

BOURBON ORCA, AX104-design from Ulstein Design is a Diesel electric AHTS with the patented Ulstein X-Bow. The vessel is equiped with 2 drums waterfall type for towing/working and 1 drum for anchor handling with large capacities, as well as 2 secondary drums. It is designed for World Wide service, for the purpose of performing and fulfilling the following duties:

- Subsea Intervention services, ROV operations, deepwater precision lifting & installation.
- Transportation of pipes, cement, equipment and liquid cargo to and from Pipelay Vessels, Drilling Platform and ships.
- Arranged for oil recovery operations and Fi-Fi I class.

REGISTRATION

Vessel Name: BOURBON ORCA

Type: DP2 supply vessel AX104 ULSTEIN Design

Year: 2006

Owner: Bourbon Ships AS

Updated: 23-01-2015

Builder: **ULSTEIN VERFT AS (Norway)**

Class: DNV 1A1, Supply Vessel SF, Fire Fighter 1, Tug, EO, DYNPOS,

AUTR, CLEAN, COMF-V(3), DK(+), HL(+), NAUT-OSV (LOC).

Flag: **Norwegian.**

MAIN PARTICULARS

<u>DIMENSIONS</u>	
Length overall:	86.30 m
Breadth moulded:	18.50 m
Depth:	
Draft:	7.00 m
Deadweight:	3,180 mt
Bollard pull:	183 mt
Gross/Net tonnage:	4,311/1,226
<u>CAPACITIES</u>	

Deck area (usable): (10.0 t/m2 @ aft fr. 48)(28.00 x	15.20 m) 548 m2
Deck cargo:	1,200 mt
Fuel oil (MDO)	1,486 m3
Fresh water:	
Drill water/Ballast water:	2,482 m3
Brine:	
Liquid mud: (4 tanks)	
Dry bulk (4 tanks):	
Slop:	
Base oil:	
Rig chain locker: (4 lockers)	
Roll damping system:	

DELIVERY RATES

Fuel oil:	250 m3/h at 9 bars
Fresh water:	150 m3/h at 9 bars
Drill water/Ballast water:	2x 250 m3/h at 9 bars
Brine:	
Liquid mud:	2x 75 m3/h at 24 bars
Base oil:	
Slop:	
Dry Bulk:Duplex BHS compress	
Ballast water treatment system:	
Loading / Discharg stations: (ps-sb)	.2 x aft ship + 2 mid ship

ACCOMMODATIONS

Accommodations for:	34 pers
Single cabins:	
2 man cabins:	10
Hospital:	
Mess / day rooms, conference room (12 prs), trim room, laund	ry, galley,
provision room, stores, office, excersise room, reception area.	7.0 7.

Fully air conditonned.

MACHINERY / PERFORMANCE

PROPULSION - MACHINERY

Main generator engines:4 x 2,880 kW + Aux. Gen Sets: 2x 1,665 kW
Tendem electric propulsion motors arrangement:2x 5,000 kW
Twin installation main azimuth thrusters with nozzles, controllable speed
Bow tunnel thruster:1x 1,160 KW, cpp
Bow retractable steerable thruster:1x 1,800 kW, cpp
Emergency / harbour generator:1x 370 kW
Shore connection:440 V / 350 A
3 outlets 230 V / 32 A. Incinerator 465 kW. Boiler 872 kW.

SPEED / CONSUMPTION

Maximum speed:	60 m3/day at 17 knots
Service speed:	26 m3/day at 12 knots
Economic speed: (stand-by at sea)	
In port:	2 m3/day
DP Operation: (depending on weather)	

EQUIPMENT & ELECTRONICS

DECK EQUIPMENT

Main winch: 1 electro-hydraulic winch composed of 3 drums in waterfall arrangement, consisting of:

arrangement, consisting or.
Towing/working: drums, 1.50/3.20 m diam. x 2.30 m length each
- Wire capacity:
- Brake holding load:500 mt on 1st layer
- Duty in hoist:400 mt on 1st layer @ 0 - 18.7 m/min
- Duty dynamic braking:90 - 480 mt @ 0 - 88 m/min
- Spooling devices:
Anchor handling:1 drum, 1.50/3.20 m diam. x 4.57 m + 0.90 m length
- Wire capacity:5,000 m of 3"+ 900 m of 3" socket compartment
- Duty in hoist:
- Duty dynamic braking:90 - 480 mt @ 0 - 88 m/min
Secondary winches:
- Capacity:
- Duty in hoist:
- Duty dynamic braking:70 mt @ 0 - 70 m/min
- Spooling devices,:
1 storage winch:1,500 m of 3" spare tow wire rope, pull 10 mt
Windlass: 1 combined mooring and windlass winch:10 mt / 0-9.5 m min
Stern roller:
Shark investorying pines 2. All forks FOO pet SWI / 4 toying pines
Shark jaws/towing pins:2 AH forks, 500 mt SWL/ 4 towing pins
Tuggers:2 x 20 mt @ 0-14 m/min
Capstans:2 x 15 mt @ 0-23 m/min
knuckle boom crane:10 mt/16 m
ODIM Safe Anchor Handling System (SAHS):
- 2 tugger cranes, travelling on top of cargo rail: tugger winch 15 t SWL,

- Crane winch 3 t SWL, max outreach 10 m.
- Twin stern rollers system:(twin inboard) diam.1.80 x 3.00 m length(twin outboard) diam.1.80 x 2.00 m length Dynamic max load: 400 mt @ 50 m/min. – Static max load: 500 mt.

ELECTRONICS

NAVIGATION 1 radar S-band ARPA, 1 radar X-band ARPA,

3 gyrocompasses combined with DP system, 2 Digital shart system ECDIS, 1 GPS, Conning station, VDR, AIS, SSAS, Navtex

speed log, 1 echo-sounder, 1 autopilot, magnetic compass.

COMMUNICATION

1 complete GMDSS area A3 radio installation including:

1 Satcom C, Satcom F, 1 INMARSAT F 77 with fax, MF/HF radio, 4 VHF,

3 UHF, 6 VHF portable, 6 UHF portable, .

E-mail and on-board computer network system.

Internal ULSTEIN COM. Automatic exchange telephone system with facilities in each room and offices, satellite TV antenna.

Telephone system, separate PA system, DECT.

DYNAMIC POSITIONNING SYSTEM

DP2:Comply with DNV class notation DYNAPOS AUTR class II. System allowing: Joystick, automatic tracking, dynamic positioning, automatic speed control.

Reference system:2 DGPS, 1 laser reference system, 2 VRU

Sensors:3 gyrocompasses, 2 wind sensors, 2 motion reference units, 2 operator stations with screen.

Prepared for hydro acoustic reference unit with ND 500.

SAFETY EQUIPMENT

Fire-Fighting (Fi-Fi 1):	2 pumps of 1,500 m3/h
	.2 monitors of 1,200 m3/h

Life saving arrangement: 1 Fast rescue craft (water jet) with davit.

- 6 Life rafts for 20 persons each, with equipment,
- Lifebuoys x 8, life Jackets x 40, immersion suits x 45.

All particulars believed to be correct but not guaranteed