging area - The staging area will require a lift capacity of 40,000 lbs and provisions for moving mooring components from the staging area to the floating work platform.
- C. Pulling capacity - The mooring design is based upon "setting" the anchors prior to ship coaling. In order to set the anchors a tension of 100,000 lbs. is required to be applied to each leg. The tension load can be applied by ship pull or by the use of a moored pulling barge utilizing a pulling winch or beach gear assembly.
Use of the pulling barge would extend installation time as compared to having a ship pull each leg.
- D. Divers - Divers are required for installation survey and attaching mooring components underwater.
- E. Survey - An accurate site survey requirement must be provided to establish installation

FORGED SHACKLES

G-210 S-210
Screw pin chain
shackles meet Federal
Specification RR-C-
271b Type IV Class 2.

G-215 S-215
Round pin chain
shackles meet Federal
Specification RR-C-
271b Type IV Class 5.

G-2130 S-2130
Bolt type anchor
shackles with thin
head bolt — nut with
cotter pin. Meets Fed-
eral Specification RR-
C-271b Type IV Class
6.

G-2150 S-2150
Bolt type chain shack-
les. Thin hex head
bolt — nut with cotter
pin.

CHAIN SHACKLES—ROUND PIN & SCREW PIN.

Safe Working Load Tons	Nominal Shackle Size Inches	DIMENSIONS IN INCHES						Weight Pounds Each
		Inside Length	Inside Width	Length of Pin	Width of Eye	Outside Diameter	Head Diameter	
1/2	1/4	7/8	15/32	1/16	1/16	5/16	11/16	.10
3/4	5/16	1 1/32	17/32	1/16	1/16	3/8	13/16	.18
1	3/8	1 1/4	21/32	1/8	1/16	7/16	31/32	.25
1 1/2	7/16	1 7/16	23/32	1/8	1/16	1/2	11/16	.41
2	1/2	1 5/8	13/16	1/8	1/16	5/8	13/16	.61
3 1/4	9/8	2	1 1/16	1/8	1/16	3/4	1 9/16	1.21
4 1/4	3/4	2 3/8	1 1/4	1/4	1/16	7/8	1 7/8	2.12
6 1/2	7/8	2 13/16	17/16	1/4	1/16	1	2 1/8	3.28
8 1/2	1	3 3/16	11 1/16	1/4	1/16	1 1/8	2 3/8	4.63
9 1/2	1 1/8	3 9/16	11 3/16	1/4	1/16	1 1/4	2 5/8	6.30
12	1 1/4	3 15/16	2 1/2	1/4	1/8	1 3/8	3	9.24
13 1/2	1 3/8	4	2 1/4	1/4	1/8	1 1/2	3 5/16	12.19
17	1 1/2	4 13/16	2 3/8	1/4	1/8	1 5/8	3 3/8	16.15
25	1 3/4	5 3/4	2 7/8	3/8	1/8	2	4 1/8	26.96
35	2	6 3/4	3 1/4	3/8	1/8	2 1/4	5	39.35
*55	2 1/2	8	4 1/8	3/4	1/4	2 3/4	6	71.00

*Furnished in Screw Pin Only.

BOLT TYPE ANCHOR & CHAIN SHACKLES

Safe Working Load Tons	Nominal Shackle Size Inches	DIMENSIONS IN INCHES						Weight Pounds Each
		Inside Length	Inside Width	Length of Pin	Width of Eye	Head Diameter	Tolerance Plus or Minus	
2	1/2	1 3/8	1 5/8	13/16	5/8	1 3/8	1/8	1/16 .79 .75
3 1/4	5/8	2 3/8	2	1 1/16	3/4	1 1/8	1/8	1/16 1.60 1.47
4 1/4	3/4	2 13/16	2 3/8	1 1/4	7/8	1 7/8	1/8	1/16 2.72 2.52
6 1/2	7/8	3 3/16	2 13/16	1 7/16	1	2 1/8	1/4	1/16 3.95 3.83
8 1/2	1	3 3/4	3 3/16	11 1/16	1 1/8	2 3/8	1/4	1/16 6.12 5.55
9 1/2	1 1/8	4 1/4	3 9/16	11 3/16	1 1/4	2 5/8	1/4	1/16 8.27 7.60
12	1 1/4	4 13/16	3 15/16	2 1/2	1 3/8	3	1/4	1/16 11.71 10.81
13 1/2	1 3/8	5 3/8	4	2 1/4	1 1/2	3 3/16	1/4	1/16 15.83 14.26
17	1 1/2	5 3/4	4 13/16	2 3/8	1 5/8	3 3/8	1/4	1/16 20.80 19.03
25	1 3/4	7	5 3/4	2 7/8	2	4 1/8	3/4	1/16 33.91 31.40
35	2	7 3/4	6 3/4	3 1/4	2 1/4	5	3/4	1/16 51.75 45.00
55	2 1/2	10 1/2	8	4 1/4	2 3/4	6	3/4	1/16 101.59 83.59
85	3	13	8 1/2	5	3 1/4	6 1/2	1/4	1/16 178 139.00
*120	3 1/2	14 3/2	—	5 1/4	3 3/4	8	1/4	1/16 265 —
*150	4	14 3/2	—	5 1/2	4 1/4	9	1/4	1/16 338 —

NOTE: Proof Load is 2.2 times the Safe Working Load. Minimum Ultimate Load is 6 times the Safe Working Load.

*Furnished Anchor Shackle only.

Samson SPM Stainless Thimble

FOR ROPE SIZE												
CIRC.	DIA.	Wt., Lbs.	A	B	C	D	F	K	W	X	Y	CONSTRUCTION
11"- 13"	3 $\frac{3}{8}$ " - 4 $\frac{1}{4}$ "	105	6 $\frac{1}{16}$ "	10 $\frac{1}{4}$ "	21"	13"	18 $\frac{3}{4}$ "	5 $\frac{3}{16}$ "	6"	3 $\frac{1}{2}$ "	3 $\frac{3}{8}$ "	High strength casting corrosion resistant stainless steel Type 304.
14"- 15"	4 $\frac{5}{8}$ " - 5"	135	10	15	26	19	24	6	7	4	4 $\frac{7}{8}$ "	
16"- 18"	5 $\frac{1}{4}$ " - 6"	250	12	18	31 $\frac{1}{4}$	21 $\frac{1}{2}$	28 $\frac{1}{4}$	7 $\frac{1}{4}$	8 $\frac{1}{4}$	5	5 $\frac{1}{4}$ "	
19"- 21"	6 $\frac{1}{4}$ " - 7"	500	14	21	38	26	34 $\frac{1}{2}$	8 $\frac{1}{2}$	10	6 $\frac{1}{2}$	7 $\frac{1}{2}$ "	
22"- 25"	7 $\frac{1}{4}$ " - 8 $\frac{1}{4}$ "	700	17	25	45	32	42	10	12	7 $\frac{3}{4}$	8 $\frac{1}{2}$ "	
26"- 30"	8 $\frac{1}{2}$ " - 10"	1000	20	30	54	41	51	12	14	9	9 $\frac{1}{2}$ "	
6" - 6 $\frac{1}{2}$ "	2" - 2 $\frac{1}{8}$ "	8 $\frac{1}{4}$	3	5 $\frac{1}{4}$	9 $\frac{3}{8}$	6	8 $\frac{3}{4}$	2 $\frac{1}{4}$	2 $\frac{1}{4}$	No retaining clevis for 6"-10" circ. available only in cast bronze. MIL Spec B-24480 (ships).	Sizes 6" to 10" circ. available only in cast bronze. MIL Spec B-24480 (ships).	
7" - 8"	2 $\frac{1}{2}$ " - 2 $\frac{3}{8}$ "	20	4 $\frac{7}{16}$	7	12 $\frac{3}{8}$	7 $\frac{1}{8}$	11	2 $\frac{3}{16}$	3 $\frac{3}{8}$			
8 $\frac{1}{2}$ " - 10"	2 $\frac{3}{4}$ " - 3 $\frac{1}{4}$ "	41	5 $\frac{3}{8}$	8 $\frac{1}{2}$	15 $\frac{7}{8}$	10 $\frac{1}{2}$	14 $\frac{3}{8}$	3 $\frac{3}{4}$	4 $\frac{1}{2}$			

Note: Also available in high strength Dura-Steel. Specifications available on request. Sizes 11"-30" only.

*Without Retaining Ring

Samson Quick Change Plate Thimble

ROPE SIZES	A	B	C	D	E	F
14" - 15"	27 $\frac{1}{2}$	32 $\frac{1}{2}$	12	5	4 $\frac{1}{2}$	3 $\frac{7}{16}$
16" - 18"	32	40	13 $\frac{1}{2}$	6	5	4
19" - 21"	37 $\frac{1}{2}$	46	16 $\frac{1}{2}$	7 $\frac{1}{2}$	5 $\frac{1}{2}$	5

Samson Heavy-Duty Shackle

FOR THIMBLE SIZE	WT. LBS.	A	B	C	D	E	SWL ⁽¹⁾ TONS	CONSTRUCTION
6" - 6½"	27	1½	1¾	3	6	3¾	20	
7" - 8"	30	1½	1¾	4	7	4	20	
8½" - 10"	60	2	2¼	5	8	5	35	
11" - 13"	130	2½	3	7	10	6½	60	
14" - 15"	175	3	3½	7¾	12	7	85	
16" - 18"	300	3½	4	9¼	14	8¼	110	
19" - 21"	400	4	4½	11	16	9¼	130	
22" - 25"	550	4½	5	13	18	10½	155	
26" - 30"	750	5	6	15	20	12	235	

⁽¹⁾Safe Working Load, Short Tons. Proof Load 1.5 times SWL, Breaking Strength 5 times SWL (minimum).

Samson SPM Double Yoke Shackle

ROPE SIZES	A	B	C	D	E	F	G	H	MAX LINK SIZE
11" - 13"	22%	21	8	9½	3½	3	2½	3	
14" - 15"	25%	25%	9%	11%	4	3½	3	3½	
16" - 18"	32%	31½	12%	14%	5%	5%	4%	5%	
19" - 21"	42%	37	15½	17%	6%	7	5½	6	

Samson Braided Rope Selection Guide

2-in-1 NYLON

Braided Nylon cover and braided Nylon core.

Special Features:

- Highest strengths, size for size, to 2,133,000 lbs.
- Controlled stretch. Up to 50% less than twisted or plaited, but more than Power Braid, Stable Braid, or Dura-Plex.
- Specified by U.S. Coast Guard, Canadian M.O.T., and U.S. Navy.
- Specific gravity of 1.14.
- Conforms to U.S. Mil Spec MIL-R-24050B, dated 7 August 1973.
- Conforms to Canadian Spec 40-GP-16 Type 1/MOT.
— NATO Class 4020 Supp. 1972.

POWER BRAID

Braided Nylon cover over braided MFP Polypropylene core.

Special Features:

- Neutrally buoyant in salt water.
- Specific gravity of 1.01. Available with .99.
- Abrasion resistant nylon cover.
- Highest strength rope using polypropylene.
- Light weight, high strength to weight ratios.
- Identified by blue stripe. Can also be color coded.
- Conforms to Canadian Spec 40-GP-16 Type 2/MOT.
— NATO Class 4020 Supp. 1972.

U.S. MEASURE		2-in-1 NYLON (Nylon-Nylon)		2-in-1 POWER BRAID (Nylon-Polypropylene)		2-in-1 STABLE BRAID (Polyester-Polyester) with DURON		DURA-PLEX™ 12-STRAINED BRAID (Polyester-Polyolefin)	
Diameter Inches	Circumference Inches	Tensile (I) pounds	Weight lbs./100 ft.	Tensile (I) pounds	Weight lbs./100 ft.	Tensile (I) pounds	Weight lbs./100 ft.	Tensile (I) pounds	Weight lbs./100 ft.
1/4"	3/4"	2,300	1.65	2,300*	1.65*	2,300	2.0	1,990	1.75
5/16"	1"	3,400	2.6	3,400*	2.6*	3,400	3.0	2,600	2.4
3/8"	1-1/8"	4,900	3.7	4,400	3.3	4,900	4.4	3,880	3.5
7/16"	1-1/4"	6,600	5.1	5,900	4.5	6,600	6.0	5,200	4.8
1/2"	1-1/2"	8,500	6.6	7,600	5.9	8,500	7.9	6,700	6.0
9/16"	1-3/4"	11,700	9.0	10,200	8.2	11,500	10.7	9,000	8.1
5/8"	2"	15,200	12.0	13,000	10.4	14,600	14.0	11,600	10.6
3/4"	2-1/4"	19,100	15.0	16,400	13.2	18,400	18.0	14,500	13.5
13/16"	2-1/2"	23,500	18.0	20,000	16.2	22,000	22.0	17,700	—
7/8"	2-3/4"	28,300	22.0	24,000	19.7	27,000	27.0	21,200	20.2
1"	3"	33,600	26.0	28,400	23.4	31,400	32.0	25,000	24.0
1-1/16"	3-1/4"	39,300	31.0	33,000	27.5	36,500	37.0	29,100	28.0
1-1/8"	3-1/2"	45,000	36.0	38,000	32.0	42,800	43.0	33,500	32.6
1-1/4"	3-3/4"	52,000	41.0	43,400	37.0	48,000	49.0	38,200	37.4
1-5/16"	4"	59,000	47.0	49,000	42.0	54,400	56.0	43,200	42.5
1-1/2"	4-1/2"	74,800	60.0	61,300	53.0	68,000	71.0	54,000	54.0
1-5/8"	5"	91,000	74.0	75,000	65.0	83,800	82.0	66,000	67.0
1-3/4"	5-1/2"	110,000	89.0	90,000	79.0	100,200	106.0	79,100	81.0
2"	6"	131,000	106.0	106,000	94.0	117,800	126.0	93,300	96.0
2-1/8"	6-1/2"	153,000	124.0	123,000	110.0	137,000	148.0	109,000	112.0
2-1/4"	7"	177,000	144.0	142,000	127.0	157,000	172.0	125,000	130.0
2-1/2"	7-1/2"	202,000	165.0	162,000	146.0	180,000	197.0	143,000	150.0
2-5/8"	8"	230,000	188.0	183,000	166.0	200,000	224.0	160,000	170.0
2-3/4"	8-1/2"	257,000	212.0	204,000	188.0	223,000	253.0	180,000	192.0
3"	9"	285,000	238.0	227,000	211.0	250,000	284.0	200,000	215.0
3-1/4"	10"	322,000	294.0	276,000	260.0	280,000	350.0	244,000	265.0
3-5/8"	11"	384,000	356.0	329,000	315.0	336,000	424.0	290,000	321.0
4"	12"	451,000	423.0	387,000	374.0	396,000	504.0	337,000	382.0
4-1/4"	13"	523,000	497.0			461,000	592.0	—	—
4-5/8"	14"	599,000	576.0			531,000	686.0	—	—
5"	15"	680,000	662.0			606,000	788.0	—	—
5-1/4"	16"	766,000	753.0			685,000	896.0	—	—
5-1/2"	17"	856,000	850.0			768,000	1,012.0	—	—
6"	18"	950,000	953.0			857,000	1,134.0	—	—
6-1/4"	19"	1,050,000	1,061.0			949,000	1,264.0	—	—
6-1/2"	20"	1,152,000	1,176.0			1,050,000	1,400.0	—	—
7"	21"	1,260,000	1,297.0			1,150,000	1,544.0	—	—
8"	22"	1,425,000	1,693.0			1,250,000	2,016.0	—	—
8-1/2"	23"	1,647,000	1,987.0			1,440,000	2,366.0	—	—
9-1/4"	24"	1,864,000	2,305.0			1,640,000	2,744.0	—	—
10"	25"	2,133,000	2,646.0			1,850,000	3,150.0	—	—

(1) All Tensile data is for New Rope under test conditions

Strengths and weights are Approximate Averages *Nylon Cover — Nylon Core

Larger
Sizes
Through 30" Circ.
Available
based
on
Specific
Gravity
And Strength
Requirements

BALDT CHAIN SHACKLE ROUND PIN TYPE

SHACKLE SIZE		A	B	C	D	E	F	WEIGHT LBS.	SAFE WORKING LOAD TONS
INCHES	MM								
1	25	3 1/4	1 1/8	3 1/8	1 1/8	2 1/8	1	6	8.5
1 1/4	32	4 1/8	2 1/2	4 1/2	1 1/8	3	1 1/4	11	12
1 1/2	38	5 1/8	2 1/8	5 1/8	1 1/8	3 1/8	1 1/2	19	17
2	51	7 1/8	3 1/4	7 1/4	2 1/4	5	2	45	35
2 1/2	64	9 1/8	4 1/8	9 1/8	2 1/4	6	2 1/2	84	55
3	76	10 1/8	5	11	3 1/4	6 1/2	3	139	85
3 1/2	89	12 1/8	5 1/4	12 1/4	3 3/8	8	3 1/2	241	120
4	102	19	5 3/4	13 1/4	4	9 1/2	4	339	150
4 1/2	114	22	6 1/4	15 1/4	4 1/2	10 1/4	4 1/2	466	190

BALDT CHAIN SHACKLE SAFETY TYPE

SHACKLE SIZE		A	B	C	D	E	F	WEIGHT LBS.	SAFE WORKING LOAD TONS
INCHES	MM								
1	25	3 1/4	1 1/8	3 1/8	1 1/8	2 1/8	1	6	8.5
1 1/4	32	4 1/8	2 1/2	4 1/2	1 1/8	3	1 1/4	11	12
1 1/2	38	5 1/8	2 1/8	5 1/8	1 1/8	3 1/8	1 1/2	19	17
2	51	7 1/8	3 1/4	7 1/4	2 1/4	5	2	45	35
2 1/2	64	9 1/8	4 1/8	9 1/8	2 1/4	6	2 1/2	84	55
3	76	10 1/8	5	11	3 1/4	6 1/2	3	139	85
3 1/2	89	12 1/8	5 1/4	12 1/4	3 3/8	8	3 1/2	241	120
4	102	19	5 3/4	13 1/4	4	9 1/2	4	339	150
4 1/2	114	22	6 1/4	15 1/4	4 1/2	10 1/4	4 1/2	466	190

Ref (e); encl (5)

FPO-1ED6:bw
11000
L7, 512, 100

From: Commanding Officer, Chesapeake Division
Naval Facilities Engineering Command
To: Commander, Pacific Division
Naval Facilities Engineering Command
(Attention: Code 102)

Subj: EC-2 Typhoon Survival Mooring

Ref: (a) CHESNAVFACENCCOM ltr FPO-1E:bw, Ser 11000, 17 Jan 1980

Encl: (1) Sinker Design Sketch
(2) Quality Control Requirements
(3) Installation Scenario Outline

1. Initial procurement and installation information was provided via reference (a). Sinker design per reference (a), para 8 is provided as enclosure (1).
2. Quality control requirements (enclosure (2)) and an installation scenario outline (enclosure (3)) are provided to be used as a basis for procurement and installation. The importance of the QC function was recently found to be extremely important in assuring acceptable quality of available hardware from Navy stock for a similar critical design mooring.

J. A. STANI
By direction

Copy to:

FPO-1

FPO-1E

FPO-1ED

FPO-1ED6

Daily

Route

0161(2)

Panel (1)

EACH CONTACT POINT
WITH 2" DIA ROD

3 x 3 x 3/8 L

WELD OR WIRE TIE
REBAR AS REQ'D.

WELD ALL JOINTS

FILL VOID WITH 3000 LB
TEST CONCRETE, TYPE
II CEMENT REQUIRED

TYPICAL
3/8 RT. SIDES & BOTTOM
ASTM A36

INTERNAL STRUCTURE
SCALE 1/2"-1.0"

SKC 2650

SINKER WEIGHT
EST WT. 23,700^{LB} AIR WT
14,200^{LB} WATER WT
14.200^{LB} - KEITH COOPER 2-8-80
CHECK NAV FAC (FFD-1)

PLAN

EC-2 Typhoon Survival Mooring

QUALITY CONTROL REQUIREMENTS

1. Fit and Function - The parts listed in CHESNAVFACENGCOM msg 161651Z Jan 80 are selected based on DM-26, July 1968, Change 1. Each component is sized to meet the functional requirements of the mooring and to fit the dimensional requirements for the interfacing of components. Manufacturers have changed dimensions of some mooring components from those of DM-26, FSN listings. Each component of the mooring must be checked for interface dimensional compatibility when recently manufactured commercial and "or equal" components are used. Ref enclosures (2a) and 2(b).
2. Non-Destructive Testing - The NDT can be visual, ultrasonic, or magnetic particle testings whichever is sufficient to assure the required quality and to confirm structural integrity. Inspection results shall be recorded for specific components stating general observed conditions, measurements, and any photo documentation that is performed. It is requested that copies of results be forwarded to CHESDIV Code FPO-1. The NDT requirements are specified as follows:
 - A. Buoys: Visual inspection for structural integrity.
Ultrasonic testing for plate thickness at suspect weak spots. Magnetic partical testing of welds for cracks. Refinish as required.
 - B. New chains and connecting hardware (shackles, swivels, joining links, anchor joining links, ground rings, spiders)

ENCLOSURE (2)

1. New items with manufacturers quality control certification indicating conformance to Navy specifications require no NDT.
2. New items without quality control certification require visual and dimensional verification of conformance to Section 4, NAVFAC DM-26 (enclosure (1)). A 10% sampling rate is acceptable. If any components are rejected from a 10% sample, all of that batch of components shall be inspected or acceptability.

C. Used Chains and Connecting Hardware:

All used components that show more corrosion than light rusting shall be ultrasonically, or magnetic particle inspected to assure structural integrity.

1. Chains and connectors require visual inspection on all items and a 10% sampling rate on dimensional measurement of wire diameter and linkage size. Items with a wire diameter reduced to 0.90 or less of its DM-26 nominal diameter shall be rejected. A 2% or greater elongation in linkage length shall be cause for rejection. Chain and components which show abrasive wear, cuts, nicks, or gauges that are stress risers shall be rejected, replaced, or refurbished by an approved repair process.
2. All swivels shall be checked for free movement. Those that do not rotate freely shall be rejected.

Section 4.

CHAIN AND FITTING DETAILS

26-7-245

ENCLOSURE (2a)

TABLE 7-19
**Permissible Tolerances for A-Links, Anchor Joining Links,
 Joining Links, Shackles, Ground Rings, End Links, and Swivels¹**

Wire diameter of part	Wire diameter, plus or minus	Width, plus or minus	Length, ² plus or minus
3/4 to 1-1/8	1/64	3/64	1/16
1-3/16 to 1-3/8	1/32	5/64	7/64
1-7/16 to 1-5/8	1/32	3/32	1/8
1-11/16 to 1-7/8	1/32	7/64	9/64
1-15/16 to 2-1/8	3/64	1/8	5/32
2-3/16 to 2-3/8	3/64	9/64	11/64
2-7/16 to 2-7/8	3/64	5/32	3/16
2-15/16 to 3-3/8	1/16	11/64	13/64
3-7/16 to 3-7/8	1/16	5/16	7/32
4 to 4-3/8	1/16	13/64	15/64
4-1/2 to 4-7/8	1/16	7/32	1/4
5 to 5-3/8	5/64	15/64	17/64
5-1/2 to 5-7/8	5/64	1/4	9/32
6 to 6-5/8	5/64	1/4	9/32

¹See notes below. All dimensions in inches.

²Also outside diameter of ground rings.

Tolerances, Markings, and General Notes

Tolerances (applicable to table 7-19):

Tolerance of spider wire diameter at each end ± 1/16 in.

For permissible tolerance of length and width of anchor joining links (SHT), anchor joining links, and end links, use wire diameter D.

Tolerance of dimension F for anchor joining links (SHT) and anchor joining links shall be ± 1/8 in.

Tolerance for other dimensions are according to the table providing they do not increase the tolerance of dimension F.

The overall length of six A-links, measuring from every third link, shall not exceed 3/8 in. more or 1/8 in. less per inch of wire diameter than the normal length.

The diameters shall be taken as half the sum of two measurements at right angles to each other.

Markings:

Sides of alternative A-links, joining links, anchor joining links (SHT), anchor joining links, and sides of shackles and swivels shall be marked on one side with manufacturer's initials or trademark, size of chain, and letters YD.

Other shackles, ground rings, spider, and E-shackles with lug(s) shall be marked on one side with manufacturer's initials or trademark and on the opposite side with the stock number.

End links shall be marked on one side with manufacturer's initials or trademark and largest corresponding chain size, and on the opposite side with the stock number.

See telephone buoy swivel and rubbing casting details for location of their markings.

All markings shall be raised letters of figures of size permitted by the space available but not to exceed 3/4 in. in height by 1/8 in. in relief. The space selected for markings shall be points that carry a minimum of stress and have a minimum of wear.

General Notes:

All joining links and the small end of anchor joining links shall have a trial joining with their designated A-links, using A-links of minimum width and length and maximum wire diameter.

Manufacturer's details of chain and fittings shall be subject to the approval of the Naval Facilities Engineering Command Headquarters.

All items are to be subject to proof and break test loads as noted.

All chain and appendages to be cast, welded, or forged steel of size indicated.

SHT means small end type.

All chain and fittings contained in section 1, as follows, shall conform to MIL-C-19295 docks titled "Chain and Fittings for Fleet Mooring, High Strength."

TABLE 7-20
Chain and Fitting Details, Common A-Link Chain and Riser Chains¹

Chain size (in.)	Proof test (lb)	Break test (lb)	Stock No., one A-link	Federal Stock No. 90 ft shot	Federal Stock No. 45 ft shot	Riser chains	
				4010-270-1641	4010-270-1646	Federal Stock No. 2050-227-0525	Length (ft)
4.....	840,000	1,176,000	.411.620..	4010-270-1641	4010-270-1646	2050-227-0525	40±
3-1/2	658,450	921,810	.572.633..	4010-262-2584	4010-262-2588	2050-227-0523	40±
3.....	495,000	693,000	.242.550..	4010-240-1036	4010-240-1041	2050-227-0530	40±
2-3/4	420,660	588,930	.202.125..	4010-240-1035	4010-240-1040	2050-227-0502	40±
2-1/2	351,560	492,190	.177.766..	4010-240-1034	4010-240-1039	2050-227-0529	35±
2-1/4	287,930	403,100	.141.055..	4010-240-1030	4010-240-1033	2050-227-0504	30±
2.....	230,000	322,000	.112.700..	4010-262-2592	4010-262-2593	2050-227-0503	25±
1-3/4	178,000	249,210	.372.23..	4010-262-2585	4010-262-2589	2050-227-0501	25±
1-1/2	132,190	185,060	.547.711..	4010-240-1033	4010-240-1031
1-1/4	92,910	130,070	.455.24..	4010-240-1032	4010-240-1037	2050-262-9179	20±
1.....	60,360	84,500	.215.75..	4010-262-2586	4010-262-2590
3/4	34,680	48,560	.121.38..	4010-262-2587	4010-262-2591	2050-227-0524	15±

¹For permissible tolerances, marking, and general notes, see table 7-19.
 All Federal Stock Nos. to have prefix 2C.

MAX OPERATING LOAD C 35%
 PER 7 (6), PG 26-6-46

TABLE 7-21
Chain and Fitting Details, Common A-Link Chains¹

Chain size	A	B	C	D	E	F	Length, six A-links
4.....	24	14-3/8	2-5/16	4	2	2-3/4	104
3-1/2	21	12-5/8	2-1/16	3-1/2	1-3/4	2-3/8	91
3.....	18	10-13/16	1-13/16	3	1-1/2	2-1/16	78
2-3/4	16-1/2	9-7/8	1-5/8	2-3/4	1-3/8	1-7/8	71-1/2
2-1/2	15	9	1-1/2	2-1/2	1-1/4	1-11/16	65
2-1/4	13-1/2	8-1/8	1-3/8	2-1/4	1-1/8	1-1/2	58-1/2
2.....	12	7-3/16	1-1/4	2	1	1-3/8	52
1-3/4	10-1/2	6-5/16	1-1/16	1-3/4	7/8	1-3/16	45-1/2
1-1/2	9	5-3/8	15/16	1-1/2	3/4	1	39
1-1/4	7-1/2	4-1/2	25/32	1-1/4	5/8	7/8	32-1/2
1.....	6	3-9/16	21/32	1	1/2	11/16	26
3/4	4-1/2	2-5/8	1/2	3/4	3/8	1/2	19-1/2

¹For permissible tolerances, marking, and general notes, see table 7-19.
 All dimensions in inches.

TABLE 7-22
Chain and Fitting Details, Joining Links¹
(Baldt Anchor, Chain, and Forge Company)

Chain size	Federal Stock No. ² 4010-	Dimensions ³						
		A	B	C	D	E	F	R
4	202-2715	24	15-11/16	2-5/8	4	5-3/8	4-5/8	16
3-1/2	599-8927	21	14-5/32	2-1/8	3-1/2	4-5/8	4-1/4	14
3	391-0545	18	11-29/32	1-13/16	3	4	3-13/32	12
2-3/4	391-0544	16-1/2	10-9/16	1-23/32	2-3/4	3-21/32	3-11/32	11
2-1/2	391-0543	15	9-3/4	1-21/32	2-1/2	3-3/8	2-7/8	10
2-1/4	391-0542	13-1/2	8-25/32	1-1/2	2-1/4	3-1/8	2-5/8	9
2	391-0541	12	7-27/32	1-5/16	2	2-11/16	2-5/16	8
1-3/4	202-2708	10-1/2	6-51/64	1-5/32	1-3/4	2-5/16	2-1/32	7
1-1/2	391-0540	9	5-7/8	1	1-1/2	2	1-3/4	6
1-1/4	391-0539	7-1/2	4-29/32	27/32	1-1/4	1-11/16	1-7/16	5
1	245-0466	6	3-59/64	21/32	1	1-11/32	1-5/32	4
3/4	141-4978	4-1/2	2-15/16	1/2	3/4	1-1/32	7/8	3

¹For permissible tolerances, marking, and general notes, see table 7-19.

Proof and break test of joining links for indicated chain sizes are the same as for chain sizes shown on table 7-20.

²All Federal Stock Nos. to have prefix 2C.

³All dimensions in inches.

TABLE 7-23
Chain and Fitting Details, Joining Links¹
(National Malleable and Steel Castings Company)

Chain size	Federal Stock No. ² 4010-	Dimensions ³						
		A	B	C	D	E	F	R
4	202-2715
3-1/2	599-8927
3	391-0545	18-3/8	11-3/8	1-21/32	3-3/16	3-13/16	3-3/16	12
2-3/4	391-0544	16-7/8	10-3/8	1-1/2	2-15/16	3-7/16	2-7/8	11
2-1/2	391-0543	15-1/4	9-7/16	1-3/8	2-5/8	3-1/8	2-5/8	10
2-1/4	391-0542	13-3/4	8-1/2	1-1/4	2-3/8	2-7/8	2-3/8	9
2	391-0541	12-1/4	7-9/16	1-1/8	2-1/8	2-5/8	2-1/8	8
1-3/4	202-2708
1-1/2	391-0540	9-1/8	5-11/16	13/16	1-9/16	1-15/16	1-7/8	6
1-1/4	391-0539	7-5/8	4-3/4	11/16	1-5/16	1-11/16	1-3/8	5
1	245-0466
3/4

¹For permissible tolerances, marking, and general notes, see table 7-19.

Proof and break test of joining links for indicated chain sizes are the same as for chain sizes shown on table 7-20.

²All Federal Stock Nos. to have prefix 2C.

³All dimensions in inches.

TABLE 7-24
Chain and Fitting Details, Joining Links¹
(Portland Chain Manufacturing Company)

Chain size	Federal Stock No. ² 4010-	Dimensions ³						
		A	B	C	D	E	G	R
4	202-2715	2-1/2	15-3/16	2-1/4	4	4-5/8	4-1/4	16
3-1/2	599-8927	21-1/2	13-1/4	1-15/16	3-1/2	4	3-3/4	14
3	391-0545	18-3/8	11-3/8	1-11/16	3	3-7/16	3-3/16	12
2-3/4	391-0544	15-7/8	10-3/8	1-17/32	2-3/4	3-3/16	2-15/16	11
2-1/2	391-0543	15-1/4	9-1/2	1-13/32	3-1/2	2-7/8	2-5/8	10
2-1/4	391-0542	13-3/4	8-1/2	1-1/4	2-1/4	2-5/8	2-3/8	9
2	391-0541	12-1/4	7-5/8	1-1/8	2	2-3/8	2-1/8	8
1-3/4	202-2708	10-3/4	6-5/8	31/32	1-3/4	2-1/16	1-7/8	7
1-1/2	391-0540	9-1/8	5-3/4	27/32	1-1/2	1-3/4	1-9/16	6
1-1/4	391-0539	7-5/8	4-3/4	11/16	1-1/4	1-1/2	1-5/16	5
1	245-0466	6-1/8	3-3/4	13/32	1	1-1/4	1-1/16	4
3/4	141-4978	4-5/8	2-7/8	7/16	3/4	15/16	13/16	2

¹For permissible tolerances, marking, and general notes, see table 7-19.

Proof and break test of joining links for indicated chain sizes are the same as for chain sizes shown on table 7-20.

²All Federal Stock Nos. to have prefix 2C.

³All dimensions in inches.

TABLE 7-25
Chain and Fitting Details, Joining Links¹
(Interstate Drop Forge Company)

Chain size	Federal Stock No. ² 4-19-	Substi- tute Stock No.	Dimensions ³					
			A	B	C	D	E	R
4	202-2715	24-1/2	15-3/4	2-3/8	4-1/4	7	4-3/4
3-1/2	599-8927	21-1/2	14	2-1/4	3-3/4	5-1/2	4-1/2
3	391-0545	16-1/2	10-1/8	1-13/16	2-3/4	4-7/16	3-5/8
2-3/4	391-0544	11
2-1/2	391-0543
2-1/4	391-0542	12-1/2	7-5/8	1-5/16	2-1/4	3-3/8	2-5/8
2	391-0541
1-3/4	202-2708	9-1/4	5-7/8	1-1/4	1-1/2	2-1/2	2-1/2
1-1/2	391-0540	6-1/4
1-1/4	391-0539	6-1/8	4	21/32	1-1/16	1-13/16	1-5/16
1	245-0466	4
3/4	141-4978	4-3/4	3-1/16	15/32	13/16	1-19/32	15/16
								3-1/8

¹For permissible tolerances, marking, and general notes, see table 7-19.

Proof and break test of joining links for indicated chain sizes are the same as for chain sizes shown on table 7-20.

²All Federal Stock Nos. to have prefix 2C.

³All dimensions in inches.

TABLE 7-26
Chain and Fitting Details, Joining Links¹
(E. V. Camp Steel Works)

Chain size	Federal Stock No. ²	4310-	Dimensions ³						
			A	B	C	D	E	F	R
4									
3-1/2									
3	391-0545	18	11-5/8	1-31/32	3	4-1/2	3-7/16	12	
2-3/4	391-0544	16-1/2	10-5/8	1-13/16	2-3/4	4-1/8	3-3/16	11	
2-1/2	391-0545	15	9-11/16	1-21/32	2-1/2	3-3/4	2-7/8	10	
2-1/4	391-0542	13-1/2	8-11/16	1-15/32	2-1/4	3-3/8	2-5/8	9	
2	391-0541	12	7-3/4	1-5/16	2	3	2-5/16	8	
1-3/4									
1-1/2	391-0540	9	5-13/16	31/32	1-1/2	2-5/16	1-3/4	6	
1-1/4	391-0539	7-1/2	4-7/8	13/16	1-1/4	1-15/16	1-7/16	5	
1									
3/4									

¹For permissible tolerances, marking, and general notes, see table 7-19.

²Proof and break test of joining links for indicated chain sizes are the same as for chain sizes shown on table 7-20.

³All Federal Stock Nos. to have prefix 2C.

³All dimensions in inches.

TABLE 7-27
Chain and Fitting Details, Anchor Joining Links¹
(Salem Anchor, Chain, and Forge Company)

Chain size	Federal Stock No. ²	4313-	Dimensions ³						
			A	B	C	D	D'	E	R
4	141-4599	26-3/4	17-1/8	2-1/4	4	5-1/8	5-3/4	7-1/2	19-5/8
3-1/2	529-6928	25-5/8	16	2-1/3	3-5/8	4-7/8	5-1/2	7	17-1/3
3	391-0537	23	14-13/16	1-13/16	3	3-3/4	4-5/3	6-1/2	15-1/4
2-3/4	391-0536	22	14-13/16	1-13/16	3	3-3/4	4-5/8	6	15-1/4
2-1/2	391-0535	22	14-13/16	1-13/16	3	3-3/4	4-5/8	5-1/2	15-1/4
2-1/4	391-0534	17-7/8	12-5/16	1-3/8	2-3/8	3	3-5/8	5	12-1/2
2	391-0533	17-7/3	12-5/16	1-3/8	2-3/8	3	3-5/8	4-1/2	12-1/2
1-3/4	202-4703	15	9-7/8	1-3/16	2	2-1/2	3	4-1/8	10-1/2
1-1/2	391-0532	15	9-7/8	1-3/16	2	2-1/2	3	3-3/4	10-1/2
1-1/4	391-0531	11-3/4	8-1/8	15/16	1-9/16	1-7/8	2-5/15	3-1/4	8-5/16
1	202-3516	9-3/8	6-9/16	3/4	1-3/16	1-1/2	1-13/16	2-3/4	6-7/8
3/4	202-3042	7-5/8	5-3/16	21/32	15/16	1-1/4	1-9/16	2-1/4	5-7/16

¹For permissible tolerances, marking, and general notes, see table 7-19.

²Proof and break test of anchor joining links for indicated chain sizes are the same as for chain sizes shown on table 7-20.

³All Federal Stock Nos. to have prefix 2C.

³All dimensions in inches.

TABLE 7-28
Chain and Fitting Details, Anchor Joining Links¹
(National Malleable and Steel Castings Company)

Chain size	Federal Stock No. ² 4010-	Dimensions ³							
		A	B	C	D	D'	E	F	R
4									
3-1/2									
3	391-0537	24-15/16	14-7/8	1-21/32	3-1/4	4-3/16	4-3/16	6-1/2	17-1/2
2-3/4	391-0536	22-7/8	13-3/4	1-17/32	3	3-7/8	3-7/8	6	16
2-1/2	391-0535	20-13/16	12-5/8	1-13/32	2-3/4	3-9/16	3-9/16	5-1/2	14-1/2
2-1/4	391-0534	18-13/16	11-5/8	1-1/4	2-1/2	3-5/16	3-5/16	5	13
2	391-0533	16-7/8	10-3/4	1-1/8	2-1/4	3-1/8	3-1/8	4-1/2	11-1/2
1-3/4									
1-1/2									
1-1/4									
1									
5/8									

¹For permissible tolerances, marking, and general notes, see table 7-19.

²Proof and break test of anchor joining links for indicated chain sizes are the same as for chain sizes shown on table 7-20.

³All Federal Stock Nos. to have prefix 2C.

⁴All dimensions in inches.

TABLE 7-29
Chain and Fitting Details, Anchor Joining Links¹
(Portland Chain Manufacturing Company)

Chain size	Federal Stock No. ² 4010-	Dimensions ³								
		A	B	C	D	D'	E	F	G	
4	141-4600	31-3/16	20	2-3/16	4-3/16	4-7/8	5-1/2	7-1/2	4-7/16	21-7/3
3-1/2	599-8928	29-7/16	18-5/8	2-1/16	3-7/8	4-7/16	5	7	4-1/8	20-7/8
3	391-0537	23	14-7/8	1-11/16	3	3-9/16	4-1/4	6-1/2	3-1/4	16-3/16
2-3/4	391-0536	21-3/8	13-3/4	1-9/16	2-3/4	3-3/8	3-3/4	6	3	15
2-1/2	391-0535	19-7/16	12-3/4	1-7/16	2-1/2	3	3-3/8	5-1/2	2-3/4	13-11/16
2-1/4	391-0534	17-15/16	11-11/16	1-5/16	2-5/16	2-13/16	3-1/8	5	2-9/16	12-9/16
2	391-0533	16	10-3/8	1-3/16	2-1/16	2-1/2	2-3/4	4-1/2	2-1/4	11-1/4
1-3/4	202-4703	14-3/32	9	1	1-13/16	2-3/16	2-7/16	4-1/8	2	9-29/32
1-1/2	391-0532	12-5/16	8-1/8	15/16	1-9/16	1-7/8	2-1/8	3-3/4	1-11/16	8-3/4
1-1/4	391-0531	10-1/16	6-3/4	11/16	1-3/16	1-7/16	1-3/4	3-1/4	1-5/16	7-5/16
1	202-3546	8-1/16	5-1/4	9/16	1-1/16	1-1/4	1-3/8	2-3/4	1-1/3	5-11/16
5/8	202-3042	6-3/8	4-1/8	7/16	13/16	1	1-5/32	2-1/4	7/8	4-1/2

¹For permissible tolerances, marking, and general notes, see table 7-19.

²Proof and break test of anchor joining links for indicated chain sizes are the same as for chain sizes shown on table 7-20.

³All Federal Stock Nos. to have prefix 2C.

⁴All dimensions in inches.

TABLE 7-30
Chain and Fitting Details, Anchor Joining Links¹
(Interstate Drop Forge Company)

Chain size	Federal Stock No. 4010-	Dimensions ³							
		A	B	C	D	D'	E	F	R
4	141-4899	31-1/2	18-1/2	2-1/2	4	5-1/2	7	7-1/2	22
3-1/2	599-8928	27-1/4	16-1/2	2	3-1/2	4-3/4	5-9/16	7	19
3	391-0537	24-1/4	15-1/8	1-7/8	3-1/4	4-5/16	5-9/16	6-1/2	16-11/16
2-3/4	391-0536	20-7/8	13-1/2	2	3	3-5/8	5	6	14-1/4
2-1/2	391-0535	20-3/8	13-1/4	2	3	3-1/2	5	5-3/4	13-7/8
2-1/4	391-0534	16	10-1/4	1-7/8	2-3/8	2-7/8	4	5	10-3/4
2	391-0533	15	9-7/8	1-7/8	2-1/4	2-3/4	3-3/4	4-5/8	10
1-3/4	202-4703	14-1/8	8-5/8	1-1/16	1-7/8	2-3/8	3-1/4	4-1/8	9-7/8
1-1/2	391-0532	12-3/4	7	7/8	1-5/3	2	2-5/8	3-3/4	9-1/2
1-1/4	391-0531	12	6-3/4	3/4	1-3/8	1-3/4	2-3/8	3-1/4	8-7/8
1	202-3546	10-1/2	5-7/16	3/4	1-1/8	1-3/8	1-13/16	2-3/4	8
3/4	202-3042	8-3/8	4-1/2	5/8	7/8	1-1/4	1-5/8	2-1/4	6-1/4

¹For permissible tolerances, marking, and general notes, see table 7-19.

Proof and break test of anchor joining links for indicated chain sizes are the same as for chain sizes shown on table 7-20.

²All Federal Stock Nos. to have prefix 2C.

³All dimensions in inches.

TABLE 7-31
Chain and Fitting Details, Anchor Joining Links¹
(U. S. Corp Steel Works)

Chain size	Federal Stock No. 4010-	Dimensions ³							
		A	B	C	D	D'	E	F	R
4
3-1/2
3	391-0537	24-1/4	14-11/16	1-3/4	3-1/4	3-3/4	5-3/8	6-1/2	17-1/4
2-3/4	391-0536	22-1/2	13-9/16	1-5/8	3	3-1/2	4-15/16	6	16
2-1/2	391-0535	20-3/4	12-7/16	1-1/2	2-3/4	3-1/4	4-1/2	5-1/2	14-3/4
2-1/4	391-0534	19	11-5/16	1-3/8	2-1/2	3	4-1/16	5	13-1/2
2	391-0533	17-1/4	10-3/16	1-1/4	2-1/4	2-3/4	3-5/8	4-1/2	12-1/4
1-3/4
1-1/2	391-0532	13-5/8	8	1	1-5/8	2	2-11/16	3-3/4	10
1-1/4	391-0531	11-7/8	6-7/8	13/16	1-3/3	1-3/4	2-1/4	3-1/4	8-3/4
1
3/4

¹For permissible tolerances, marking, and general notes, see table 7-19.

Proof and break test of anchor joining links for indicated chain sizes are the same as for chain sizes on table 7-20.

²All Federal Stock Nos. to have prefix 2C.

³All dimensions in inches.

TABLE 7-32
Chain and Fitting Details, Anchor Joining Links, SET¹
(National Malleable and Steel Castings Company)

Chain size	Federal Stock No. ² 4010-	Dimensions ³							
		A	B	C	D	D'	E	F	R
4	2-3/16	6-1/2
3-1/2	391-0539	24	14-3/8	1-15/16	3-3/4	4-1/2	4-1/2	5-3/8	15-3/4

¹For permissible tolerances, marking, and general notes, see table 7-19.

Proof and break test of anchor joining links (SET) for indicated chain sizes are the same as for chain sizes shown on table 7-20.

²All Federal Stock Nos. to have prefix 2C.

³All dimensions in inches.

TABLE 7-33
Chain and Fitting Details, Anchor Joining Links, SET
(Portland Chain Manufacturing Company)

Chain size	Federal Stock No. ¹ 4010-	Dimensions ²							
		A	B	C	D	D'	E	F	G
4	599-3926	31-3/16	20	2-3/16	4-3/16	4-7/8	5-1/2	6-1/2	4-7/16
3-1/2	391-0539	29-7/16	18-5/8	2-1/16	3-7/8	4-7/16	5	5-3/8	4-1/8
									21-7/8
									29-7/3

¹All Federal Stock Nos. to have prefix 2C..

²All dimensions in inches.

TABLE 7-34
Chain and Fitting Details, Anchor Joining Links, SET¹
(E. V. Camp Steel Works)

Chain size	Federal Stock No. ² 4010-	Dimensions ³							
		A	B	C	D	D'	E	F	R
4	2-3/16	6-1/2
3-1/2	391-0539	24-1/2	14-1/2	2	3-5/8	4-1/3	6-1/4	5-3/8	16-3/4

¹For permissible tolerances, marking, and general notes, see table 7-19.

Proof and break test of anchor joining links (SET) for indicated chain sizes are the same as for chain sizes shown on table 7-20.

²All Federal Stock Nos. to have prefix 2C.

³All dimensions in inches.

TABLE 7-35
Chain and Fitting Details, Type F Bending Shackles¹

Chain size (in.)	Federal Stock No. ² 4030-		A (in.)	C (in.)	D (in.)	E (in.)	F (in.)	N (in.)	G (in.)	R (in.)	Proof test (lb)	Break test (lb)
	With lugs	Without lugs										
4	640-9621	35-13/16	12-13/16	5-3/8	7-1/4	1-1/4	14-1/2	8	18-13/16	840,000	1,176,000
3-1/2	640-9620	31-3/16	11-5/16	4-15/16	6-1/4	1-1/4	13	7	16-3/8	658,440	921,810
3	236-8393	26-13/16	9-9/16	4-3/16	5-3/8	1-1/8	11-9/16	6	14-1/8	495,000	693,600
2-3/4	236-8392	236-8398	24-5/8	8-7/8	3-7/3	4-15/16	1-1/8	10-3/4	5-1/2	12-15/16	420,660	588,930
2-1/2	236-8391	236-8397	22-3/8	8	3-1/2	4-1/2	1	9-3/4	5	11-3/4	351,560	492,190
2-1/4	236-8390	236-8396	20-1/16	7-1/4	3-1/8	4-1/16	7/8	8-7/8	4-1/2	10-1/2	237,930	403,160
2	236-8389	236-8393	17-15/16	6-7/16	2-13/16	3-5/8	7/8	8	4	9-3/8	230,090	322,000
1-5/16	292-3784	15-5/8	5-11/16	2-7/16	3-1/8	3/4	7-1/8	3-1/2	8-3/16	173,690	249,210
1-1/2	527-8374	13-1/2	4-7/8	2-1/8	2-11/16	5/8	6-1/8	3	7-1/16	132,120	185,060
1-1/4	292-3783	11-1/4	4	1-1/4	2-1/4	5/8	5-1/4	2-3/4	5-7/8	92,910	130,070
1	9-15/16	3-5/16	1-7/16	1-13/16	1/2	4-1/2	2	4-9/16	60,360	84,590
3/4	527-8372	8-11/16	2-7/16	1-1/16	1-3/8	3/8	3-1/2	1-1/2	3-1/2	34,680	48,530

¹For permissible tolerances, marking, and general notes, see table 7-19.

²All Federal Stock Nos. to have prefix 2C.

TABLE 7-35
Chain and Fitting Details, Ground Rings¹

Chain size (in.)	Federal Stock No. ² 2040-	ID (in.)	W (in.)	Proof test (lb)	Break test (lb)	Chain size (in.)	Federal Stock No. 2040-	ID (in.)	V (in.)	Proof test (lb)	Break test (lb)
4	527-0317	18	6-1/2	640,000	1,175,000	2-1/4	234-4847	14	4-1/2	237,930	403,100
3-1/2	527-0317	18	6-1/2	840,000	1,175,000	2	234-4886	14	4	230,000	322,000
3	234-4890	16	6	495,000	693,000	1-3/4	234-4885	12	3-1/2	173,000	249,210
2-3/4	234-4889	15	5-1/2	420,660	583,930	1-1/4	234-4884	10	2-3/4	92,910	130,070
2-1/2	234-4888	14	4-3/4	351,560	492,190	3/4	209-7743	10	1-7/8	34,680	48,530

¹For permissible tolerances, marking, and general notes, see table 7-19.

²All Federal Stock Nos. to have prefix 2C.

TABLE 7-37
Chain and Fitting Details, End Links¹

Chain size (in.)	Federal Stock No. ² 4010-	D (in.)	D' (in.)	E (in.)	E' (in.)	R (in.)	Proof test (lb)	Break test (lb)
4	641-0006	4-1/4	5-1/2	2-7/8	5	20	840,000	1,176,000
3-1/2	641-0005	3-15/16	5	2-1/2	4-3/4	18	658,440	921,810
3	274-5024	3-3/4	4-1/2	2-3/16	4-1/2	18	495,000	693,000
2-3/4	274-5023	3-3/8	4-1/8	2	4-1/4	18	420,660	589,930
2-1/2	298-5744	3-1/8	3-3/4	1-7/8	4	15	351,560	492,190
2-1/4	298-6673	2-3/4	3-3/8	1-3/4	3-3/4	15	287,930	403,100
2	274-5022	2-1/2	3	1-1/2	3-1/2	15	230,000	322,000
1-3/4	274-5021	2-1/4	2-3/4	1-3/8	3-1/4	15	178,000	249,000
1-1/4	274-5020	1-3/4	2-1/4	1	2-3/4	12	92,910	130,070
3/4	298-6677	1	1-1/2	5/8	2-1/4	10	34,630	49,550

¹For permissible tolerances, marking, and general notes, see table 7-19.

²All Federal Stock Nos. to have prefix 2.

TABLE 7-38
Chain and Fitting Details, Sinker Shackles¹

Chain size (in.)	Federal Stock No. ² 4010-	C/2 (in.)	D (in.)	E (in.)	F (in.)	G/2 (in.)	J (in.)	K (in.)	N (in.)	P (in.)	S (in.)	Proof test (lb)	Break test (lb)
2 to 3	257-7076	2-15/16	2-13/16	2-1/4	5/3	1-5/8	15	7/16	7-1/2	3/8	11/16	150,000	200,000
1-1/2 to 2	298-5732	2-3/16	2	1-3/4	1/2	1-1/8	10-3/4	5/16	5-7/8	1/4	9/16	100,000	135,000
1 to 1-1/2 ...	235-1211	1-1/4	1-1/2	1-1/4	3/8	1	8-1/8	1/4	4	3/16	7/16	49,000	65,000

¹For permissible tolerances, marking, and general notes, see table 7-19.

²All Federal Stock Nos. to have prefix 2C.

TABLE 7-39
Chain and Fitting Details, Swivels¹

Chain size (in.)	Federal Stock No. ² 4030-	C (in.)	D (in.)	E (in.)	F (in.)	G (in.)	Proof test (lb)	Break test (lb)
4	527-8866	2-1/2	4-1/8	3-1/2	7	7-1/2	840,000	1,176,000
3-1/2	527-8867	2-1/4	3-5/8	3	6	6-9/16	658,440	921,510
3	527-8868	1-15/16	3-1/8	2-5/8	5-1/4	5-11/16	495,000	693,000
2-3/4	527-8869	1-3/4	2-7/8	2-3/8	4-7/8	5-1/4	420,660	588,930
2-1/2	527-8870	1-9/16	2-5/8	2-1/8	4-1/2	4-13/16	351,560	492,190
2-1/4	527-8864	1-7/16	2-3/8	1-15/16	4	4-3/8	287,930	403,100
2	263-8330	1-5/16	2-1/8	1-3/4	3-1/2	4	230,000	322,000
1-3/4	527-8865	1-1/8	1-7/8	1-1/2	3-1/16	3-7/16	178,000	249,210
1-1/2	263-9329	1	1-5/8	1-5/16	2-11/16	2-15/16	132,190	185,060
1-1/4	263-9328	7/8	1-5/16	1-1/8	2-5/16	2-7/16	92,910	130,070
1	227-1441	3/4	1-1/8	7/8	1-7/8	2	60,360	84,500
3/4	227-1440	9/16	7/8	11/16	1-1/2	1-9/16	31,680	48,550

¹For permissible tolerances, marking, and general notes, see table 7-19.

The buttons shall be cast integrally with male pieces.

Dimensions of swivels shall permit joining with all of their designated joining links.

²All Federal Stock Nos. to have prefix 2C.

TABLE 7-40
Chain and Fitting Details, Rubbing Casting¹

Chain size	Federal Stock No. ² 4030-	A	B	C	D	E	F
4	640-9618	16	7	4-1/2		2	25
3-1/2	640-9620	16	5 1/2	4	.1/2	2-7/8	22
3	640-9619	14	5 1/4	3-1/2	3	3-3/4	21
2-3/4	292-3780	14	4 7/8	3-1/4	2-3/4	4-1/4	18
2-1/2	292-3781	12	4-1/2	3	2-1/2	4-1/2	16

¹All dimensions in inches.

²All Federal Stock Nos. to have prefix 2Z.

TABLE 7-41
Details of Concrete Sinkers

NOTE													
The same applies also to sinkers used as anchors for navigational buoys except that the sinker plan shall be square.													
Concrete sinkers				Quantities of materials required to fabricate sinkers				Hairpins for sinkers					
Design (lb) ¹	Federal Stock No. ²	A	B	Cement (91 lb. bags)	Water gal. (approx)	Fine aggre- gate (lb) ³	Coarse aggre- gate (lb) ³	Federal Stock No. 2 2050-	D	Length	R ₁	R ₂	C
3500	142-0501	1'-6-1/2"	1'-10"	5	30	900	1600	254-4507	1-3/4"	5'-6"	2"	2-1/2"	1'-4-1/2"
4000	142-0500	1'-9"	2'-0"	6	40	1200	2100	254-4508	2"	6'-0"	2-1/4"	3"	1'-6"
4500	142-0499	1'-11"	2'-1-1/2"	7	50	1500	2500	264-4503	2"	6'-0"	2 1/4"	3"	1'-6"
5000	142-0503	2'-1"	2'-4"	10	65	2000	3400	270-5778	2-1/4"	7'-0"	2-3/4"	3-1/2"	1'-10"
5200	142-0502	2'-3"	2'-6"	12	80	2500	4100	270-5777	3"	7'-6"	4"	3-1/2"	1'-10-1/2"

Weights given are based on the use of aggregates with a specific gravity of 2.65. In case aggregates of different specific gravity are used, the sinkers shall be modified so that they shall have submerged weights equal to 56% of the weights given in this table.

Federal Stock Nos. 1 to 5 have prefix 2C.

Submerged weight = 56% of weight in air. Chain lengths given in various tables for chains with sinkers are based on the submerged weights of sinkers shown in this table.

FIGURE 7-7
Chain and Fitting Details, 4-Inch D-Shackles

FIGURE 7-8
Chain and Fitting Details, Spider

SECTION 3

chain attachments

CONTENTS

Detachable Chain Connecting Links	3-1-0
Baldt Jaw and Jaw Swivel Shackles	3-1-1
Baldt Oil Rig Quality Chain Connecting Links	3-1-1
Detachable Anchor Connecting Links	3-1-2
Round Pin Alloy Anchor Shackles	3-2-0
Baldt Chain Shackle Straight Pin Type	3-2-0
Baldt Chain Shackle Round Pin Type	3-2-1
Baldt Chain Shackle Safety Type	3-2-1
Baldt Swivels	3-2-2
Baldt End Links	3-2-3
Baldt Rings	3-2-3
Baldt Pear Shaped Links	3-2-3
Ulster Type Chain Stoppers	3-3-0
Pelican Hook Type Chain Stoppers	3-3-1
Devil's Claw Type Chain Stoppers	3-3-2
Quick Release Hooks	3-3-3
Baldt Hinge Link	3-3-3
Baldt Hi-Torque Chain Stopper	3-3-4
Baldt Quick Release Hooks	3-3-4

BALDT DETACHABLE CHAIN CONNECTING LINKS

CHAIN SIZE			A	B	C	D	E	F	G	Proof Test In Pounds	Break Test In Pounds	Wt. Lbs.
INCHES	MM											
3/8	19		4 $\frac{1}{2}$	3	1 $\frac{1}{2}$	3/4	7 $\frac{1}{2}$	9 $\frac{1}{2}$	1 $\frac{1}{2}$	67,500	91,100	2.1
11/16 - 7/8	21 - 22		5 $\frac{1}{4}$	3 $\frac{1}{2}$	1 $\frac{1}{2}$	7 $\frac{1}{2}$	9 $\frac{1}{2}$	1 $\frac{1}{2}$	1 $\frac{1}{2}$	132,000	115,000	3.5
13/16 - 1	21 - 23		5	4	1 $\frac{1}{2}$	1	1 $\frac{1}{2}$	1 $\frac{1}{2}$	1 $\frac{1}{2}$	116,100	155,700	5.1
15/16 - 1 $\frac{1}{8}$	27 - 29		6 $\frac{1}{4}$	4 $\frac{1}{2}$	1 $\frac{1}{2}$	1 $\frac{1}{2}$	1 $\frac{1}{2}$	1 $\frac{1}{2}$	1 $\frac{1}{2}$	145,000	133,000	7.2
17/16 - 1 $\frac{1}{4}$	30 - 32		7 $\frac{1}{2}$	5	1 $\frac{1}{2}$	178,200	210,600	9.9				
19/16 - 1 $\frac{1}{8}$	33 - 34		6 $\frac{1}{4}$	5 $\frac{1}{2}$	1 $\frac{1}{2}$	1 $\frac{1}{2}$	1 $\frac{1}{2}$	1 $\frac{1}{2}$	1 $\frac{1}{2}$	211,500	255,500	12.3
21/16 - 1 $\frac{1}{4}$	36 - 38		9	6	2 $\frac{1}{2}$	1 $\frac{1}{2}$	1 $\frac{1}{2}$	1 $\frac{1}{2}$	1 $\frac{1}{2}$	232,000	310,200	17.3
23/16 - 1 $\frac{1}{8}$	40 - 42		9 $\frac{1}{4}$	6 $\frac{1}{2}$	2 $\frac{1}{2}$	1 $\frac{1}{2}$	1 $\frac{1}{2}$	1 $\frac{1}{2}$	1 $\frac{1}{2}$	242,500	345,000	22.0
25/16 - 1 $\frac{1}{4}$	43 - 44		10 $\frac{1}{2}$	7 $\frac{1}{2}$	2 $\frac{1}{2}$	1 $\frac{1}{2}$	2	2 $\frac{1}{2}$	1 $\frac{1}{2}$	352,000	445,000	27.5
27/16 - 1 $\frac{1}{8}$	45 - 48		11 $\frac{1}{4}$	7 $\frac{1}{2}$	2 $\frac{1}{2}$	1 $\frac{1}{2}$	2 $\frac{1}{2}$	2 $\frac{1}{2}$	1 $\frac{1}{2}$	401,000	432,000	32
29/16 - 2	52 - 54		12	7 $\frac{1}{2}$	2 $\frac{1}{2}$	2	2 $\frac{1}{2}$	2 $\frac{1}{2}$	1 $\frac{1}{2}$	322,000	422,000	36
31/16 - 2 $\frac{1}{4}$	52 - 54		12 $\frac{1}{4}$	6 $\frac{1}{4}$	2 $\frac{1}{2}$	342,000	548,000	41				
33/16 - 2 $\frac{1}{4}$	55 - 56		13 $\frac{1}{2}$	6 $\frac{1}{2}$	2 $\frac{1}{2}$	2 $\frac{1}{2}$	2 $\frac{1}{2}$	2 $\frac{1}{2}$	1 $\frac{1}{2}$	401,000	610,000	52
35/16 - 2 $\frac{1}{4}$	59 - 60		14 $\frac{1}{4}$	9 $\frac{1}{2}$	3 $\frac{1}{2}$	2 $\frac{1}{2}$	2 $\frac{1}{2}$	2 $\frac{1}{2}$	1 $\frac{1}{2}$	447,000	676,000	51
37/16 - 2 $\frac{1}{2}$	62 - 64		15	9 $\frac{1}{4}$	3 $\frac{1}{2}$	2 $\frac{1}{2}$	2 $\frac{1}{2}$	3 $\frac{1}{2}$	1 $\frac{1}{2}$	412,000	744,000	71
39/16 - 2 $\frac{1}{4}$	65 - 67		15 $\frac{1}{4}$	10 $\frac{1}{2}$	3 $\frac{1}{2}$	2 $\frac{1}{2}$	3 $\frac{1}{2}$	3 $\frac{1}{2}$	1 $\frac{1}{2}$	540,000	813,000	82
41/16 - 2 $\frac{1}{4}$	68 - 70		16 $\frac{1}{2}$	10 $\frac{1}{4}$	3 $\frac{1}{2}$	2 $\frac{1}{2}$	3 $\frac{1}{2}$	3 $\frac{1}{2}$	1 $\frac{1}{2}$	649,000	931,000	100
43/16 - 2 $\frac{1}{2}$	71 - 73		17 $\frac{1}{4}$	11 $\frac{1}{2}$	3 $\frac{1}{2}$	2 $\frac{1}{2}$	3 $\frac{1}{2}$	3 $\frac{1}{2}$	1 $\frac{1}{2}$	640,000*	935,000	107
2 $\frac{1}{2}$ - 3	75 - 76		18	11 $\frac{1}{4}$	3 $\frac{1}{2}$	3	3 $\frac{1}{2}$	3 $\frac{1}{2}$	1 $\frac{1}{2}$	610,000	1,015,000	112
3 $\frac{1}{16}$ - 3 $\frac{1}{8}$	78 - 79		18 $\frac{1}{4}$	12 $\frac{1}{2}$	4	3 $\frac{1}{2}$	3 $\frac{1}{2}$	3 $\frac{1}{2}$	2 $\frac{1}{2}$	718,000	1,123,000	133
3 $\frac{1}{8}$ - 3 $\frac{1}{4}$	81 - 83		19 $\frac{1}{2}$	12 $\frac{1}{4}$	4 $\frac{1}{2}$	3 $\frac{1}{2}$	3 $\frac{1}{2}$	4 $\frac{1}{2}$	2 $\frac{1}{2}$	831,000	1,211,000	151
3 $\frac{1}{8}$ - 3 $\frac{1}{4}$	88 - 89		20 $\frac{1}{2}$	13 $\frac{1}{2}$	4 $\frac{1}{2}$	3 $\frac{1}{2}$	3 $\frac{1}{2}$	4 $\frac{1}{2}$	2 $\frac{1}{2}$	812,000	1,285,000	177
3 $\frac{1}{8}$ - 3 $\frac{1}{2}$	87 - 89		21 $\frac{1}{2}$	13 $\frac{1}{4}$	4 $\frac{1}{2}$	3 $\frac{1}{2}$	4 $\frac{1}{2}$	4 $\frac{1}{2}$	2 $\frac{1}{2}$	1,050,000	1,725,000	202
3 $\frac{1}{8}$ - 3 $\frac{1}{2}$	90 - 91		21 $\frac{1}{2}$	14	4 $\frac{1}{2}$	3 $\frac{1}{2}$	4 $\frac{1}{2}$	4 $\frac{1}{2}$	2 $\frac{1}{2}$	1,050,000	1,725,000	205
3 $\frac{1}{8}$ - 3 $\frac{1}{4}$	91 - 92		22 $\frac{1}{2}$	14 $\frac{1}{2}$	4 $\frac{1}{2}$	3 $\frac{1}{2}$	4 $\frac{1}{2}$	4 $\frac{1}{2}$	2 $\frac{1}{2}$	1,120,000	1,765,000	222
3 $\frac{1}{8}$ - 3 $\frac{1}{4}$	97 - 98		23 $\frac{1}{2}$	15	5	3 $\frac{1}{2}$	4 $\frac{1}{2}$	4 $\frac{1}{2}$	4 $\frac{1}{2}$	1,260,000	1,840,000	241
3 $\frac{1}{8}$ - 4	100 - 102		24	15 $\frac{1}{2}$	5	4	4 $\frac{1}{2}$	4 $\frac{1}{2}$	5 $\frac{1}{2}$	1,215,000	1,850,000	255
4 $\frac{1}{2}$	105		24 $\frac{1}{2}$	16 $\frac{1}{2}$	5 $\frac{1}{2}$	4 $\frac{1}{2}$	5	5 $\frac{1}{2}$	2 $\frac{1}{2}$	1,215,000	2,050,000	274
4 $\frac{1}{2}$	103		25 $\frac{1}{2}$	17 $\frac{1}{2}$	6 $\frac{1}{2}$	4 $\frac{1}{2}$	5 $\frac{1}{2}$	5 $\frac{1}{2}$	2 $\frac{1}{2}$	1,321,000	2,150,000	274
4 $\frac{1}{2}$	111		26 $\frac{1}{2}$	18 $\frac{1}{2}$	7 $\frac{1}{2}$	4 $\frac{1}{2}$	5 $\frac{1}{2}$	5 $\frac{1}{2}$	2 $\frac{1}{2}$	1,510,700	2,350,000	312
4 $\frac{1}{2}$	111		27	19 $\frac{1}{2}$	8	4 $\frac{1}{2}$	6	6 $\frac{1}{2}$	3	1,672,000	2,550,000	312

CALDY JAW & JAW SWIVEL SHACKLES

A	B	C	D	E	F	G
23 ¹ / ₈	15 ¹ / ₈	15	3 ¹ / ₈	7 ¹ / ₂	4 ¹ / ₂	2 ¹ / ₂
29 ¹ / ₈	19 ¹ / ₈	17	3 ¹ / ₈	7 ¹ / ₂	4 ¹ / ₂	3
35 ¹ / ₈	23 ¹ / ₈	17	4 ¹ / ₈	9	5 ¹ / ₂	3 ¹ / ₂
39 ¹ / ₈	25 ¹ / ₈	19	4 ¹ / ₈	10	5 ¹ / ₂	4
40 ¹ / ₈	26 ¹ / ₈	19	4 ¹ / ₈	10	5 ¹ / ₂	4

The Jaw & Jaw swivel shackle is designed to accept the shank of an anchor and the chain end is designed to accept a closed spelter socket or mooring chain. The applied proof load is dependent upon applicable design.

CALDY O.R.O. REMOVABLE CHAIN CONNECTING LINKS®

CHAIN SIZE INCHES	A	B	C	D	E	F	G	H	PULL TEST IN POUNDS	PREAK TEST IN POUNDS
3	7 ¹ / ₂	16 ¹ / ₂	3 ¹ / ₂	4 ¹ / ₂	3 ¹ / ₂	3 ¹ / ₂	1 ¹ / ₂	4 ¹ / ₂	810,540	1,274,000

* OIL RIG QUALITY

PATENT PENDING

BALDIT DETACHABLE ANCHOR CONNECTING LINKS

"K" DIM IS LARGER THAN "I"

NO.	CHAIN SIZE		A	B	C	D	E	F	G	H	I	J	K	PROOF TEST IN POUNDS	BREAK TEST IN POUNDS	WT. LBS.
	INCHES	MM														
2	14 - 1½	35.56	19.24	7½	5½	11½	13½	11½	10½	13½	9½	13½	13½	76,070	113,500	7
3	1 - 1½	25.20	5	6½	11½	13½	13½	13½	13½	13½	3½	13½	13½	118,030	173,500	14
4	1½ - 1½	32.40	11½	8½	2½	13½	13½	3½	13½ x 13½	2½	13½	13½	13½	239,070	307,500	28
5	1½ - 2	42.51	13½	12½	3	2	2½	3½	2½ x 2½	2½	13½	2½	13½	322,070	433,000	49
6	2½ - 2½	52.63	17	12½	3½	2½	3	4½	2½ x 2½	3½	13½	2½	2½	417,070	673,000	122
7	2½ - 3½	62.79	20½	15½	4½	3½	3½	5½	3½ x 3½	4½	13½	3	3	732,070	1,123,070	201
8	3 - 3½	81.92	25½	16½	5½	3½	4½	5½	4½ x 4	5½ x 5½	2½	3½	3½	1,041,070	1,550,000	325
9	3 - 3½	94.95	27½	17½	5½	3½	5½	6½	4½ x 5½	5½	2½	3½	3½	1,133,070	1,750,000	520
10	3½ - 4	97.102	35	22½	7½	4½	6½	7½	5½	7½	2½	4½	4½	1,238,670	1,936,500	650

ALLOY SHACKLES

ROUND PIN ANCHOR SHACKLE

SAFETY TYPE ANCHOR SHACKLE

SHACKLE SIZE		A	B	C	D	E	F	WEIGHT LBS. EACH	SAFE WORKING LOAD TONS
INCHES	MM								
1½	38	5½	2½	3½	1½	3½	1½	20.80	.30
1¾	44	7	2½	5	2	4½	1½	33.91	.40
2	51	7½	3½	5½	2½	5	2	51.75	.50
2½	64	10½	4½	7½	2½	6	2½	101.59	.80
3	76	13	5	7½	3½	6½	3	172.00	1.0
3½	93	14½	5½	9½	3½	8	3½	225.00	1.20

WALDY CHAIN SHACKLE STRAIGHT PIN TYPE

SHACKLE SIZE		A	B	C	D	E	F	WEIGHT LBS.	SAFE WORKING LOAD TONS
INCHES	MM								
1	25	3½	1½	3½	1½	2½	1	6	.85
1½	39	4½	2½	4½	1½	3	1½	11	1.2
1¾	46	5½	2½	5½	1½	3½	1½	13	1.7
2	51	7	3½	7½	2½	5	2	25	3.5
2½	64	9½	4½	9½	2½	6	2½	61	8.5
3	76	11½	5	11	3½	6½	3	13	25
3½	93	12½	5½	12½	3½	8	3½	211	3.0
4	102	19	5½	13½	4	9½	4	330	5.0
4½	114	22	6½	15½	4½	10½	4½	450	6.0

BAUDIT CHAIN SHACKLE ROUND PIN TYPE

NST CHAIN SIZE

SHACKLE SIZE		A	B	C	D	E	F	WEIGHT LBS	SAFE WEARING LOAD TONS
INCHES	MM								
1	25	3 $\frac{1}{4}$	1 $\frac{1}{4}$	3 $\frac{1}{4}$	1 $\frac{1}{4}$	2 $\frac{1}{2}$	1	6	.85
1 $\frac{1}{4}$	32	4 $\frac{1}{4}$	2 $\frac{1}{4}$	4 $\frac{1}{4}$	1 $\frac{1}{4}$	3	1 $\frac{1}{4}$	11	1.2
1 $\frac{1}{2}$	33	5 $\frac{1}{4}$	2 $\frac{1}{4}$	5 $\frac{1}{4}$	1 $\frac{1}{4}$	3 $\frac{1}{2}$	1 $\frac{1}{2}$	19	1.7
2	51	7 $\frac{1}{4}$	3 $\frac{1}{4}$	7 $\frac{1}{4}$	2 $\frac{1}{4}$	5	2	45	3.5
2 $\frac{1}{2}$	61	9 $\frac{1}{4}$	4 $\frac{1}{4}$	9 $\frac{1}{4}$	2 $\frac{1}{4}$	6	2 $\frac{1}{2}$	81	5.5
3	76	10 $\frac{1}{4}$	5	11	3 $\frac{1}{4}$	6 $\frac{1}{2}$	3	139	8.5
3 $\frac{1}{2}$	89	12 $\frac{1}{4}$	5 $\frac{1}{4}$	12 $\frac{1}{4}$	3 $\frac{1}{4}$	8	3 $\frac{1}{2}$	241	12.5
4	102	19	5 $\frac{1}{4}$	13 $\frac{1}{4}$	4	9 $\frac{1}{2}$	4	331	17.5
4 $\frac{1}{2}$	114	22	6 $\frac{1}{4}$	15 $\frac{1}{4}$	4 $\frac{1}{2}$	10 $\frac{1}{2}$	4 $\frac{1}{2}$	485	21.5

4 - CHECK LINK TO LINK CL. TO SIZE SHACKLE

COLLAR DIM.

BAUDIT CHAIN SHACKLE SAFETY TYPE

SHACKLE SIZE		A	B	C	D	E	F	WEIGHT LBS	SAFE WEARING LOAD TONS
INCHES	MM								
1	25	3 $\frac{1}{4}$	1 $\frac{1}{4}$	3 $\frac{1}{4}$	1 $\frac{1}{4}$	2 $\frac{1}{4}$	1	6	.85
1 $\frac{1}{4}$	32	4 $\frac{1}{4}$	2 $\frac{1}{4}$	4 $\frac{1}{4}$	1 $\frac{1}{4}$	3	1 $\frac{1}{4}$	11	1.2
1 $\frac{1}{2}$	33	5 $\frac{1}{4}$	2 $\frac{1}{4}$	5 $\frac{1}{4}$	1 $\frac{1}{4}$	3 $\frac{1}{2}$	1 $\frac{1}{2}$	19	1.7
2	51	7 $\frac{1}{4}$	3 $\frac{1}{4}$	7 $\frac{1}{4}$	2 $\frac{1}{4}$	5	2	45	3.5
2 $\frac{1}{2}$	61	9 $\frac{1}{4}$	4 $\frac{1}{4}$	9 $\frac{1}{4}$	2 $\frac{1}{4}$	6	2 $\frac{1}{2}$	81	5.5
3	76	10 $\frac{1}{4}$	5	11	3 $\frac{1}{4}$	6 $\frac{1}{2}$	3	139	8.5
3 $\frac{1}{2}$	89	12 $\frac{1}{4}$	5 $\frac{1}{4}$	12 $\frac{1}{4}$	3 $\frac{1}{4}$	8	3 $\frac{1}{2}$	241	12.5
4	102	19	5 $\frac{1}{4}$	13 $\frac{1}{4}$	4	9 $\frac{1}{2}$	4	331	17.5
4 $\frac{1}{2}$	114	22	6 $\frac{1}{4}$	15 $\frac{1}{4}$	4 $\frac{1}{2}$	10 $\frac{1}{2}$	4 $\frac{1}{2}$	485	21.5

BALDT SWIVELS

CHAIN SIZE IN- MM	A	B	C	D	E	F	G	H	WEIGHT LBS.
1- 25									
1 1/8- 34	17- 43	6 1/4	3	2 1/8	1 1/8	2 1/8	7/8	3/4	4
1 1/4- 36	21- 53	7 1/8	3 1/8	3 1/4	1 1/8	3	9/8	3/4	7
1 3/8- 41	24- 61	8 1/8	4 1/4	3 1/4	1 1/2	3 1/2	9/8	1	11
1 7/8- 48	27- 69	10	4 1/2	4 1/2	1 1/2	3 1/2	7/4	1 1/2	16
2- 53	32- 81	12 1/8	6	4 1/2	2	4 1/2	1 1/2	1 1/2	27
2 1/8- 58	36- 91	14 1/4	7 1/4	5 1/4	2 1/2	5 1/2	1 1/4	1 1/4	59
2 1/2- 64	40- 102	16 1/4	8 1/4	6 1/2	2 1/4	6 1/2	1 1/4	1 1/4	71
2 5/8- 71	43- 110	18 1/4	10 1/4	7 1/2	3 1/4	7 1/4	1 1/2	2 1/4	113
3 1/8- 79	50- 127	22 1/8	12	9	3 1/4	9	1 3/4	2 1/4	153
3 1/2- 86	53- 135	26	12 1/4	10 1/4	4	10	1 1/4	3	233
3 3/8- 93	57- 145	28 1/4	13 1/4	11 1/8	4 1/2	10 1/2	2 1/4	3 1/4	259
3 1/2- 100	61- 153	30 1/8	14 1/4	12	4 1/2	11 1/4	2 1/4	3 1/2	375
3 5/8- 102	67- 162	32 1/8	15 1/4	12 1/4	5 1/2	12 1/2	2 1/4	3 1/4	444
3 3/4- 108	71- 173	34 1/4	16 1/4	13 1/4	5 1/2	13 1/2	2 1/4	4	567
3 5/8- 114	77- 183	36 1/4	17 1/4	14 1/4	5 1/2	13 1/2	2 1/4	4 1/4	624

BALDT END LINKS

CHAIN SIZE		A	B	C	WT. LBS	PULL TEST IN POUNDS
INCHES	MM					
11 $\frac{1}{2}$ -2 $\frac{1}{4}$	29-64	11 $\frac{1}{2}$	5 $\frac{1}{2}$	2 $\frac{1}{8}$	1.8	43,000
13 $\frac{1}{2}$ -1	34-38	13 $\frac{1}{2}$	7 $\frac{1}{2}$	3 $\frac{1}{4}$	4.0	84,000
13 $\frac{1}{2}$ -1 $\frac{1}{4}$	34-39	13 $\frac{1}{2}$	9 $\frac{1}{4}$	4 $\frac{1}{4}$	8.0	130,000
15 $\frac{1}{2}$ -1 $\frac{1}{2}$	39-43	15 $\frac{1}{2}$	11 $\frac{1}{4}$	5 $\frac{1}{4}$	14.2	185,000
17 $\frac{1}{2}$ -1 $\frac{3}{4}$	44-44	17 $\frac{1}{2}$	13	6 $\frac{1}{8}$	21.6	249,000
19 $\frac{1}{2}$ -2	46-51	2 $\frac{1}{2}$	15	7 $\frac{1}{8}$	34.2	322,000
2 $\frac{1}{2}$ -2 $\frac{1}{4}$	52-59	2 $\frac{1}{4}$	16 $\frac{1}{2}$	8 $\frac{1}{2}$	45.4	403,000
2 $\frac{1}{2}$ -2 $\frac{1}{2}$	55-61	2 $\frac{1}{2}$	18 $\frac{1}{4}$	9 $\frac{1}{2}$	62.0	480,000
2 $\frac{1}{2}$ -2 $\frac{3}{4}$	60-70	2 $\frac{1}{2}$	20 $\frac{1}{2}$	10 $\frac{1}{2}$	81.0	564,000
2 $\frac{1}{2}$ -3	71-76	3 $\frac{1}{8}$	22 $\frac{1}{2}$	11 $\frac{1}{8}$	105.0	65,000
3 $\frac{1}{2}$ -3 $\frac{1}{4}$	78-86	3 $\frac{1}{2}$	25 $\frac{1}{4}$	12 $\frac{1}{4}$	148.0	84,000
3 $\frac{1}{2}$ -3 $\frac{1}{2}$	87-95	3 $\frac{1}{2}$	28	14 $\frac{1}{4}$	202.0	1,120,000
3 $\frac{1}{2}$ -4	97-102	4 $\frac{1}{4}$	30	15 $\frac{1}{4}$	258.0	1,248,000

BALDT RINGS

B .817A
C .425A
D .75A

BALDT PEAR SHAPED RINGS

EC-2 Typhoon Survival Mooring
INSTALLATION SCENARIO OUTLINE

1.0 INTRODUCTION

1.1 Scope: This scenario outlines the special requirements for the fit-check and installation of the EC-2 Typhoon Survival mooring at Apra Inner Harbor. It is supplemental to standard practices and PWC Guam selected methods.

1.2 Configuration: The general configuration of the mooring was provided in reference (a) with a hardware list and a description of installation support requirements.

1.3 Ground Chain Rigging: The on-bottom layout of the ground chain array is in process of finalization by CHESDIV/FPO-1. This will specify:

- a. the anchor circle radius
- b. the orientation of the ground chain legs around the anchor circle,
- c. the separation distances between the tandem and parallel anchors initially and after setting of the anchors and
- d. the "slack" or extra links to be left in the ground chain legs after marking each at the common intersection at the central sinker location.

2.0 PREASSEMBLY AND ON-SITE MOBILIZATION

- o Stage all component hardware in an area which allows the physical connection of each component. Each component should be thoroughly inspected for fit and function.

- o Work Platform - The mooring installation will require a platform suitable to handle the deck loading of anchors and chain. A crane or other means of handling anchors and chain will be required. Ancillary vessels for barge and crane movement will be required.

3.0 SURVEY

- o Survey markers (buoys with sinkers) must be placed to accurately establish anchor and chain locations. Survey markers must be located using known datum or bench marks.

4.0 ANCHOR INSTALLATION AND PULL TEST

- o Install the preassembled anchors, with attached chain, at the survey points. Installation will require lifting the anchor from a platform and placing it in proper orientation on the bottom.
- o Each anchor chain must be laid on the bottom from the anchor towards the marker buoy locating the center of the mooring.
- o A horizontal pull of 200K lbs must be applied to each mooring leg pair, or a pull test of 100K lbs per leg may be applied. The pull test may be accomplished using a moored barge with a winch, winch/beach gear or hydraulic puller. A vessel may also be used to apply force.

- o After the pull test, each chain leg will be marked (by a diver) at the center of the mooring. Each chain will be cut on the surface to provide a specified number of extra "slack" links beyond the center marked-link. The leg is then lowered to the bottom, and connected to a central ground ring.

5.0 BUOY INSTALLATION

- o All anchors should be set, all anchor chains connected and in proper location on the bottom and all riser chain attached to the ground ring prior to the final connection of the buoy. The buoy should be checked for transportation damage prior to installation.
- o The buoy is installed by placing a crane wire through the center pipe and connecting the crane wire to the riser chain. The riser chain is then pulled to the surface, up through the buoy, and the final assembly of hardware completed on the deck of the buoy.
- o Final Inspection - The mooring should be inspected by a qualified diving team to confirm the proper placement of all components and to provide "as-built" information for final documentation.

Ref (f): enc1 (6)

FPO-1106-112
11000

12 MAR 1980

From: Commanding Officer, Chesapeake Division
Naval Facilities Engineering Command
To: Commander, Pacific Division
Naval Facilities Engineering Command
(Attention Code 102)

Subj: IC-1 Typhoon Survival Mooring Installation Guidelines

Ref: (a) CRFSMAVTACENGCOM ltr FPO-1106-112, Ser 11000 of 28 Feb 80

Incl: (1) Installation Guidelines
(2) Copy of Reference (a)

1. Enclosure (1) is the Installation Guideline for the subject mooring in APRA Inner Harbor.

2. Another copy of reference (a) is provided as enclosure (2).

3. Mr. John Lee (Code FPO-110) and Mr. Charles Boddy (Code FPO-112) of this Command are available (INFOCOM 200-3881) to answer any questions or to help on any hardware substitution requirements.

J. R. (JRW)
by direction

Copy to:
ADM Clegg

FPO-1
FPO-1C (2)
FPC-1L
FPO-1LC
FPO-1TQ
FPO-1EA
Daily
Route
0161(2)

INSTALLATION GUIDELINES
FOR
EC-2 TYPHOON SURVIVAL MOORING
(CHESDIV/FPO-1, 14 March 1980)

1.0 INTRODUCTION

These guidelines outline an installation scheme which will meet the configuration and functional requirements of the EC-2 Typhoon Survival Mooring; and it can reduce the amount of underwater inspection and hook-up requiring diver support.

This Guideline supplements the following information provided by FPO-1 previously:

- (a) Sinker Design Sketch, Quality Control Requirements and Installation Scenario Outline (CHESNAVFACENGCOM ltr, FPO-1ED6:bw Ser 11000 of 28 Feb 1980)
- (b) Procurement and Installation Information (CHESNAVFACENGCOM ltr, FPO-1E:bw Ser 11000 of 17 Jan 1980)
- (c) Firm Hardware List for Modified Class CC Mooring (CHESNAVFACENGCOM Washington DC 161615Z Jan 80)

2.0 MOORING SITE

The site of the mooring is APRA Inner Harbor approximately 500 feet west of sites 25N/25S as shown in SKC 31080. The site location may be changed somewhat as a result of the CEL Soft-Soil anchor testing at the harbor in March.

3.0 DESCRIPTION OF MOORING

The mooring consists of three equi-spaced ground legs with two 2.25 inch chains per leg as shown in SKC 3980. Each chain carries two anchors in tandem in order to develop the holding power in soft soil that is necessary to match the working strength of the 2.25 inch chain. The combined weight of each pair

of tandem anchors is 25 KIPS. Each set of chains is connected to a spider plate and each of the three ground leg spider plates connects to the ground ring at the 15 KIP central sinker as shown in SKC 31180. A 3.5 inch riser chain connects the ground ring and the peg-top buoy.

4.0 SURVEY AND MARKERS

Survey markers must be placed at the mooring site using established datum locations. Survey markers can be constructed using plastic pipe floats (20' x 2" diameter) and a sinker weight with an appropriate length of line. The site markers can be placed using transits and to establish bench marks on shore. A small boat can be used to place markers after being directed, via radio, to the proper location by the transit surveyors. Site markers should be placed to within a relative accuracy of \pm 5 feet of each other; and the center of the mooring should be located per PWC requirements.

Survey markers will be required at the following locations minimum:

- o center of the mooring (1)
- o each outboard anchor location (6)
- o each leg at 342' - 8" radius from the mooring center (6)

Survey locations may also be required to locate construction platform mooring anchors, to establish range markers for pulling vessels and to locate special markers to aid assembly.

An as-built survey is recommended to document the final locations of the anchors and mooring buoy.

Sketches SKC 3980 and SKC 31080 provide a project site plan and plan view of the mooring.

5.0 ANCHOR INSTALLATION AND PULL TEST

The installation of each anchor pair and the associated anchor chain can be accomplished using the following proposed method:

- 5.1 Each anchor leg is assembled on to the work platform in a manner which allows the chain to run free during placement. The inboard anchor of each leg must be placed on the side of the barge in order to allow the outboard anchor to reach the bottom with 45' of chain between the anchors.
- 5.2 The outboard anchor is placed on bottom approximately 50' outside of the final anchor position. The 50' distance will be used to allow the anchor to set during pull tests. The inboard anchor is then placed. The proper location to place and align each anchor can be determined by survey locations. Place anchors' fluke down, with the chain between anchors straightened out, before starting to drag and bury anchors.
- 5.3 Each anchor leg may be pull tested individually to 100K lbs tension, or after placement of the adjoining leg, the two legs may be pull tested to 200K lbs tension.
- 5.4 It is important that each anchor leg be pull tested with the tension applied along the exact line of the anchor leg. The pulling barge or pulling craft must be able to maintain an accurate in-line position during the pull test. Survey markers and/or range markers may be required to assist in maintaining position. The drag line, or chain used for setting and load

testing the anchors may require weighting to enable the anchors to bury, and to avoid pull-out of the lead anchor due to up-angle on the shank.

5.6 The anchors must be set by dragging in tandem for at least 50', and until their radial distance from the center of the mooring is no less than shown on SKC 3980.

5.7 If the anchors do not meet the load-test requirement, they must be re-set in undisturbed soil. This can be done by re-orienting the entire array of ground legs by 10°; or the anchors can be set at a greater radial distance along the original angular orientation by at least 60 feet and additional chain will need to be added to reach the center of the mooring and provide the 15' (nominal) excess chain length for fit-up.

6.0 MEASUREMENT OF CHAIN LEGS

In order to attain the design load capacity and load sharing capability of each anchor leg, the anchor chain must be measured and custom fitted after the anchor pull test. It is suggested that this task be accomplished by placing the anchor chain on the bottom (under tension) in a straight line between the survey marker locating the pre-established 342' -8" anchor radius location and past the center of the mooring. Measure along the chain from the center buoy survey marker, a total of 15' and mark the chain. Lift the chain to the surface and remove the excess chain extending past the mark. Each of the six chain legs must be measured and cut in a similar manner.

7.0 ASSEMBLY OF MOORING LEGS

With the completion of the pull test and the accurate measurement of each chain leg, the mooring legs are ready for final assembly. The joining of the individual legs can be completed on the surface using a floating crane. The following procedure is proposed for consideration:

- 7.1 Attach a lift line to each of two adjacent pairs of chains and pay out lift line as the crane barge is moved to a location midway between the anchors of the chain legs involved. This provides sufficient slack chain so that each pair of chains can be hoisted onto the deck of the barge and secured.
- 7.2 Attach the chains of leg "A" to one spider plate and the chains of leg "B" to another. Check to assure that the chains of each leg-pair are not entwined and that legs "A" and "B" are not twisted or entwined.
- 7.3 Orient the sinker on the barge and connect the two spider plates, and the sinker to the ground ring so that the sinker can be lowered to the bottom later without tangling the legs.
- 7.4 Rig a lift line to the two chains of leg "C" and tow and/or kedge the crane barge toward the mooring center with the sinker and attached legs "A" and "B" fast on deck. When the barge is at or near the center marker of the mooring the two chains of leg "C" can be raised to the barge deck with a lift approximately 5 tons.
- 7.5 The two chains of leg "C" are fitted to a spider plate as were legs "A" and "B". The "C" spider is then attached to the ground ring.

7.6 The 3½" riser chain is rigged through the buoy and is connected to the ground ring. The buoy is then over boarded with the riser chain lower end attached to the ground ring at the sinker. The ground chain array is lifted by the crane, over board, and lowered so as to place the sinker at the center of the mooring.

7.7 The mooring is then inspected to insure that the:

- (a) Sinker is not on top of any of the ground chains,
- (b) Riser chain and the three spiders with their pairs of ground chains are not tangled at the ground ring and are oriented properly with respect to the anchors.

7.8 The mooring installation may be functionally tested by pulling on the end ring of the buoy with a tug in 6 equally spaced directions with at least 50 KIPS bollard pull.

PROJECT SITE PLAN
EC2 TYPHOON MOOR

0 400
YARDS
GRAPHIC SCALE
ONLY

CRC 21080

REF: NOAA CHART 81054

144° 40'

26

APRA HARBOR

EXISTING
25N/25S

13° 26'

500'

EC2 TYPHOON MOOR
(PROJECT SITE)

POLARIS POINT

卷之三

卷之三

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
229
230
231
232
233
234
235
236
237
238
239
239
240
241
242
243
244
245
246
247
248
249
249
250
251
252
253
254
255
256
257
258
259
259
260
261
262
263
264
265
266
267
268
269
269
270
271
272
273
274
275
276
277
278
279
279
280
281
282
283
284
285
286
287
288
289
289
290
291
292
293
294
295
296
297
298
299
299
300
301
302
303
304
305
306
307
308
309
309
310
311
312
313
314
315
316
317
318
319
319
320
321
322
323
324
325
326
327
328
329
329
330
331
332
333
334
335
336
337
338
339
339
340
341
342
343
344
345
346
347
348
349
349
350
351
352
353
354
355
356
357
358
359
359
360
361
362
363
364
365
366
367
368
369
369
370
371
372
373
374
375
376
377
378
379
379
380
381
382
383
384
385
386
387
388
389
389
390
391
392
393
394
395
396
397
398
399
399
400
401
402
403
404
405
406
407
408
409
409
410
411
412
413
414
415
416
417
418
419
419
420
421
422
423
424
425
426
427
428
429
429
430
431
432
433
434
435
436
437
438
439
439
440
441
442
443
444
445
446
447
448
449
449
450
451
452
453
454
455
456
457
458
459
459
460
461
462
463
464
465
466
467
468
469
469
470
471
472
473
474
475
476
477
478
479
479
480
481
482
483
484
485
486
487
488
489
489
490
491
492
493
494
495
496
497
498
499
499
500
501
502
503
504
505
506
507
508
509
509
510
511
512
513
514
515
516
517
518
519
519
520
521
522
523
524
525
526
527
528
529
529
530
531
532
533
534
535
536
537
538
539
539
540
541
542
543
544
545
546
547
548
549
549
550
551
552
553
554
555
556
557
558
559
559
560
561
562
563
564
565
566
567
568
569
569
570
571
572
573
574
575
576
577
578
579
579
580
581
582
583
584
585
586
587
588
589
589
590
591
592
593
594
595
596
597
598
599
599
600
601
602
603
604
605
606
607
608
609
609
610
611
612
613
614
615
616
617
618
619
619
620
621
622
623
624
625
626
627
628
629
629
630
631
632
633
634
635
636
637
638
639
639
640
641
642
643
644
645
646
647
648
649
649
650
651
652
653
654
655
656
657
658
659
659
660
661
662
663
664
665
666
667
668
669
669
670
671
672
673
674
675
676
677
678
679
679
680
681
682
683
684
685
686
687
688
689
689
690
691
692
693
694
695
696
697
698
699
699
700
701
702
703
704
705
706
707
708
709
709
710
711
712
713
714
715
716
717
718
719
719
720
721
722
723
724
725
726
727
728
729
729
730
731
732
733
734
735
736
737
738
739
739
740
741
742
743
744
745
746
747
748
749
749
750
751
752
753
754
755
756
757
758
759
759
760
761
762
763
764
765
766
767
768
769
769
770
771
772
773
774
775
776
777
778
779
779
780
781
782
783
784
785
786
787
788
789
789
790
791
792
793
794
795
796
797
798
799
799
800
801
802
803
804
805
806
807
808
809
809
810
811
812
813
814
815
816
817
818
819
819
820
821
822
823
824
825
826
827
828
829
829
830
831
832
833
834
835
836
837
838
839
839
840
841
842
843
844
845
846
847
848
849
849
850
851
852
853
854
855
856
857
858
859
859
860
861
862
863
864
865
866
867
868
869
869
870
871
872
873
874
875
876
877
878
879
879
880
881
882
883
884
885
886
887
888
889
889
890
891
892
893
894
895
896
897
898
899
899
900
901
902
903
904
905
906
907
908
909
909
910
911
912
913
914
915
916
917
918
919
919
920
921
922
923
924
925
926
927
928
929
929
930
931
932
933
934
935
936
937
938
939
939
940
941
942
943
944
945
946
947
948
949
949
950
951
952
953
954
955
956
957
958
959
959
960
961
962
963
964
965
966
967
968
969
969
970
971
972
973
974
975
976
977
978
979
979
980
981
982
983
984
985
986
987
988
989
989
990
991
992
993
994
995
996
997
998
999
1000
1001
1002
1003
1004
1005
1006
1007
1008
1009
1009
1010
1011
1012
1013
1014
1015
1016
1017
1018
1019
1019
1020
1021
1022
1023
1024
1025
1026
1027
1028
1029
1029
1030
1031
1032
1033
1034
1035
1036
1037
1038
1039
1039
1040
1041
1042
1043
1044
1045
1046
1047
1048
1049
1049
1050
1051
1052
1053
1054
1055
1056
1057
1058
1059
1059
1060
1061
1062
1063
1064
1065
1066
1067
1068
1069
1069
1070
1071
1072
1073
1074
1075
1076
1077
1078
1079
1079
1080
1081
1082
1083
1084
1085
1086
1087
1088
1089
1089
1090
1091
1092
1093
1094
1095
1096
1097
1098
1099
1099
1100
1101
1102
1103
1104
1105
1106
1107
1108
1109
1109
1110
1111
1112
1113
1114
1115
1116
1117
1118
1119
1119
1120
1121
1122
1123
1124
1125
1126
1127
1128
1129
1129
1130
1131
1132
1133
1134
1135
1136
1137
1138
1139
1139
1140
1141
1142
1143
1144
1145
1146
1147
1148
1149
1149
1150
1151
1152
1153
1154
1155
1156
1157
1158
1159
1159
1160
1161
1162
1163
1164
1165
1166
1167
1168
1169
1169
1170
1171
1172
1173
1174
1175
1176
1177
1178
1179
1179
1180
1181
1182
1183
1184
1185
1186
1187
1188
1189
1189
1190
1191
1192
1193
1194
1195
1196
1197
1198
1199
1199
1200
1201
1202
1203
1204
1205
1206
1207
1208
1209
1209
1210
1211
1212
1213
1214
1215
1216
1217
1218
1219
1219
1220
1221
1222
1223
1224
1225
1226
1227
1228
1229
1229
1230
1231
1232
1233
1234
1235
1236
1237
1238
1239
1239
1240
1241
1242
1243
1244
1245
1246
1247
1248
1249
1249
1250
1251
1252
1253
1254
1255
1256
1257
1258
1259
1259
1260
1261
1262
1263
1264
1265
1266
1267
1268
1269
1269
1270
1271
1272
1273
1274
1275
1276
1277
1278
1279
1279
1280
1281
1282
1283
1284
1285
1286
1287
1288
1289
1289
1290
1291
1292
1293
1294
1295
1296
1297
1298
1299
1299
1300
1301
1302
1303
1304
1305
1306
1307
1308
1309
1309
1310
1311
1312
1313
1314
1315
1316
1317
1318
1319
1319
1320
1321
1322
1323
1324
1325
1326
1327
1328
1329
1329
1330
1331
1332
1333
1334
1335
1336
1337
1338
1339
1339
1340
1341
1342
1343
1344
1345
1346
1347
1348
1349
1349
1350
1351
1352
1353
1354
1355
1356
1357
1358
1359
1359
1360
1361
1362
1363
1364
1365
1366
1367
1368
1369
1369
1370
1371
1372
1373
1374
1375
1376
1377
1378
1379
1379
1380
1381
1382
1383
1384
1385
1386
1387
1388
1389
1389
1390
1391
1392
1393
1394
1395
1396
1397
1398
1399
1399
1400
1401
1402
1403
1404
1405
1406
1407
1408
1409
1409
1410
1411
1412
1413
1414
1415
1416
1417
1418
1419
1419
1420
1421
1422
1423
1424
1425
1426
1427
1428
1429
1429
1430
1431
1432
1433
1434
1435
1436
1437
1438
1439
1439
1440
1441
1442
1443
1444
1445
1446
1447
1448
1449
1449
1450
1451
1452
1453
1454
1455
1456
1457
1458
1459
1459
1460
1461
1462
1463
1464
1465
1466
1467
1468
1469
1469
1470
1471
1472
1473
1474
1475
1476
1477
1478
1479
1479
1480
1481
1482
1483
1484
1485
1486
1487
1488
1489
1489
1490
1491
1492
1493
1494
1495
1496
1497
1498
1499
1499
1500
1501
1502
1503
1504
1505
1506
1507
1508
1509
1509
1510
1511
1512
1513
1514
1515
1516
1517
1518
1519
1519
1520
1521
1522
1523
1524
1525
1526
1527
1528
1529
1529
1530
1531
1532
1533
1534
1535
1536
1537
1538
1539
1539
1540
1541
1542
1543
1544
1545
1546
1547
1548
1549
1549
1550
1551
1552
1553
1554
1555
1556
1557
1558
1559
1559
1560
1561
1562
1563
1564
1565
1566
1567
1568
1569
1569
1570
1571
1572
1573
1574
1575
1576
1577
1578
1579
1579
1580
1581
1582
1583
1584
1585
1586
1587
1588
1589
1589
1590
1591
1592
1593
1594
1595
1596
1597
1598
1599
1599
1600
1601
1602
1603
1604
1605
1606
1607
1608
1609
1609
1610
1611
1612
1613
1614
1615
1616
1617
1618
1619
1619
1620
1621
1622
1623
1624
1625
1626
1627
1628
1629
1629
1630
1631
1632
1633
1634
1635
1636
1637
1638
1639
1639
1640
1641
1642
1643
1644
1645
1646
1647
1648
1649
1649
1650
1651
1652
1653
1654
1655
1656
1657
1658
1659
1659
1660
1661
1662
1663
1664
1665
1666
1667
1668
1669
1669
1670
1671
1672
1673
1674
1675
1676
1677
1678
1679
1679
1680
1681
1682
1683
1684
1685
1686
1687
1688
1689
1689
1690
1691
1692
1693
1694
1695
1696
1697
1698
1699
1699
1700
1701
1702
1703
1704
1705
1706
1707
1708
1709
1709
1710
1711
1712
1713
1714
1715
1716
1717
1718
1719
1719
1720
1721
1722
1723
1724
1725
1726
1727
1728
1729
1729
1730
1731
1732
1733
1734
1735
1736
1737
1738
1739
1739
1740
1741
1742
1743
1744
1745
1746
1747
1748
1749
1749
1750
1751
1752
1753
1754
1755
1756
1757
1758
1759
1759
1760
1761
1762
1763
1764
1765
1766
1767
1768
1769
1769
1770
1771
1772
1773
1774
1775
1776
1777
1778
1779
1779
1780
1781
1782
1783
1784
1785
1786
1787
1788
1789
1789
1790
1791
1792
1793
1794
1795
1796
1797
1798
1799
1799
1800
1801
1802
1803
1804
1805
1806
1807
1808
1809
1809
1810
1811
1812
1813
1814
1815
1816
1817
1818
1819
1819
1820
1821
1822
1823
1824
1825
1826
1827
1828
1829
1829
1830
1831
1832
1833
1834
1835
1836
1837
1838
1839
1839
1840
1841
1842
1843
1844
1845
1846
1847
1848
1849
1849
1850
1851
1852
1853
1854
1855
1856
1857
1858
1859
1859
1860
1861
1862
1863
1864
1865
1866
1867
1868
1869
1869
1870
1871
1872
1873
1874
1875
1876
1877
1878
1879
1879
1880
1881
1882
1883
1884
1885
1886
1887
1888
1889
1889
1890
1891
1892
1893
1894
1895
1896
1897
1898
1899
1899
1900
1901
1902
1903
1904
1905
1906
1907
1908
1909
1909
1910
1911
1912
1913
1914
1915
1916
1917
1918
1919
1919
1920
1921
1922
1923
1924
1925
1926
1927
1928
1929
1929
1930
1931
1932
1933
1934
1935
1936
1937
1938
1939
1939
1940
1941
1942
1943
1944
1945
1946
1947
1948
1949
1949
1950
1951
1952
1953
1954
1955
1956
1957
1958
1959
1959
1960
1961
1962
1963
1964
1965
1966
1967
1968
1969
1969
1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1979
1980
1981
1982
1983
1984
1985
1986
1987
1988
1989
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
1999
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018
2019
2019
2020
2021
2022
2023
2024
2025
2026
2027
2028
2029
2029
2030
2031
2032
2033
2034
2035
2036
2037
2038
2039
2039
2040
2041
2042
2043
2044
2045
2046
2047
2048
2049
2049
2050
2051
2052
2053
2054
2055
2056
2057
2058
2059
2059
2060
2061
2062
2063
2064
2065
2066
2067
2068
2069
2069
2070
2071
2072
2073

SKC 31180

PICTORIAL VIEW
EC2 TYPHOON MOOR

Ref (g); enc1 (7)

U
U U N C L A S S I F I E D U
U U

S/EX

INE

242149Z OCT 80

R COMNAVELEXSYSCOM WASHINGTON DC

3 PNC GUAM

CHESNAVFACEENGCOM WASHINGTON DC

4 FO COMNAVFACENGCOM ALEXANDRIA VA
BYSTA GUAM

PACNAVFACENGCOM PEARL HARBOR HI

T
MCLES //N11000//

SBJ: MODIFIED CLASS CC MOORING

- PNC GUAM 120331Z SEP 80
- PAC GUAM LTR 106/ESN/SMS 11100 SER 1841 DTD 26 SEP 80
- PNC GUAM 170501Z OCT 80

• REF A INDICATES THAT 62.7K DOLLARS TRANSMITTED TO PNC GUAM COVERS FOLLOWING CLASS CC MOORING TASKS:

- A. NOT OF COMPONENTS
- B. ANCHOR STABILIZER FAFFICATION
- C. SURVEY AND ENG SUPPORT
- D. ASSEMBLY AND TRANSPORT OF COMPONENTS TO SITE
- E. MOORING ENPLACEMENT

ADDITIONAL FUNDS OF 103.5K DOLLARS REQUESTED FOR ANCHOR SETTING AND FULL TEST HAVE NOT BEEN IDENTIFIED AND ARE NOT IMMEDIATELY AVAILABLE.

FOR PNC GUAM: REQ PROCEED WITH CURRENTLY FUNDED TASKS OF PARA 1E ABOVE. REQUIRED MOORING COMPLETION REMAINS DEC 1980.

FOR CHESDIV: IN VIEW OF RESTRICTED FUNDING, REQ REVIEW ANCHOR FITTING AND PULL TEST REQUIREMENTS OF MOORING DESIGN. ANALYSIS DESIRED NLT 7 NOV.

IPT REFS B AND C, FURTHER FUNDING WITHHELD PENDING COMPLETION OF CHESDIV ANALYSIS.

VR:CHESNAVFACEENGCOM WASHINGTON DC(7)...ACT

PTD:000+000/COPIES 0007

11200/29R
R:RXDY00462

1 OF 1 01 0496 295/23:46Z 242149Z OCT 80
COMNAVELEXSYSCOM WASHINGTON DC

U
U U N C L A S S I F I E D U
U U

Ref (h); sub (8)

01 03

PP RR UUUU

3121200

CHESNAVFACENGCOM WASHINGTON DC

PWC GUAM

INFO PACNAVFAENGCOM PEARL HARBOR HI

UNCLAS //N11153//

SUBJ: MODIFIED CLASS CC MOORING

A. COMNAVELEXSYS 242149Z OCT 80

B. PWC GUAM 290016Z OCT 80

C. FONECON BTWN MR. T. O'BOYLE {CHESDIV} AND MR. E. SAN NICOLAS
{PWC GUAM} ON 5 NOV 80

1. AS REQUESTED BY REF A AND B, THE FOLLOWING ANALYSIS OF THE SETTING AND PULL TEST REQUIREMENTS OF THE MOORING DESIGN IS FORWARDED.
2. THE UNAVAILABILITY OF FUNDS TO CONDUCT THE 100,000 LB PULL TEST ON THE SIX TWO-ANCHOR LEGS PLACES INCREASED IMPORTANCE ON CORRECT ANCHOR FLUKE EMPLACEMENT. WHERE POSSIBLE, DIVERS MUST ENSURE AND DOCUMENT WITH PHOTOGRAPHS THAT THE FLUKES ARE READY TO EMBED. ALSO OF INCREASED IMPORTANCE IS THE NEED TO HAVE ALL CHAIN PAIRS STRAIGHT, TIGHT, AND MEET AT THE SPIDER PLATE WITH NO SLACK IN THE CHAIN!
3. DURING REF C, THE INSTALLATION PROCEDURE SUMMARIZED WAS UNDERSTOOD TO BE:

THOMAS J. O'BOYLE, FPO-1ED7
433-3881

J. A. STAMM, CDR, CFC USN 33881

COPY TO: FPO-1...FPO-1ED...09...
FPO-1EA...FPO-1CP...FPO-1ED?...
DAILY...ROUTE...0161(2)

M/S

10-11-1981

02 03

PP RR UUUU

3121200

A. THE SINKER, RISER AND BUOY WOULD BE INSTALLED AT THE CENTER MARKER BUOY FIRST.

B. THE LONGER OF THE TWO CHAINS, IN EACH OF THE THREE CHAIN PAIRS, WOULD THEN BE INSTALLED ANCHOR LAST. THIS WOULD BE DONE BY LETTING OUT CHAIN UNDER TENSION AS THE BARGE MOVES OUTWARD TOWARD THE ANCHOR INSTALLATION MARKER BUOY. THE INBOARD ANCHOR WOULD BE LOWERED USING THE CRANE. THE TUG WOULD APPLY A PULL TO THE BARGE/CHAIN TO STRAIGHTEN AND TIGHTEN THE CHAIN. THE OUTBOARD ANCHOR WOULD THEN BE LOWERED WITH THE WINCH.

C. AFTER ALL THREE LONGER CHAINS ARE IMPLANTED, THE THREE SHORTER CHAINS WOULD BE IMPLANTED USING THE SAME PROCEDURE.

D. AFTER ALL SIX CHAINS ARE IMPLANTED, THE ANCHORS WOULD BE LEFT ALONE FOR 24 HOURS.

E. THE 100 TON CRANE BARGE WOULD THEN BE BROUGHT TO THE CENTER AND PICK UP THE BUOY/RISER/SINKER. THIS WOULD CREATE A HORIZONTAL FORCE AT THE ANCHORS THAT WOULD START TO EMBED THEM.

4. THIS PROCEDURE SHALL BE FOLLOWED, WITH THESE ADDITIONS, TO SATISFY THE MINIMUM INSTALLATION QUALITY ASSURANCE REQUIREMENTS:

JOINT MESSAGE CENTER

03 03

PP RR UUUU

3121200

A. EMPHASIS SHALL BE PLACED ON ANCHOR FLUKE ORIENTATION AND ASSURANCE THE CHAIN IS STRAIGHT AND TIGHT FROM THE GROUND RING TO THE OUTBOARD ANCHOR PRIOR TO LIFTING THE GROUND RING.

B. AFTER STEP 3.D ABOVE, DIVERS SHALL ENSURE AND DOCUMENT WITH PHOTOGRAPHS, WHERE POSSIBLE, THE ANCHOR FLUKE ORIENTATION IS PROPER.

C. AFTER STEP 3.E ABOVE, DIVERS WILL ENSURE AND DOCUMENT WITH PHOTOGRAPHS, WHERE POSSIBLE, ANY EMBEDMENT OF THE ANCHORS, AND THAT NONE OF THE ANCHORS PULLED OUT OR TURNED OVER.

5. IT IS REQUESTED PWC GUAM FORWARD ANY ESTIMATED COST INCREASE OVER THE \$62.7K ALREADY FUNDED TO DO THE INSTALLATION BY THIS PROCEDURE.

END

DTIC

6 - 86