

Baltimore Harbor Assist Tug

MIDN David Hodapp

MIDN Seth Krueger

MIDN Phil Suchyta

MIDN Christopher Wozniak

Mission Requirements

- Operational Area
- Size Requirements
- Endurance
- Maintenance
- Accommodations
- Speed
- Hull

Mission Requirements Con't

- Propulsion
- Firefighting
- Seakeeping
- Deck Space
- Tankage
- Ship Controls

Two sailors in dark blue uniforms and caps are standing on a metal grating next to a large naval gun. The sailor on the right is smiling and looking towards the camera.

Draft vs. Beam

Beam vs. Length

Bollard Pull vs. BHP

Displaced Volume $^{1/3}$ vs. Length

Hull Model Created in FastShip 6.1

05-04-26 09:03:25

GHS 7.28

BALTIMORE HARBOR TUG (FULL LOAD) - WOZNIAK

Page 7

TUGRUN4

S E C T I O N A R E A S
LEVEL TRIM, NO HEEL

Part: HULL Component: HULL.

TITLE: HARBOR TUG LINES PLAN		
PROJECT: EN476 DESIGN PROJECT		
NOTES: L _{OA} = 96.500'; LWL = 94.893'; B = 30.855'		
BWL = 29.960'; D = 22.924'; T = 12.447'		
STA SPACING = 9.5'; WL SPACING 2'		
BUTTOCK SPACING 2'		
DRAWN BY: DAVID P. HODAPP DATE: 10 MAR 05		
SCALE: NTS	REVISION: 2	FILE NAME: harbor_tug_lines_2.dwg

		Actual Values	Target Values	Reference
Weight	LT	537.94		
LCB	ft	43.03		
VCB	ft	7.88		
LCB / LWL		0.45		
LOA	ft	96.50		
LWL	ft	94.89	95.00	Parametric Analysis / Moran Towing Guidelines
BOA	ft	30.86	32.00	Parametric Analysis / Moran Towing Guidelines
BWL	ft	29.96		
Draft	ft	12.45	12.50	Parametric Analysis
Depth	ft	22.92		
Freeboard (Max)	ft	10.48		Jeffrey N. Wood, <i>Caldwell's Screw Tug Design</i> .
Freeboard (Min)	ft		4.00	Jeffrey N. Wood, <i>Caldwell's Screw Tug Design</i> .
Shear Forward	ft		5.50	Jeffrey N. Wood, <i>Caldwell's Screw Tug Design</i> .
Shear Aft	ft		1.20	Jeffrey N. Wood, <i>Caldwell's Screw Tug Design</i> .
Wetted SA	ft ²	3555.38		
BM _T	ft	7.72		
C _B		0.53	0.55	Jeffrey N. Wood, <i>Caldwell's Screw Tug Design</i> .
C _M		0.83	0.87	Jeffrey N. Wood, <i>Caldwell's Screw Tug Design</i> .
C _{WP}		0.84	0.75	Jeffrey N. Wood, <i>Caldwell's Screw Tug Design</i> .
C _P		0.64	0.63	Jeffrey N. Wood, <i>Caldwell's Screw Tug Design</i> .
Deck				

NAME:		HARBOR TUG OUTBOARD PROFILE	
TYPE:		EN476 DESIGN PROJECT	
NOTES:		X	
X		X	
X		X	
X		X	
DRAWN BY:		PHILIP N. SUCHYTA	
REVISION:		10 MAR 05	
NAME:	REVISION:	FILE NAME:	Harbor Tug 2000 3.dwg
NTS	1		

HARBOR TUG INBOARD PROFILE	
EN476 DESIGN PROJECT	
MRS	X
X	
X	
X	
PHILIP N. SUCHTYA	
NTS	1
Harbor Tug 2000 3dw	

TITLE		
HARBOR TUG 01 DECK LAYOUT		
PROJECT		
EN476 DESIGN PROJECT		
NOTES		
X		
X		
X		
X		
DRAWN BY		
PHILIP N. SUCHYTA		
DATE		
10 MAR 05		
SCALE	FILE NAME	
NTS	1	Harbor Tug 2000 3.dwg
REVISION		

NAME:	HARBOR TUG MAIN DECK LAYOUT	
PROJECT:	EN476 DESIGN PROJECT	
NOTES:	<p>X</p> <p>x</p> <p>x</p> <p>x</p>	
DRAWN BY:	PHILIP N. SUCHYTA	
DATE:	10 MAR 05	
SCALE:	1	FILE NAME: NTS Harbor Tug 2000 3.dwg

FILE	HARBOR TUG 01 LEVEL LAYOUT	
PROJECT	EN476 DESIGN PROJECT	
NOTES	<input checked="" type="checkbox"/> X <input type="checkbox"/> X <input type="checkbox"/> X <input type="checkbox"/> X	
DRAWN BY		
PHILIP N. SUCHYTA		DATE 10 MAR 05
SCALE	1	FILE NAME Harbor Tug 2000 3.dwg

TITLE:	HARBOR TUG FORWARD PROFILE	
PROJECT:	EN476 DESIGN PROJECT	
WATER:	X	
SWN BY:	PHILIP N. SUCHYTA	DATE:
SCALE:	1"	FILE NAME:
NTS		10 MAR 05
		Harbor Tug 2000 3.0wg

Structural Members

		ABS RULE(S)	PASS / FAIL
Hull Girder SM	2806.5 ft-in ²	3/6.3.1	PASS
Hull Girder Moment of Inertia	25981.8 ft ² -in ²	3/6.3.3	PASS
Longitudinal Deck Beam	7"x4"x1/4"<	3/10.1.2, 3/2.7.2	PASS
Side Stringer	9"x7"x3/8"<	3/8.11.1, 3/2.7.2	PASS
Longitudinal Bottom Frame	7"x4"x1/4"<	5/7.5.5, 3/2.7.2	PASS
Center Keelson	34.44"x20x13/16 "T	3/7.3.2, 3/2.7.2	PASS
Deck Transverse	18"x6"x1/2"<	3/10.3.2, 3/2.7.2	PASS
Bracket		3/2.2	PASS
Side Web Frame	23"x6"x1/2"<	3/8.7.1, 3/8.7.3, 3/2.7.2	PASS
Bottom Transverse	18"x6"x1/2"<	3/7.5.2, 3/2.7.2	PASS
Bottom Plating	7/16"	3/15.3.2	PASS
Side Plating	7/16"	3/15.5.2	PASS
Deck Plating	3/8"	3/16.3	PASS
Watertight Bulkhead Stiffener	7"x4"x1/4"<	3/15.5.2, 3/2.7.2	PASS

TITLE: HARBOR TUG MIDSHIPS CONSTRUCTION PLAN	
PROJECT: EN476 DESIGN PROJECT	
NOTES: TRANSVERSELY FRAMED VESSEL 8.00' TRANSVERSE FRAME SPACING ABS COMPLIANT (STEEL VESSELS < 295')	
TRIPPING BRACKETS PLACED AS REQUIRED	
DRAWN BY: DAVID P. HODAPP	
SCALE: NTS	REVISION: 2
FILE NAME: midships_const.dwg	

DATE:
24 APR 05

TITLE:	HARBOR TUG TYPICAL WATERTIGHT BULKHEAD		
PROJECT:	EN476 DESIGN PROJECT		
NOTES:	BULKHEAD AT AFT END OF ENGINE ROOM ABS COMPLIANT (STEEL VESSELS < 295')		
TRIPPING BRACKETS PLACED AS REQUIRED			
DRAWN BY:	DAVID P. HODAPP		
SCALE:	NTS	REVISION:	24 APR 05
FILE NAME:	midships_const.dwg		

Propulsion System Specifications

- Twin Caterpillar 3606 Diesels
 - 2722 BHP @ 1000 rpm
- Ulstein Aquamaster 255 Azimuthing Thrusters
- Transit Speed of 13 Knots
- Bollard Pull Requirements

Baltimore Harbor Tug Transit Speed Estimates

HydroComp NavCad v3.71

Electrical System

- Two Caterpillar 3304B Marine Diesel Generators
- Main Loads
- Paralleled Conditions

Piping Diagram

Ballast
Potable Water
Fuel Oil
Sea Water
Lube Oil
Fire Fighting Loop
Black and Gray Water

One Line Piping Diagram
Baltimore Harbor Tug
DWN By: SethR Krueger
21 APR 05

Weight and Centers Estimates

- Possibilities
 - Light Ship
 - Variable Loads
 - Burn Out With Full Ballast Tanks
 - All Tanks Filled (Fuel and Ballast Simultaneously)
 - Full Load

Weights and Centers Cont'd

- Light Ship
 - Displacement = 341 LT
 - LCG = 46 ft aft FP
 - KG = 10.8 ft
 - LCB = 40 ft aft FP
- Full Load
 - Displacement = 538 LT
 - LCG = 43.0 ft aft FP
 - KG = 10.7 ft
 - LCB = 42.75 ft aft FP
- Variable Loads
 - 10% Full Load With Ballast Compensation (Burn Out)
 - Displacement = 534LT
 - LCG = 44.5 ft aft FP
 - KG = 10.4 ft
 - LCB = 42.75 ft aft FP

ABS - Intact Stability Guidelines for Towing Vessels

ABS Part 5 Appendix 8A

Full Load ▲

5/8A.3

	PASS
Lesser of Angle of Unrestricted Downflooding or 40 (deg)	40.00
Point C (deg)	10.59
Heeling Arm Area (ft-deg)	12.77
Righting Arm Area (ft-deg)	62.50

Lightship ▲

5/8A.3

	PASS
Lesser of Angle of Unrestricted Downflooding or 40 (deg)	40.00
Point C (deg)	13.97
Heeling Arm Area (ft-deg)	16.86
Righting Arm Area (ft-deg)	70.54

10% Load ▲

5/8A.3

	PASS
Lesser of Angle of Unrestricted Downflooding or 40 (deg)	40.00
Point C (deg)	11.37
Heeling Arm Area (ft-deg)	12.40
Righting Arm Area (ft-deg)	62.57

Intact Stability - ABS (Towing)

Intact Stability - Criteria for Towline Pull

CFR (173.090 - 173.095)

Full Load ▲

Section 173.095 Paragraph (b)	PASS
Section 173.095 Paragraph (c) Subparagraph (1)	PASS
Section 173.095 Paragraph (c) Subparagraph (2)	PASS

Lesser of Angle of Unrestricted Downflooding, 40 (deg), or angle of GZ_{max}	40.84
Point C (deg)	5.17
A_0 Area (ft-deg)	69.15
A_1 Area (ft-deg)	41.12

Lightship ▲

Section 173.095 Paragraph (b)	PASS
Section 173.095 Paragraph (c) Subparagraph (1)	PASS
Section 173.095 Paragraph (c) Subparagraph (2)	PASS

Lesser of Angle of Unrestricted Downflooding or 40 (deg)	40
Point C (deg)	8.00
A_0 Area (ft-deg)	81.63
A_1 Area (ft-deg)	55.01

10% ▲

Section 173.095 Paragraph (b)	PASS
Section 173.095 Paragraph (c) Subparagraph (1)	PASS
Section 173.095 Paragraph (c) Subparagraph (2)	PASS

Lesser of Angle of Unrestricted Downflooding, 40 (deg), or angle of GZ_{max}	40
Point C (deg)	6.06
A_0 Area (ft-deg)	66.88
A_1 Area (ft-deg)	39.69

Intact Stability - CFR (Towing)

Intact Stability - Fire Monitor

Floodable Length - Full Load

Damaged Stability Analysis

Flooded Condition 6 (Compartments)
Height of Lowest Non-Watertight Opening (ft)
Final Waterline (ft)
Angle of Heel at Equilibrium (deg)
Angle of Vanishing Stability (deg)

Tank 9 & Engineroom
16
15
9.25
90

Section 174.207 Paragraph (c) Subparagraph (1) - Final Waterline Criteria
Section 174.207 Paragraph (c) Subparagraph (2) - Angle of Heel Criteria
Section 174.207 Paragraph (c) Subparagraph (3) - Righting Arm Criteria

Clause (i)	PASS
Clause (ii)	PASS

Future Iterations

- Seakeeping Analysis
 - Skeg Included
- Operating Envelope for Fire Monitor
- Operating Envelope for Ballast Compensation
- Cost Analysis

Design Summary

- Designed From Parametric Data
- Designed From Operator Input
- Meets or Exceeds Stability Requirements
 - CFR and ABS
- Meets or Exceeds ABS Structural Requirements
- Fulfills Mission Statement and Circular of Requirements