
Marine Safety Council

July-September 1996 v 3 ., Volume 53, Number 3

How Technology is
Affecting the Maritime World

From This

J^I ,,T-~ Front cover photo: NavTrek m, Nautical Navigation for Wndows 95, a marine navigation software system which allows for a
well-plowed and safer journey through the use of modem technology. Photo submitted by Nobeltec"', Issaquah. WA.

Back cover photo: The Northern Belle is the first U.S. flag (awl currently the only) casino boat certified by the U S . Coast Guard to operate
on the Great Lakes. Photo submitted by LT Craig S. Cross, MSO Detroit.

Admiral Robert E. Kramek, USCG
Commanabnt

The Marine Safety Council of the
United States Coast Guard

Rear Admiral Paul M. Blayney, USCG
Chief Counsel, Chairman

Rear Admiral James C. Card, USCG
Chief, Marine Safety and Environmental

F'rotection Directorate, Member

Rear Admiral Edward J. Barrett, USCG
Chief, Office of Engineering, Logistics and

Development, Member

Rear Admiral Rudy K. Peschel, USCG
Chief, Office of Navigation Safety and

Waterway Services, Member

CDR Stephen J. Darmody, USCG
Executive Secretary

Cheryl Robinson
Editor

Karlin Gray
Graphic Designer

Proceedinea (ISSN 0364-0981) is published quarterly by the
Coast Guard's Marine Safety and Environmental .protection
Directorate, in the interest of safety at sea under the pupices of
the Marine Safety Council. T& Secretary of the Qepartment
of Transportation has determined that the publicat&qn of this
periodical is necessary in the transaction of the public business
required by law of this agency. Special permF$sion for
republication, either in whole or in part, except for ~Qpyrighted
material, is not required, provided credit is given to Proceedin~s.
The views expressed are those of the authors and do not represent
oficial Coast Guard policy.

POINTS OF CONTACT

Cheryl Robinson, Editor
Voice: (703) 235-1604
Fax: (703) 235-1062
E-mail: Cheryl-Robinson/NMC@CGSMTP.USCG.MIL
World Wide Web:

http:llwww.dot.govldotinfolusc~qlg-dgmhome.hm

All requests for subscriptions and changes of address must be in
writing, addressed to: Editor, Proceedines Magazin~ US. Coast
Guard National Maritime Center, 4200 Wilson Boulevara, Suite
510, Arlington, Virginia 22203-1804. Please include mailing
label when changing an d r e s s .

DIST (SDL No. 134)
A: ac(2); ebfgbijklmnopqrsuv(1).

B: IIr6Ok cefgipw(10k bklqsW(Q xdmou(2kvyz(l).
C: n(4); adek(3); bM2k cfgijmpqrtuvwx~l).

D: WSh abcefghlJklmnopqrtuvwyz(1).
E: kd2). R abcdeWklqst(1).

List TCG-06.

Our 53rd Year

Proceedings
of the Marine Safety Counzil

J u l y - S e p t e m b e r , 1996 Vol. 5 3 , No. 3

How Technology is Affecting
the Maritime World

How Technology Is Affecting
The Maritime World .. 4

Maritime Technology in the
San Fra$cisco Bay Region 6

American Bureau of Shipping SafeHdl% Brings
Siflcant Technology Developments 16

.. Out of the Fog 20
Sharing Coast Guard Information

Via the Port State Information
Exchange System (PSIX) 26

Controlling Microorganisms in Diesel Fuel
A New Solution to an Old Problem 28

Ship Structural Integrity
Information System (SSIIS) 3 1

Realizing the Promise of Automation
Through Better Design and Training 36

Taking the Search Out of Marine Safety 39
Technology and Maritime Professionals

Proactively Reduce Navigational Risks on
Southeast Texas Waterways 43

USCG R&D Center Conducts Research in
Tactical Oil Spill Surveillance Technology 53

FTP at Work ... 5 8
simulation T r a i ~ n g to Meet

Advances in Shipboard Automation 62

RADM Card Speaks ... 2
By the Way .. 3
Mariner's Seabag .. 6 6
Nautical Queries ... 6 8
Investigator's Corner ... 70

Proceedings of the Marine Safety Council - July-September 1996 Page Z

RADM CARD SPEAKS.. .
By Rear Admiral James C. Card,
United States Coast Guard

Technology
And The Times

"Beam me up, Scotty." Once upon a time,
not too many years ago, futuristic and science-
fiction fantasies seemed just that. Times have
changed. These days our world is filled with on-
line networks & nationwide pagers,
around-the-clock cable & cellular phones,
modems & voice mail, and the Internet & the
World Wide Web. While we may not have
electronic transport (yet), the lines between
present reality and future fantasy have become
less defined.

Just as information is increasingly viewed as
a tangible resource (similar to raw materials,'

+

human resources and fixed assets), it naturally
follows that - more than ever - decfeion makers.
need a thorough knowledge of available
technologies. Evidence of this exists worldwide,
where we see the creation of Chief Information
Officer positions in many corporate boardrooms,
and in the Coast Guard's Marine Safety and
Environmental Program, with establishment of the
Office of Information Resources (G-MRI).

Throughout our history, the Coast Guard
(USCG) has consistently embraced the use of
pioneering technologies. Through creation of the
Marine Safety Information System, the Port
Safety Information Exchange, and continued
development of cutting-edge technologies (e.g.,
the Marine Safety Network and the USCG Web

Site oq the Internet), we continue to seek better
and more efficient ways to operate amid a
shrinking federal budget.

One such example of this new "applied
technology" involves planning and response
activities at our field units, where the Coast
Guard's Spill Planning and Response System;
Global Positioning System and Forward-Looking
Infrared Radar have afforded an increasingarray
of tools to local field commanders in meeting their
goal? for our Business Plan. This "storehouse" of
information has also provided the necessary
statistical base to implement an effective
Prevention-Through-People campaign for
reducing human error in marine casualties.

In short, timely and accurate information has
become an integral part of our efforts in: fiscal1
operational planning, prevention, training, casualty
analysis, policy-making and regulatory
development. Our business, like yours, requires
much planning, flexibility and responsiveness. A
concerted and effective use of technology will
continue to prove invaluable in meeting the
demands of a global market, all-the-while ensuring
a safe and environmentally-sound maritime
workplace.

Page 2 Proceedings of the Marine Safety Council - July-September 1996

How Technology Is Affecting The
Maritime World

By Captain Robert G. Ross, USCG
Chief, Office of Information Resources

The theme of this issue, "How Technology Is
Affecting the Maritime World," is both timely and
timeless. It is timely because we now possess
astounding potential to improve the way we do things
by talking advantage of new developments in
engineering, increasing capabilities in electronics and
information processing, and new thinking about the
people-based problems which face the maritime
community. But it is also timeless because any history
of mankind's involvement with the sea is necessarily a
history of new technology and new ways of doing
things. Indeed, technological change has been one of
the few constants in the long history of going to sea.

The purpose of this issue is to present a number
of ideas, to provide a sampler if you will, on new
technology and new techniques that are being pursued
by various players in the maritime community. There is
no expectation that the articles in this issue will be
representative, much less inclusive, of all of the new
technology and new thinking which is out there.
Rather, the hope is that readers will be encouraged by
the promise of the techniques or products described
here to look at ways.they can take advantage of new
technology and techniques in solvingftheir own1 +
problems. a-

Some of these ideas, such as t h e k ~ ~ SafeHuIl
program, involve harnessing the power of computers to
improve ship design in ways which were impossible
just a few short years ago. Others involve using the
information storage and retrieval capability of modern
information processing systems to better perform tasks,
such as ship maintenance and navigation, which have
been with us for generations. For example, real-time
availability of accurate information on tides, currents
and approaching traffic have the potential to
significantly improve pilotage and reduce risk during
in-port transits. Another article describes an "out of
the box" approach for dealing with micro-organisms in
marine fuels. This article is offered, not as an
endorsement for the product, but rather as an example
of the kind of shift in thinking which may be the key to
being able to tackle old problems in new ways.

Having touted the potential for new technology
and new techniques, however, it is time to sound a

warning bell. The introduction of new technology, if
not done carefully, carries with it significant risk. Take,
for instance, radar. The introduction of this powerful
collision avoidance tool was followed shortly thereafter
by a new phrase in the nautical vernacular: "radar
assisted collision." How long now before we are
talking about, "electronic navigation assisted
groundings" without even appreciating the irony of
what we are saying?

Recognizing the potential for pitfalls in careless
introduction of new technology is the first step in
reducing it, and two articles in this general area are
offered for consideration. The first, from the Coast
Guard's Research and Development Center, discusses
some of the mental ergonomics and logic traps which
can result from poor screen design and/ or inadequate

Page 4 Proceedings of the Marine Safety Council - July-September 1996

operator training for systems such as electronic charts.
The second discusses the use of new technology,
simulator technology in this case, to effectively train
operators in the proper use of other new technology
and equipment before the see it in the real world - and
before a casualty tells us we got it wrong.

There is another aspect to the proper
introduction of new technology which centers on the
adoption of appropriate national and international
standards and policies on the design and use of new
technology. One such area involves the technical,
functional and performance standards which a true
ECDIS (Electronic Chart Display andInformation
System) will have to meet. Another is "solo bridge
watch" where the questions of "Where?," "When?"
and "How?," not to mention the most fundamental
question of all, "Should we ever ... ?," have not yet been
answered to everyone's satisfaction. Unfortunately,

A * ,
f .

we do not have an article addressing either the "solo
bridge watch" issue or the closely related topic of
"Integrated Bridge Systems," but "Out of the Fog"
provides a good primer on the many unanswered
ECDIS questions. Similar unresolved issues surround
many of the capabilities which new technology might
give us. Unanswered, these questions may keep us
from realizing many of the potential benefits which the
new technology offers

Today, as throughout history, perceptions of risk
and opportunity in the maritime world are creating
demands for innovative solutions and new
technologies. How well we, industry and government
working together, take advantage of the promise
inherent in these new technologies and techniques will,
to a large extent, determine the future health of the
maritime world.

Proceedings of the Marine safety Council - July-September 1996 Page 5

Maritime Technology in the
San Francisco Bay Region

by LCDR Pete Marsh, USCG and CAPT Thomas Richards, NOAA,
with contributions by various agencies mentioned.

INTRODUCTION:
THE HISTORICAL PERSPECTIVE

Several maritime technology initiatives are
currently underway in the San Francisco Bay Region,
continuing a San Francisco trend as an early adopter of
technology. After all, Telegraph Hill got its name

- k w h t b - p Q i ~ Q U l ~ ~ k ~ s -
could read signals about arriving ships from semaphore
telegraphs further west at Point Lobos and the Presidio,
and relay them to the waterfront. The semaphore
system was used from 1850 until it was replaced in 1853
by the first electric telegraph line on the West Coast,
carrying signals from the Point Lobos lookout directly
to the Merchant's Exchange office on Sacramento
Street. In 1876, the year the telephone was invented by
Alexander Graham Bell, the Merchant's Exchange
installed an experimental line. In the late 1940s, a
shoreside radar was installed for ship tracking. And in
1972, the Coast Guard opened the nation's first Vessel
Traffic Service in San Francisco.

Many of the innovations takingplace in the San
Francisco Bay Area today will help shape the character
of marine commerce for decades to cope, just as their
predecessors did before them. The following article ?
describes a few of the initiatives currently in progress.

> .

The U.S. Coast Guard is upgradinithe San ran-
cisco Vessel Traffic Service.

The Coast Guard has just declared Initial Opera-
- JJ0naLCapahilityJ'~rthe nationwide Differential

Global Positioning System (DGPS).

The National Oceanic and Atmospheric Adminis-
tration (NOAA) and a Bay Area coalition, are
developing the Physical Oceanographic Real Time
System (PORTS). This project in turn, is linking
numerous other projects, in~luding~hydrodynamic
flow modeling by the US Geological, Survey.

The San Francisco Bar Pilots are testing Portable
Pilot Units (PPU), as part of a grant from MARAD
to the American Pilots Association.

The Marine Exchange of the San Francisco Bay
Region is spearheading a cooperative project

called Marine Information Service of North
America (MISNA).

NOAA is developing hybrid electronic charts, a
combination of raster and vector technologies,
with -.. . their prototype data set targeted for San
Francisco.

T$dcut&to&mmesi-i v~riety of surveil-
lance and communications equipment to monitor
cargo loading operations and security.

N ~ A A and the Corps of ~ngineers are conducting
experiments with detecting ship squat in real time
using DGPS in three dimensions.

Private sector firms are investigating the possibil-
ity of creating their own extremely high-resolution
digital chart data sets near their piers for use by
docking masters.

While many of these projects are separately
funded and managed, the numerous entities involved
are also cooperating, through such venues as the
Harbor Safety Committee, in order to implement the

in such a way that all can benefit. First, we'll
describe each of the projects individually, then
describe the ways in which they enhance each other.

VESSEL TRAFFIC SERVICE
UPGRADE (VTS UPGRADE)
----- ---- ----

by LCDR Pete Marsh, USCG VTS San Francisco

This project is being undertaken by the U. S.
Coast Guard to improve VTS capabilities. The Coast
Guard operates eight VTSs, and the Upgrade project is
being implemented in four of them: New York, Puget
Sound, San Francisco, and Houston~Galveston.

Current technology in these VTSs consists of
VHF radio, radar displays, and television cameras. The
radar displays incorporate Automatic Radar Plotting
Aids (ARPA) to assist the operator in tracking vessel,
movements and in assessing potential collision

Page 6 Proceedings of the Marine Safety Council - July-September 1996

situations. These movements are recorded on paper
cards, which are moved around on a desktop to
represent the positions of vessels on the radar screen.

VTS Upgrade adds electronic charts, more
sophisticated tracking and alarms to this mix, and
replaces the paper Vessel Data Cards with a computer
database. The Upgrade system is operational at VTS
New York and VTS Puget Sound. Installation at San
Francisco is complete, and crew training is in progress.
The system should be operational in early 1997.

Using electronic charts as the display basis rather
than raw radar video gives the operator a greatly
improved georeferenced picture. Radar video is
overlaid on the electronic chart, but land areas are
normally masked out, thereby eliminating non-maritime
targets, allowing the operator to concentrate on
potential vessel interactions more than on tracking
individual vessels.

Data management is also improved. The Upgrade
system incorporates a relational database of vessels,
facilities, anchorages, standard routes, and transit

histories. It provides in-depth statistical analysis
capabilities, which will become critical as competition
for waterway use increases.

Console ergonomics and workload management
are substantially improved. The video cameras are
integrated into the console, with controls at the
operator's fingertips. Radio and telephone control are
integrated into a single, compact touch panel instead of
a large, dedicated rack. Perhaps most significantly for
workload management, any console can display chart
and radar data from any or all parts of the VTS area. In
the past, one of the biggest limitations was that each
remote radar site required a complete display console.
VTS Upgradeallows data from multiple radar sites to be
displayed on a single console, allowing better
surveillance and better workload management. A single
operator could handle several geographic areas if traffic
load were light. Conversely, multiple operators could be
assigned to certain areas if the traffic load became
heavy. *

Continued

7

Proceedings of the Marine Safety Council - July-September 1996 Page 7

DIFFERENTIAL GLOBAL
POSITIONING SYSTEM (DGPS)

by LCDR Pete Marsh, USCG VTS San Francisco

Many of the projects described in this article
would not be possible without another technical
innovation just brought online by the Coast Guard, the
DGPS system. DGPS enhances "regular" GPS by
building reference stations every two hundred miles or
so around the coast. These stations are surveyed in
with centimeter accuracy, and constatly compare their
own known position to the position they receive from
the GPS satellites. They then calculate the position
error, and transmit that "differential" vector over
existing radiobeacon frequencies. Mobile differential
receivers then apply the differential to their own
satellite position. Through this scheme, standard GPS
accuracy of 100 meters is improved to 5 or 10 meters.
The difference is critical for large ship navigation in
constricted waterways; many of the channels in San
Francisco Bay, and indeed, nationwide, are less than

100 meters wide! So that level of error is clearly
unacceptable for harbor navigation.

PHYSICAL OCEANOGRAPHIC
REAL TIME SYSTEM (PORTS)

by CAPT Thomas Richards, NOAA

The National Oceanic and Atmospheric
Administration has selected San Francisco Bay as its
primary regional site to demonstrate how a number of
National Ocean Service technologies and information
databases can work together to improve the safety and
efficiency of maritime commerce while at the same time
providing tools for coastal zone management. NOAA's
physical Oceanography Real time System (PORTS)
clearly demonstrates this capability. Real time currents,
water levels, and wind conditions which PORTS is
designed to provide are critical parameters to safe
navigation of ships within San Francisco Bay. At the
same time the real-time water level information gathered

VTS upgrade screen print

16:1220 10 MAY 60 1

Page 8 Proceedings of the Marine Safety Council - July-September 1996

PORTS sensor locations

Golden Ã
Gate

I

! L

P(trt Chicago

Oakland

I 1

by PORTS allows shipping companies to improve the
loading of ships entering and leaving harbor,'- he
physical parameters gathered by PORTS are readily
available to coastal managers in monitoring conditions
such as salinity in the estuary and in developing plans
for in-bay hazardous materials spill response;

The basic design for PORTS in San Francisco
Bay consists of real time sensors for water level,
current, salinity, and wind. These sensors are located at
strategic points throughout the bay as depicted on the
map above. Each sensor site uses a real-time telemetry
link to a computer data acquisition system, and an
information hub located ashore.

Even though PORTS is not yet fully on-line,
mariners in San Francisco Bay region have already
begun using PORTS data to improve the safely and
efficiency of commercial shipping transits. Primary
among the early adopters are the San Francisco Bar
Pilots. Many of the pilots routinely query the system
via computer modem from home or the office prior to

vessel transits, or call the system's voice response unit
via cellular phone while in transit. In time, laptop
electronic chart systems carried aboard ships by the
pilots, or integrated bridge systems being installed on
many oil tankers will incorporate PORTS data real-time
and provide nowcasts and forecasts of conditions the
ship is expected to encounter while enroute through
the bay. Knowing the magnitude of the current near
Oakland, prior to entry into the restricted approach
channel has long been a need of the pilots maneuvering
huge container ships past the Seventh Street terminal.
This information is now readily available.

One container shipping company has already
reported saving thousands of dollars by using real-time
water level data to be able to remain alongside,
offloading containers longer than predicted tide levels
ordinarily would have allowed. Pilots transiting under
the Southern Pacific Bridge are able to better predict
air-draft clearances under the bridge and defer
unnecessary ballasting. Tankers using tug escort in the

Continued

Proceedings of the Marine Safety Council - July-September 1996 Page 9

bay will use information from PORTS when revised
regulations are put in place next year to ensure that the
proper tug to ship matching is planned for specific
current conditions. Current conditions are already
readily available to vessels maneuvering in Carquinez
Strait, near the Richmond Long Wharf, and departing
Richmond Inner Harbor.

Scientists studying current modeling in San
Francisco Bay, such as USGS's Ralph Cheng in Menlo
Park, California and Jerry Gait at NOAA's Hazmat office in
Seattle, Washington are using data from the sensors to
improve existing current models for the bay. They are
working with the CaliforniaOfficeof Oil Spill Prevention
and Response to improve trajectory modeling in case of a
hazardous material spill in San Francisco Bay. Geographic
Information System researchers at UC Berkeley, under a
grant from the San Francisco Bay Conservation and
Development Commission, and scientists at the San
Francisco Estuary Institute are studying ways to make
data and information more readily available to coastal zone
management officials throughout the region. The salinity
sensors in Carquinez Strait and in Honker and Grizzly Bays
are contributing along with the efforts of many other
agencies to better understanding of the fresh and salt
water supply in the Delta region of the bay.

CURRENT PATTERN ANALYSIS

by LCDR Pete Marsh, USCG, with contributions by Dr.
Ralph Cheng, USGS

The U. S. Geological Survey conducts detailed research
in water resource management nationwide, and San Francisco
Bay is no exception. Anyone familiar with water-use issues in
the West will recognize the value inherent in better
understanding of the water flow picture in the San Francisco
Bay Area. At the USGS office in Menlo Park, Dr. Ralph Cheng
has been working for years on detailed hydrodynamic models
of San Francisco Bay. His project is endorsed by several
Federal and California State agencies and San Francisco Bay
org&tions. One of the objectives of Dr. Cheng's Project is
to enhance oil spill response capability and to increase safety
andeconomic benefits of maritime commerce in San Francisco
Bay.

i Now with thereal-timedatahmPORTS,Dr. Cheng is
able to (a) validate his model much more thoroughly, (b) make
his model results available real-time on the Internet, and (c)
make his model available for public use, but with his model
results cross-checked by the real-time observations. Since the
PORTS data are fed into the model every six minutes, the

San Francisco Bay PORTS
NOAA/National Ocean Service

at 2 : 5 9 pm PDT Hay 8, 1996
...

--- TIDES --- : - CURRENTS - (F) lood, (5) lack, (E) bb, Temp.
Golden Gate 3 . 4 ft . ,Rising : Golden Gate
Alemeda 3 . 2 Â£t ,Rising : Oakland 1.8 kta. (F) , 170oT, 60sir
Richmond 3 . 3 tt. ,Rising : Richmond 2 . 0 kts. (F) , 3355T, S8aF
Port Chicago 0 . 3 ft. ,Rising : Benicia Bridge 0.0 Ires. (S) , 356aT. 64eF
...
--- SALINITY --- Surface Bottom : --- WATER TEHP --- Surface Bottom
Benicia Bridge . 4 psu .9 psu : Benicia Bridge 64aF 64mF
Grizzly Bay (. 4 psu) . 4 psu: Grizzly Bay (645F) 645F
Honker Bay (. 1 psu) . 1 psu : Honker Bay (64sF) 64eF ... --- METEOROLOGICAL --- Wind Speed/Dir Air Pressure Air Temp

Golden Gate 1 4 knots from SSH, gusts to 2 0 1017 mb S45F
Alameda 5 knots Irom m, gusts to 10 1 0 1 7 vti 605F
Richmond 7 knots from S , gusts to 12 1 0 1 7 mb 605F
Port Chicago 12 knots from WS0, gusts to 1 5 1 0 1 5 mb 666F ...
To receive a description of PORTS, please contact NOAA at 301-713-2801

Page 10 Proceedings of the Marine Safety Council - July-September 1996

USGS current pattern model screen print Figure 7

model is constantly being corrected for actual conditions,
thus providing highly accurate short-term predictions for tides
and currents in the rest to the Bay.

The combinations of real-time observations and model
predictions are invaluable for pilots as they navigate the
restricted channels of San Francisco Bay, and likewise for
water managers in the region. How much fresh water must we
let through to the critical estuaries in Carquinez Strait and just
east? How much should we use for agriculture in the Central
Valley? Residential and industrial use in the Bay Area? What
about some for Southern California? Real-time observations of

managing this most vital resource, which is largely taken for
granted.

PORTABLE PILOT UNIT (PPU)

by LCDR Pete Marsh, USCG, with contribution by
Captain Carl Bowler, SFBar Pilots

The San Francisco Bar Pilots (SFBP) is one of ten
regional pilot's organizations around the country
participating in an evaluation of Portable Pilot Units.

salinity, temperature and current provide invaluable data for 1 Continued

Proceedings of the Marine Safety Council - July-September 1996 Page 11

The evaluation project is sponsored by the American
Pilots Association's Navigation Technical Committee,
and funded by MARAD. The goal is to examine the
utility of portable technology in assisting their ship
piloting efforts.

A Portable Pilot Unit combines three cutting
edge systems into a single portable unit. The first is
an Electronic Chart System (ECS); the second is
DGPS (see above); and the third is Automated
Dependent Surveillance (ADS). TheDGPS receiver
provides highly accurate position input to the ECS,
thus enabling very precise own-ship navigation. The
radio transceiver then sends the ship's identity,
position course, and speed to a central site, which
plots their position. This part is what constitutes
ADS: automated surveillance, dependent on the
ship for position input.

With all the talk about smart bridges, most of
us have already heard about ECS, its "big brother,"
ECDIS, and ADS. However, the challenge in the PPU
project is literally getting all that "stuff in a ten
pound bag. The PPU equipment package combines
the ECS, DGPS, and ADS into a single backpack
style unit weighing exactly 13 pounds.

More and more ships are now starting to
carry ECDIS and ADS systems, and carriage
requirements will inevitably evolve to mandate
these for the rest. In this environment, why are
the pilot organizations interested incarrying their
own aboard? Primarily for reasons similar to why
they almost universally carry their own portable
radios aboard: shipboard systems may be ,

unfamiliar and therefore difficult tooperate; the$
may be inconveniently located on t@ bridge- or
they may be poorly maintained. By bringing PPU
aboard, the pilot brings familiarity, reliability, and
ease of use. The PPU can also serve'as a
repository, ready reference, and visual
representation for the vast store of knowledge a
pilot maintains. The question is whether such a
system can deliver sufficient functionality in a
small enough form factor to enhance safety of
navigation without detracting from safety of the
boarding process!

Equipment from several manufacturers is
being tested in the different regional-
organizations. The project's goal is not to declare
a single equipment set as the best PPU, but to
examine the maturity of the component
technologies and work with numerous vendors to
design several packages which would be practical
to carry aboard.

MARINE INFORMATION SERVICE
OF NORTHAMERICA (MISNA)

by Roger L. Peters, Board of Directors,
Marine Exchange of the San Francisco Bay Region

The Marine Exchange of the San Francisco Bay
Region and its sister exchanges in Los AngelesILong
Beach, Portland, Seattle, and Vancouver, B.C. have
recently formed a new nonprofit corporation: Marine
Information Service of North America. Its stated
purposes are to promote maritime safety and
efficiency through the facilitation, flow, and utility of
information, through the dissemination of marine
information to parties interested in maritime affairs,
and to assist the maritime industry and, various
government agencies in the implementation and
preservation of vessel traffic and other navigational
safety systems.

t
Each exchange currently provides local

information to their community-based memberships.
By joining together, each exchange will provide real-
time estimated and actual arrival and departure
information for vessels anywhere on the coast. This
wider range of available information will clearly
improve the efficiency of each port's operations. In
addition, this wider range of coverage will provide
regulatory authorities with better control tools in
monitoring regulated vessel movements The
exchanges intend to provide this information to
customers by telephone, fax, and through on-line
Internet PC applications.

In addition to operations reporting, the
combined data will enable MISNA to provide special
reports and consulting services. Examples of these
services include market analysis, competition
research, transit-time evaluations, capacity reviews,
historical inquiries, port utilization reports and
harbor services studies.

MISNA is still in its formative and
developmental phase - marketing strategies, data
maintenance and organizational structure options are
still being reviewed. Expansion of its membership to
include additional port regions is being evaluated.
MISNA is also investigating potential strategic
partnerships with government promotional and
regulatory agencies as with complementary private-
sector information vendors.

Page 12 Proceedings of the Marine Safety Council - July-September 1996

HYBRID
ELECTRONIC CHARTS

contributed by David Enabnit, NOAA

NOAA is developing another San Francisco
first-the first prototype of their new hybrid electronic
chart covers the San Francisco Bay Region. The hybrid
electronic charts are a combination of raster and vector
technologies, a step on the road to complete digital
data required by the International Maritime
Organizations DX-90 electronic chart requirements.
NOAA's National Ocean Service (NOS) has been
working on gathering standards compliant digital data
for several years. Experience has shown that the
required exhaustive collection of data on the nautical
charts is far beyond the level of available resources.
However, it is still the belief in NOS that, when used
with differential GPS for positioning, electronic
navigation systems will be the most significant
improvement to marine navigation since radar. It is
therefore incumbent on NOS to produce data to
support this improvement to the best of its ability.

Since the exhaustive digital collection of all charts
is unaffordable, NOAA has proposed that a reduced
set of the most navigationally significant data be
gathered and made available in digital form. This
reduced data set ("limited vector themes") would then
be overlaid on a background consisting of NOS raster
nautical charts, depicting the shoreline, depths,
landmarks and other inshore information. The raster
chart would be used concurrently with the lector data
for general navigation information in the surrounding ;
area. This combination would still provide many
benefits to an important subset of the marine:
navigation community yet be within the resdurces
available to NOS. The reduced data set would be
standards-compliant except for its reduced content.

Commercial mariners would use the electronic
data for real-time navigation and for collision and
grounding avoidance-particularly in times of limited
visibility. Shippers could augment NOS' data with ultra-
high precision DGPS private surveys of their piers to
allow all-weather docking on instruments alone.

The data in this reduced-ECDIS would be.that high
value data most important for commercial shipping, and
for navy ships transiting to and from home ports. Data
would be provided only in an around shipping routes and
would not be suitable for general navigation by the
public-at-large such as recreational boaters. It would also
not be suitable for large-scale naval operations nor as a
coastal zone management tool.

The data themes selected are:
aids to navigation
anchorages
bridges
cables
offshore platforms
precautionary and restricted areas
traffic separation schemes
channels and dredged areas wrecks and
obstructions
depth curves
pipelines

The vector data set will have
the following characteristics:

very large scale (1 :2,500)
DGPS accuracy
current to within one week at all times
only available as an electronic product and only
available electronically
expandable with private data
updatable with real-time tides and currents

The prototype hybrid charts were delivered in
February 1996. These charts will be used by local
mariners and software developers to test the theme
selection, to develop software and to test electronic
distribution methods.

PORTOF STOCKTON
TECHNOLOGY

contributed by Mark Tollini, Port of Stockton

The Port of Stockton, located 75 miles inland from
San Francisco Bay, is a medium size river port preparing
itself to cross the threshold into the next millennium.
Although small in size compared to port facilities such
as Oakland or Los AngelesLong Beach, the Port of
Stockton looms large in its application of modem
technology utilized to conduct day-to-day operations.

Foremost in importance to Port staff are five
remotely operated television cameras strategically
located on Port grounds. These Sanyo CCD color
cameras, equipped with auto iris zoom lenses, are fully
enclosed for protection against weather and are slaved
to a Pelco pan-and tilt control mechanism. Real time
images are transmitted to eight locations within the
Port's administration building via a fiber optic link

Continued

Proceedings of the Marine Safety Council - July-September 1996 Page 13

capable of handling a total of thirty-two cameras,
thereby ensuring adequate capacity for future
additions should the need arise. Two cameras, mounted
atop water towers, provide for a panoramic 360-degree
bird's eye view of the entire Port area. Three other
cameras are mounted at specific dockside locations,
providing Port staff with an up-close perspective of
vessel cargo operations and terminal activities.

Initially, one camera was mounted at Berth $30 to
assist Port Operations in monitoring stevedore
operations being conducted at that pier. Aside from the
obvious benefit of being able to view real-time
activities from an off-dock location, the response of
Port customers to this new innovation was
overwhelmingly positive. Prospective Port customers
are now treated to an armchair tour of the Port of
Stockton's facilities while sitting in the comfort of the
Port Director's office.

Additionally, the camera system has been
integrated into the Port's Central Emergency Response
Communications Control Center. The Control Center
features three television monitors, camera selectors and
controllers, a centralized VHF radio bank featuring all
major Port frequencies, and includes telephone patch
capability. Real-time data in the form of wind speed,
wind direction, rainfall rate, and 24-hour cumulative
rainfall totals, as well as current tide readings are
superimposed onto the comer of the screen of selected
television monitors. A sixth camera transmits images
from a Furuno radar with tracking capability out to 48
miles, which serves as the Port's weather radar.

Future uses for the Port of Stocktonis camera
system will include integration into the Port Police ' +
Department. Currently, the cameras are useful during
daylight hours only, or under adequate artificial lighting..
In order for the Port Police to utilize this equipment in an
effective manner, night vision lenses andlor thermal
imaging will need to be incorporated into the system
thereby providing the Port Police with the enhanced
capability to complete their 24-hour-a-day mission.

REAL-TIME MEASUREMENT
OF SHIP SQUAT

by CAPT Thomas Richards, NOAA

Recent improvements in the accura~ '~ and precision
of measurements using the Global Positioning System
(GPS) in the vertical dimension offer new opportunities to
determine changes in vessel draft while a ship is
underway. When a ship is underway the vessel changes

its draft from its static condition. Most present-day
estimates of squat are computed values based upon
theoretical conditions. Often one of the theoretical
conditions is assumed to be deep water. As a vessel
enters shallow water and as it encounters sea actions
similar to those encountered on the San Francisco Bay
entrance bar or the confines of narrow dredged channels,
the amount that the ship's draft changes due to these
environmental conditions is magnified and becomes less
well understood. GPS technology offers an opportunity to
effectively and efficiently measure these vertical
movements of underway ships and predict conditions
which could result in vessel groundings. Both NOAA and
the Corps of Engineers have been conducting experiments
in usingj3PS to monitor vertical movement of ships and
improve the ability of GPS to make vertical measurements.
They are exploring opportunities with various commercial
shipping concerns and the San Francisco Bar Pilots to
expand this research by conducting measurements aboard
ships transiting the entrance bar and in restricted shallow
channels of the bay.

DOCKING CHARTS

by CAPT Thomas Richards, NOAA

One of the intriguing possibilities that has
developed with the advent of electronic charts and precise
GPS navigation has been the creation of very large-scale
(1 : 1,000-scale) docking charts to aid pilots and ship's
masters in maneuvering ships alongside the pier or dock.
Frequently when docking today's very large ships, it is
not possible for the person maneuvering the ship
alongside to see from the bridge or bridge wing all points
where the ship is about to touch. However, given a very
accurately surveyed pier or dock, and an electronic chart
system that is 1) linked precisely to differential GPS and 2)
accurately tied the centerline and overall dimensions of
the ship and its gyro; it is possible to construct a docking
chart which can readily show the pilot and master just
how the ship's form is coming alongside the dock or pier.
NOAA is exploring opportunities with private producers
of electronic chart systems and with port facility managers
for further development of techniques and standards to
facilitate the creation of docking charts for various ports
within the San Francisco Bay region.

SUMMARY

The list of initiatives is a lengthy one. But the list
of benefits is also long. By cooperating the various
players hope to further enhance the value and
availability of these technologies to mariners. For
instance, VTS will have a PORTS terminal and a

Page 14 Proceedings of the Marine Safety Council - July-September 1996

workstation running the current pattern model.VTS can
then provide both real-time obsewations and
"nowcasts" to pilots and other mariners. VTS is
cooperating with the Bar Pilots on their evaluation of
the Portable Pilot Units, even though no ADS tracking
capability is planned during this evaluation. All Bay
Area mariners are eager for the advent of electronic
charts, with their attendant promise of more accurate
navigation and easier updating. The Marine Exchange
will share their improved ship arrival and departure
information with VTS and the pilots.

As competition in the maritime industry
intensifies worldwide, the San Francis0 Bay Area is
putting technology to work in order to compete
efficiently and above all, safely.

CO-AUTHORS, CONTRIBUTORS,
AND CONTACT INFORMATION

LCDR PeteMarsh, USCG, is Executive Officer of
Vessel Traffic Service San Francisco. Phone (4151556-
2950. Email xo/vtssfran@intemet.uscg.mil.

C A R Thomas Richards, NOAA, is NOAA's San
Francisco Demonstration Project Manager. Phone
(415)556-0858. Emailrichards@ .hazmat.noaa.gov. http://

Captain Carl Bowler, San Francisco Bar Pilots, is
the chairman of the American Pilot's Association
NavigationTechnical Committee. Phone (415) 362-5436.
Email plainurus@aol.com.

Dr. Ralph T. Cheng is project manager for the
estuarine hydrodynamics project at the US Geological
Suwey in Men10 Park, CA. Phone. email
rtcheng@usgs.gov. http://sfbay7.wr.usgs.gov/
-jonathanlCPAlCPA.html.

David B. Enablit is Deputy Chief of NOAA's
Marine Charting Division. Phone (301) 7 13-2724. Email
denabnit@rdc.noaa.gov. - http://www.nos.noaa.gov/
ocs/

USCG Navigation Center: http://
www.navcen.uscg.miUnavcen.htm.

Mark Tollini is Manager of Port Operations for
the port of stbckton. Phone (209) 946-0246. Email
portmail@stocktonport.com. http://
www.portofstockton.com.

Roger L. Peters is a member of the Board of
Directors of the Marine Exchange of the San Francisco
Bay Region. Contact Terry Hunter, Executive Director
of the Marine Exchange, at 415-44 1-6600. Email
74160.1341 @compusewe.com.

Proceedings of the Marine Safety Council - July-September 1996 Page 15

American Bureau of Shipping
SafeHull96 Brings Significant
Technology

The introduction of the ABS SafeHullm System in
mid- 1993 heralded a new era in marine safety. Since that
time this innovative first-principles approach to the
design and evaluation of ship structures has impressed
the marine industry to an increasing extent, and by the
close of 1995 it truly had gained acceptance
worldwide. During the year the vanguard of SafeHull
vessels were classed by ABS-first the shuttle tanker
HEIDRUN, followed by the VLCCATLANTIC
LIBERTY, and then the bulk carrier PACIFIC
ACADIAN. Many more such vessels will be classed in
1996 since by the end of 1995,31 tankers and 24 bulk
carriers were building or contracted to be built to ABS
class employing SafeHull technology with a number of
other newbuilding projects under review or discussion
at that time.

Developments

SAFEHULL TRAINING
AND ASSISTANCE

As SafeHull's potential to improve structural
safety and effectiveness became clearlyevident to the
industry there developed an overwhel&ng interest in
learning more about its practical application.
Consequently, to augment existing training programs,,
in mid-year ABS formed a SafeHull Support and ,'

Training Team, and late in the year a ~ a f e ~ u l l Bridge
Team. .. .

The former, comprising twenty engineers from
nine technical offices, was established to provide on-
site training and assistance to SafeHull users
worldwide. The team's primary function is to support
shipyards with the consistent application of SafeHull,
while also providing vital feedback to the ABS
SafeHull Project Development Group regarding both
the application of SafeHull criteria and software as well
as ideas for refinement and further development.
Another objective of the Support and Training Team is
to train many of the 286 engineers from the thirteen
ABS technical offices.

As the team became involved with shipyards it
soon became apparent that some of them needed
specialized assistance regarding the integration of the
SafeHull System with their resident technology.

Therefore, the SafeHull Bridge Team was formed to
provide a link between the shipyards and the support
and Training Team to find unique solutions to
sophisticated hardware and software issues related to
the shipyard's engineering workstation computers.
Another purpose of the Bridge Team is to help resolve
technical differences such as those involving structural
analysis and finite element modeling techniques. The
team's members exhibit a variety of specialized
technology and language skills.

anti1 the SafeHull Support and Training Team
assumed the task in late 1995, SafeHull training for
both ABS engineers and outside interests(primari1y
shipyard representatives)was conducted by the ABS
Project Development Group, both at its Paramus, New
Jersey center and at users' sites. In addition, seminars
were held in various locations worldwide to explain to
specific companies and industry groups the
fundamentals and benefits of SafeHull.

BULK CARRIER DEVELOPMENTS

'In November, the Technical Committee of ABS
approved SafeHull requirements as the mandatory
strength criteria to be applied to the design and
assessment of bulk carriers 150 meters and greater (as
it similarly had for tankers a year earlier). These
requirements, to be incorporated into the 1996 ABS
Rules for Building and Classing Steel Vessels, will
mark the first time any class society has required a
finite element analysis as part of the design verification
process for bulk carriers..

In extending SafeHull from tankers to bulk
carriers, ABS was particularly mindful that due to
structural redundancy this type of vessel does not
possess the degree of durability and safety comparable
to that of tankers. Consequently ABS engineers
identified five structural areas and conditions
warranting extensive consideration-transverse
corrugated bulkheads in cargo holds, vertical hold
frames, cross deck structures, forebody structures, and
cargo overloadings. Their findings not only have been
factored into the SafeHull System for bulk carriers, but
also formed the basis for ABS recommendations for

Page 16 Proceedings of the Marine Safety Council - July-September 1996

improving bulk carrier structural safety - a matter of
particular concern to the marine industry. These
recommendations were the subject of very well received
presentations and seminars held in a number of
locations (which led to cooperative efforts with IACS
and other industry groups, aimed at translating these
findings into measures which will hopefully end the
problem of bulk carrier casualties due to structural
deficiencies.) Moreover, ABS published a brochure
dedicated to this topic which required a second
printing, due to worldwide demand.

Follow-on SafeHull bulk carrier studies focused
on forebody structures, particularly of Capesize and
Panamax category vessels. From these it was
determined that green sea loads in way of the forward
hatch covers under certain extreme conditions can be
more excessive than previously thought. Consequently
a new design pressure load within 0.25L of the forward
perpendicular (i.e. generally the strengthening of the
first and second hatches) has been factored into
SafeHull for bulk carriers.

CONTAINER CARRIER
DEVELOPMENTS

In 1995 the SafeHull Project Team devoted most
of their efforts to extending the SafeHull System to
container carriers. The nature of their structure,
different again from tankers and bulk carriers, posed
unique and challenging problems. Nevertheless, the
objectives were met and by the close of the yqar this
ambitious undertaking for criteria development was
essentially completed. The first part of 1996 will be .
given to verification and refinement, and it is expected '

that SafeHull for container carriers will be mat$
available to the marine industry around mid-1996.

Of particular importance to container c&er
structures is the design of hatch openings withregard to
attendant loads, stresses, and distortions. SafeHull
specifies calculations of hatch opening distortions
based upon the magnitude of the ship's torsional
moment and geometric properties.

Fatigue also is a critical concern in container
ships. Through SafeHull studies, several structural
details have been identified as particularly vulnerable
to fatigue, and therefore have been factored intothe
SafeHull design and evaluation criteria. These he :

Hatch comers of the main and second decks and
hatch coaming at the top level

Connection of the cross deck box beam to the
longitudinal bulkheads

Connection of the longitudinal deck girders to the

transverse bulkheads
End connection for hatch side coamings including

coamings stays and hatch end coaming
Cutouts in the longitudinal bulkheads longitudinal

deck girders, hatch side coamings and cross deck
box beams

Transverse strength has become an increasingly
important consideration with the trend toward larger-
size container ships. Based on results of extensive
finite element model analysis, SafeHull includes a
transverse strength formulation for this type vessel. It
also addresses fore-end strengthening, and container
securing systems.

As significant as the development of the ABS
SafeHullm System has, been to date, ABS views it as
only the startiof a new era. To build on SafeHull's
initial success, ABS has labored productively to
broaden its application and to make it more flexible
and user-friendly. The results are a series of new
products and services which will be presented
collectively as "SafeHull96"

SafeHull96 includes SafeHull for container ships,
the expansion of the SafeHull System to encompass the
entire vessel, a new capability for using SafeHull in a
Windows operating environment, and a new program
including SafeHull for tankers and bulk carriers in one
consolidate$ system. Other features of SafeHull96 are:

Windows Graphical User Interface
k A Relational Database Management

System Interface - CAD features for better model generation
Translators to CAD systems
Translators to various Finite Element
Analysis solvers
Context sensitive help screens

SafeHull96 will provide shipyards and designers
the opportunity to use the SafeHull System as a stand-
alone and complete structural design tool, or to
incorporate the applicable portions of the unique
SafeHull criteria and software into their existing design
procedures and in-house software. The goal of ABS
has been to ensure that all users have the flexibility to
make SafeHull a valuable addition to their design effort
without imposing extensive learning and training
requirements to the design process. SafeHull96 will
make major strides toward achieving this goal.

Continued

Proceedings of the Marine Safety Council - July-September 1996 Page 17

THE BENEFITS OF SAFEHULLTM

The SafeHull System is an Innovative dynamic-
based method for the design and evaluation of hull
structures developed by ABS. In essence, the virtue of
SafeHull is that it can lead to safer, more durable ships
through the identification of critical areas in the hull
structure. For new designs, this means material can be
placed where it is most needed for existing vessels it
makes possible closer scrutiny of those critical areas
during survey and more effective planning of
maintenance schedules.

In applying SafeHull to new designs, the loads and
the resulting stresses and displacements imposed on the
hull structure can be quantified in an integrated and
realistic manner. SafeHull provides an innovative flexible
approach that explicitly considers the structures
sensitivity to corrosion as well as the dominant failure
modes - yielding, buckling and fatigue. The major benefits
derived from applying SafeHull to new vessel designs are:

Reduced risk of structural failure
Safer, longer-lived tanker, bulk carrier and container
ship structures
Lower life-cycle maintenance and repair costs
More effective use of steel for long-term benefit
A more streamlined ABS review process
A more rapid means for exploring innovative designs
while maintaining safety and efficiency

Through ABS SafeHull condition Assessment
Services, vital information on existing vessels can be
generated leading to the major advantages of: ;

t
Effective determination of required s&l replace-
ments through dynamic bases structural evaluation
Additional protection against structural failures
during tanker life thereby providing added protection
to life, property and the environment,
Demonstration of due diligence
Lower life-cycle maintenance and repair costs
through more effectively planned surveys
Potentially higher resale value through technological
evaluation of hull integrity

The ABS SafeHull System for new tankers, bulk
carriers, and container ships is a complete technical
resource comprising two guides - one for dynamic-
based design and evaluation of structures, and the
other for fatigue assessment - as well as a
comprehensive suite of software applications programs,
technical support services, and related technical
documentation and guidance. /

SAFENET

A life-cycle ship managment and
information network

To assist shipowners with the increasingly
complex task of managing their vessels, ABS has
developed SAFENET, an easy to use life-cycle ship
management and information network. The network will
allow owners to access from their office, or even from a
ship, all classification-related technical and survey
information for both the machinery and hull structure
on their ABS oceangoing vessels. SAFENET will
include% machinery planned maintenance program, or
be capable of linking to an existing program in use by
the shipowner. Either alternative can be interactive with
the ABS Survey Status. SAFENET will include a hull
planned maintenace program based upon the ABS
SafeHqll structural analysis system. The network will
also contain a broad range of general information on
ABS, directories and reference listings. SAFENET will
prove of great value to owners for something as basic
as locating the nearest ABS surveyor or determining
what documents are required for entering a specific
port state; or as intricate as determining steel
replacements, or developing an Enhanced Survey Plan.

The first module, to be offered from mid- 1996, will
include advanced on-line access to the ABS Survey
Status database in addition to such general technical
information as ABS design documentation, statutory
requirements, and port state control check sheets as
well as publications and directories.

The second module is more technical and ship
specific allowing ABS and the owner to work together
to continuously assess the integrity of both hull and
machinery in order to develop a planned maintenance
program for executing surveys, maintenance and repair.
Storage, on-line, of ship drawings, gaugings and
condition photographs will be part of the system to
assist in the process of evaluation, which in the case of
the hull, will encompass an extended SafeHull structural
evaluation.

Future modules are planned to incorporate
developing technologies including risk assessment
anaysis, image and multimedia technology for viewing
and links to 'real-time' hull and machinery monitoring.

Page 18 Proceedings of the Marine Safety Council - July-September 1996

Proceedings of the Marine Safety Council - July-September 1996 Page 19

Out of the Fog
by LT. Frank J. Elfring and Ms. Irene M. Gonin

It is ironic that ECDIS, which RADM Ecker, former
Chief of the Coast Guard's Office of Navigation Safety
and Waterway Services, described as "the best navigation
advance to come along since radar was invented" [I],
finds itself adrift in a sea of double-talk and buzzwords.
It's time to single-up on the double-talk and stow the buzz.

ECDIS Key Point# 1:All ECDIS'sare ECS'S. All
ECS's areNOT ECDIS's.

For many mariners, a laptop computer, with a picture
of a chart, and icons moving across the screen in some
semblance of harmony with the vessel's actual position,
makes a great "ECS" but not an ECDIS. Likewise,

manufacturers, frustrated by their inability to obtain IMO
compliant Electroriic Navigational Charts (ENC), have
incorporated workaround solutions in order to sell their
product - a high-powered ECS. This has given rise to
marketing terms such as "Near-ECDIS', EDIS-Like",
ECDIS Compliant (if there was the data)".

WHAT IS AN ECDIS?

ECDIS presents accurate surface and subsurface
chart data combined with real time position information,
(i.e. DGPS,GPS, LORAN-C) on an Electronic Chart
Display. Additionally, it incorporates information from
other sensors (i.e. depth sounder, radar, gyrocompass,
etc.) to provide a navigation Information System.
Figure. I identifies the key elements of an ECDIS.

Table 1 details the functions of an ECDZS, listed in the
Performance Standard for ECDIS.

ECDIS DISPLAY
IHO S-52
Compliant

Figure 1

Depth
Sounder

~ y r o c ~ ~ p a s ~

Page 20 Proceedings of the Marine Safety Council - July-September 1996

Navigational
chart (EN0

MO s-57
Compliant

Positioning
Sensor

RADAR

,,
A

Electronic

COMPUTER
(SEN0

A A

.,

Table 2 describes many of the key features which are incorporated into an ECDIS.

3. Use IHO Colours and symbols to represent chart information.

4. Alarm or provide an indication when own ship's position or course is in jeopardy of violating IMO recom-

mended or user-defined boundaries.

5. Allow the mariner to preplan voyage routing and test the overall route for validity and hazards.

6. Keep a running log of the last 12 hours of the ship's voyage - similar tb a flight recorder on an aircraft. 1

ECDIS also has legal and regulatory
recognition in the international maritime community.
To achieve this recognition, an ECDIS must comply
with a series of standards which defines its overall
performance as a class of equipment (See function 2
table 1). The primary supporting standards, which
are incorporated into the EPS by reference, include
means for defining, managing, manipulating, and
displaying accurate chart information. In order to
ensure the accuracy, reliability and integrity of an
ECDIS, the IMO, in cooperation with the IHO,
required a specific data format for the creation of
ENC's. Figure 2 illustrates this relationship.

WHAT IS ECDIS'S PROBLEM?

Unfortunately, in the United States, the
implementation of ECDIS technology collides head on
with the c k e n t push for governmental program
cutbacks and decreasing budgets. This collision
leaves the United States unable to convert its present
paper chart data into ENC's. The process to convert
paper chart data to ENC's is not a small or inexpensive
task. It requires people with the necessary skills and it
requires MONEY.

ECDIS Key Point #2: ECDIS can work with
existing data.

ECDIS \

Continued

7 IMO STANDARDS

7 Performance Standard for ECDIS \
(Hardware, Software, ENC's) \ 2.

Figure 2

IHO STANDARDS

S-52 IHO Specification for Chart Content and Display of ECDIS
ENC Product Specification

DX-90 Format for Supply and interchange of digital cartographic data

r S-57 IHO Transfer Standard for digital Hydrographic Data

Proceedings of the Marine Safety Council - July-September 1996 Page 21

Creating an IMO Compliant ENC

I Translate paper chart database records
into electronic chart description sentences. I

f~t^wc&&l -k electronic chart
description sentences in a computer file.

1 Extract electronic chart description sentences
required to make an ENC from computer file

^ IMO n ^ \

^
, -
Ã

There is a misconception that the creation of
ENC's requires the development of new chart
information. Although it is desirable to obtain new
hydrographic surveys to ensure the data is as up-to-
date as the technology, it is not mandatory and it is
not a requirement of the EPS (see Function 6, Table
1). If a tanker can leave Valdez with the latest
available paper chart, correctly updated, it can leave
Valdez with the same information, properly encoded,
in an ECDIS.

the ENC. ENC is not a generic term, it refers to a
type of navigational chart data that is developed
through a specific process. Figure 3 identifies the
EPS reference and illustrates the process to develop
an ENC.

Unfortunately, without ENC's there is no
ECDIS. This situation places the Coast Guard in an
awkward position -both internally and externally.
Internally the Coast Guard has committed to ECDIS
technology for our new cutters. External 1 y, we
cannot completely fulfill the Waterway Management
vision set forward by RADM Ecker over three years
ago: "Shore-based waterway managers and vessel
traffic services will also be a part of the ECDIS
system. An ECDIS display, can and will become a
decision support system for Vessel Traffic Services
and for the mariner of the future." [I]

HOW ARE ENC'S DEVELOPED

ECDIS] Key Point #3: A Chart'on a CD does
not mean its an ENC.

In the United States, as well as elsewhere, there
are many different types of electronic charts.
However, ECDIS recognizes only one type of data -

Page 22 Proceedings of the Marine Safety Council - July-September 1996

ivianutacturer 1 Translates and
Ontimizes

ECDIS
Storage

and Display

,- .
WHAT DOES AN ECDIS DO
WITH AN ENC?

-- reason, manufacturers may choose to perform another

k conversion or translation to provide a more efficient

>
1
t

ENC's are a convenient and verifiable means of
transferring chart data between a Hydrographic Office
and an ECDIS). It is not the most efficient means for
displaying chart data on a display screen. For this

process for displaying the ENC.

Individual ECDIS manufactures are allowed to
reformat, in a separate storage area, the infopation
contained in the ENC for optimum system performance.
The result of this reformatting is the System ENC
(SENC). It is in the SENC that manufacturers can
increase the desirability of their product through such
measures as system speed, additional features, and
desirable functions.

Display

ECDLS KeyPoint#4: A SENC must be
developed from the ENC.

It is important to remember the SENC is the
property of the manufacturer. This translation process
has allowed them to produce "ECDIS-Like" devices.
They proceed from their privately developed data to
the creation of a SENC. If the SENC is not developed
from an ENC - it is not an ECDIS.

ECDIS is a class of equipment and not an
individual system. For various reasons, primarily
safety, it is necessary that the displayed chart
information (i.e. the. final output used by the mariners)
be consistent across all systems, regardless of the
source of the ENC or manufacturer.

This consistency is achieved through the use of IHO S-
52- Specification for Chart Content and I Display Aspects of

Continued

Proceedings of the Marine Safety Council - July-September 1996 Page 23

ACRONYMS
&ABBREVIATIONS

ACOE: Army Corps of Engineers

ARPA MARITECH: Department of
Defense's Advanced Research Pro-
gram Administration - Maritime
Technology Program

AtoN: Aids To Navigation

DGPS: Differential Global Position-
ing System

DX-90: Format for supply and inter-
change of digital cartographic data
(1 990)

ECS: Electronic Chart System

ECDIS: Electronic Chart Display and
Information System

ENC: Electronic Navigational Chart

EPS: IMO Performance Standard for
ECDIS [Resolution A.817(19)]
adopted on 23 November 1995

GPS: Global Positioning System

IHO: International Hydrographic
Organization I

1
IMO: International Maritime.
Organization .+*

,-
Â¥

NOAA: National Oceanic and
Atmospheric Administration ',

RENCC: Regional Electronic
Navigational Chart Center

RTCM: Radio Technical Cornmis-
sion for Maritime Services

S.52: IHO Specification for Chart
Content and Display of ECDIS

S-57: IHO Transfer Standard for
Digital Hydrographic Data ,

SENC: System Electronic Naviga-
tional Chart

SOLAS: Safety of Life at Sea
Convention

ECDIS. The S-52 is an artist in residence and found in all
ECDIS. It provides the necessary drawing instructions for
displaying the SENC across all ECDIS devices.

This IMO requirement ensures that a mariner
will not have to learn a multitude of symbols and color
specifications for the same chart objects (i.e. buoy,
depth contour, etc.) depending on the ECDIS
manufacturer. Figure 4 illustrates this relationship.

WHAT ARE SOME
POSSIBLE SOLUTIONS?

 hi solutions set forth here are the authors'
opinions. That is not to say they are original thoughts.
They are ideas we believe merit investigation. They
are not workarounds but rather straight forward
approaches to achieving a solution.

w here are at least 3 possible solutions to
overcome the lack of ENC's in the United States.

1. RENCC: Abandon any effort to develop
ENC's in this country and provide our existing data to a
RENCC. This has been implemented in Europe.
Norway is the RENCC for many of its neighbors. In
this hemisphere the logical choice would be Canada.
The Canadian Hydrographic Service has a partnership
with Nautical Data International and is working towards
the development of IMO compliant ENC's. This
method would also eliminate the burden imposed by
our acquisition process.

2. Partnering: The development of ENC's would
appear to be a perfect candidate for government1
industry partnering. C-Map, with headquarters in Italy,
believes that "with the endorsement and cooperation of
the world hydraphic offices, we could easily complete
90% of an official ECDIS world database by the end of
1995. [statement made prior to 19951," [3] In another
article, C-Maps president, Dr. Fosco Bianchetti, details
the development process and the quality assurance
program associated with it. [4]

Transas Marine USA offers a solution to speed
up the production of ENC data and to develop the
necessary verification software for each hydrographic
office. They also raise the need to resolve the
copyright and royalties issues surrounding the
ownership of chart data. They suggest the IHO manage
royalty fees and oversee copyright agreements. [5]

The key benefit derived from pursuing a course in
partnering would be the rapid development of ENC's.
Tradeoff s would include the right of the commercial
partner to profit from ENC sales, while the sanctioning

Page 24 Proceedings of the Marine Safety Council - July-September 1996

hydrographic office would retain the liability. A
second consideration would be how such a system
could function in our federal acquisition environment.

3. Education: This solution requires focusing the
energies of all stakeholders in raising a higher
congressional awareness of the importance of ECDIS.
This would include manufacturers, ship owners, pilot
associations, port authorities, federal and local
environmental organizations, underwriters, NOAA, and
the Coast Guard. Since all issues involving ECDIS
affect marine navigation, the US Coast Guard should
rightfully take the lead on this issue.

SUMMARY

In the early 18th century the British Parliament
offered a 20,000 pound reward to whomever could
devise a reliable method of calculating longitude while
at sea. The most critical factor in this undertaking was
precise time. Sir Kenelm Digby, in his chase for the
reward, proposed the use of a magical long-distance
healing powder. He proposed that a wounded dog
should be taken on every sea voyage, with a piece of
its bandage left in London. At noon every day in
London the bandage would be sprinkled with the magic
powder stinging the dogs wound and making him yelp.
By calculating the time difference between shipboard
noon and when the dog yelped, the navigator could
calculate his current longitude. [6] The invention of the
chronometer proved to be a more humane and far more
accurate method of time keeping. I

Likewise, ECDIS has the potential of replacing the
"yelping dog" of paper charts and workaround
solutions with a far more precise and timely navigation
tool. ECDIS is the key to the implementation.of many
of the emerging bridge technologies - Integrated Bridge
Systems, Dynamic Positioning Systems, Integrated
Navigation Systems. ECDIS provides the mariner with
the necessary information to effectively make use of

these technologies. Without ECDIS's real time
navigation capabilities and its intentional recognition
as a class of equipment, the ability to use it for the
benefit of safe navigation is severely hampered.

REFERENCES

1) Ecker, W. J. US. Electronic Chart -Display & Informa-
tion System Test & Evaluation Program Review,US
ECDIS Test and Evaluation Program Update. US
Merchant Marine Academy, Kings Point, NY, March
2,1993.

2). International Maritime Organization. Performance
Standardsfor Electronic Chart Display and Informa-
tion Systems (ECDIS). A 19/Res 8 17,23 November
1995.

3) The Start is the ch art... Marine Log. Pp. 34-39.
October 1995.

4) Biancheq, F. The impact of the New IMO ECDIS
Standard on the ECDIS Manufacturing Industry.
Marine Electronics. Pp, 16- 18. May-June 1995.

5) Transas Marine USA. Some Considerations Con-
cerning ENC, ECDIS, AND ECS. 1994 COEMeeting,
Monaco, 1994.

6) Maddox, B. All in Good Time. The Washington Post
Book World. Final Edition, Pg.2, November26,1995.
[Book Review ofJmgitude by Dava Sobel]

ABOUT THE AUTHORS
..

LT. Elfring is the program engineer for Vessel
Traffic Services (G-MOV-2) at Coast Guard
Headquarters.

Ms. Gonin is the Program Manager for the
Integrated Navigation Systems Project at USCG R&D
Center, Groton, CT.

Proceedings of the Marine Safety Council - July-September 1996 Page 25

Sharing Coast Guard Information
Via the Port State Information

Exchange System (PSIX)
by LTBill Butler

"...we must strive to establish a better means for
States to exchange and analyze vessel casualty and
violation information. I propose an International
Information Network and Database, accessible by all
administrations, classification societies, insurance
underwriters, and prospective charterers. I envision a
system which would allow these groups to access the
system and acquire real-time information concerning a
particular vessel's safety history.. ."

--Admiral J. William Kime, Commandant.

PSIX grew out of Admiral Kime's comments to
the International Maritime Organization (IMO) on 25
June 1993. In recent years, the maritime industry has
shown an increased desire for information about Coast
Guard boarding histories. To satisfy this demand, PSIX
was created to provide the maritime industry at large,
and port and flag states with electronic access to a
powerful tool for identifying substandard vessels
entering ports around the globe. Essentially, we would
share our vessel information collected by our field units
with the world. In ~ c t o b e r of that year, \>ve returned to
the IMO with our first public demonstratipn of PSIX.

'

Today, the maritime industry and other governments
are using this technology for "key decisions" regarding
vessel safety and port state control issues. The results
of these decisions could lead to a safer marine
environment.

It is our view that there is a series of "safety
nets" intended to keep a ship, it's passengers, crew,
and cargo out of harm's way. The primary safety net is
the safety management structure provided by the
vessel owner and operating company. The second
"net" is the classification society working with the
vessel underwriters. The third "net" is the flag state
administration, and the final "net" is the port state. In
theory, if the first three safety nets are functioning
properly, the port state should not find many deficient
vessels. If a large number of substandard vessels are
slipping through the first three nets, there must be
problems. One of the keys to mending these is to
provide information that identifies the weaklinks. PSIX

provides a vehicle for that information.

PSIX also lets the Coast Guard satisfy the
increasing number of inquiries originating from "new"
customers requesting vessel information. With PSIX,
the public is free to obtain commercial vessel
information extracted from the Coast Guard's main
database, the Marine Safety Information System
(MSIS). Additionally, we are finding that customers
who generally need vessel information on a recurring
basis, lite chartering agents, are finding PSIX a very
useful tool in their decision making process. This
information could be a deciding factor in whether or not
a specific vessel will be chartered.

Meeting Admiral Kime's primary objective, PSIX
creates a "sharing" of information with other states.
The Coast Guard has taken this initial step, but we are
hoping other maritime states replicate our system.
Furthermore, we are hoping the PSIX will become part
of the much larger International Ship Information
Database (ISID) that is being considered by IMO. With
ISID,mformation on all commercial vessels would be
accessible to the maritime public. As of this date, PSIX
contains only information on US vessels and
international vessels making US ports-of-call. By
sharing our PSIX system with the maritime community,
our customers will be part of the campaign for maritime
safety.

PSIX provides very specific vessel activity
information, such as a historical case number and
specific vessel deficiencies. Vessel data can easily
be downloaded to our customers' computer,
providing them with the ability to analyze Coast
Guard safety boarding and deficiencies since 1989.
When our customers contact us about a specific
boarding or interpretation of a deficiency, we can
quickly reference the case number to expedite our
response.

Since Admiral Kime's speech to the IMO, PSIX
has received many improvements. Several of these
improvements have come directly from industry
feedback. One of the first improvements was to
facilitate more concurrent users. In March 1995, an

Page 26 Proceedings of the Marine Safety Council - July-September 1996

enhanced version of PSIX, Version 2.0 was released.
This version introduced a "menu" driven application
which includes vessels search capability based upon
anyone of the following:

(1) Vessel Identification Number (VIN);
(2) Vessel call sign; and,
(3) Vessel name or partial name.

Furthermore, we added more modems with higher
transfer rates, thereby reducing on-line time. We are
currently working on these improvements:

(1) adding higher speed modems;
(2) providing more vesselhoarding history information;

and,
(3) installing an 800 number for inquiries.

Eventually, we hope to have a "homepage" on
the World Wide Web that will enable users to provide
queries.

FREQUENTLY ASKED QUESTIONS
(FAQS)

The costs ...
The cost to the customer is the cost of the long

distance phone call [the (202) area code]. The cost to
the Coast Guard is nearly non-existent because PSIX is
residing on a platform that has ample room to share its
CPU processing power. The real costs savings are
immeasurable. By giving the public a tool {o access
information regarding a vessel's safety record and
listing of deficiencies, we reinforce our safety nets.

User Access..

Essentially, anyone with a computer and modem
can access PSIX. PSIX can be accessed with Apple,
Windows 3.x, Windows 95, ProCornm, or Kermit.
Connections to PSIX may be established using the
following communication settings:

Baud Rate: 1200bps to 14,400bps
Stop Bits 1
Data Bits 8
Flow Control: XonlXoff
ModemNumber: (202)267-4333

Most of today's software will automatically
default with the correct settings.

PSIX USAGE ...
Our customers include everyone involved in the

maritime industry: owners, operators, shipping agents,
underwriters, marine surveyors, classification societies,
legal representatives, port authorities, etc. We have
even had inquiries from government agents from other
countries. When a new user logs into PSIX, he or she
is given the option to declare his or her profession.
This option allows us to determine our customer base
and it also identifies which customer "types" are our
most active users.

PSIX receives approximately 500 users per month
and these users access between 1000 and 1200 vessel
histories. ~ p ~ r o x i m a t e l ~ 95% of our customer calls
come from within the United States and approximately
25% of vessel downloads are reports on foreign flag
vessels. We are hoping the number of our foreign
customers will increase, but at the same time, we
understand that many of our foreign users are
represented by shipping agents here in the U.S.

CUSTOMER INQUIRIES ...
For more information about the PSIX System or

obtain technical assistance, please contact:

Commandant (G-MRI-3)
U.S. Coast Guard Headquarters
21002nd Street SW
Washington, DC 20593-0001
Phone: .<202) 267-0452
Fax: (202) 267-4402

Or, contact the PSIX Project Officer:
LT WilliamR. Butler
Phone: (202)267-0390
E-mail: wbutle.comdt.uscg.mil

Proceedings of the Marine Safety Council - July-September 1996 Page 27

Controlling Microorganisms in Diesel Fuel
w w m A New Solution to an Old Problem

By Mr. F. X. McGeechan

The Marine industry has long been plagued with
the problem of "bugs", the microorganisms that live and
grow in fuel, fuel tanks, cargo and ballast tanks and lube
oil systems. This contamination problem has grown to
such proportions that it is considered almost epidemic.
New technology is now available for permanently
eliminating microbial contamination problems in a clean,
safe and environmentally friendly manner.

The basis for growth of microbes is water. All fuel
oil contains some water and, therefore, microbes in
varying quantities. These "bugs" flourish at the oillwater
interface, using the oil as their food source. Temperatures
normally experienced in engine room environments (60 to
95 degrees F) provide ideal breeding conditions. Most
affected are light oils, e.g., MDO (marine diesel oil), GO
(gas oil), some lubricants, and generally any oil with a
boiling point below 700 degrees F. Although less
common, heavier fuel grades are sometimes affected but
fuel heating often resolves the problem.

"Bugs" present many problems to ships' engineers.
These include filter plugging, clogged fuel lines and high
rates of corrosion in fuel tanks, ballast water tanks and
bilges. It has become so prolific that the IMarE has
appointed a special subcommittee comprised of
authorities including IMO and shipping industry
representatives to study the problem and recommend
solutions. Some aerobic microorganisms, commonly
referred to as "algae", if left unchecked will grow into
colonies, forming mats or long strings of seaweed like
structures. Other bugs, anaerobic ones, known as SRBs
(sulfate reducing bacteria) are referred to as "metal-eating
bacteria". They combine with moisture to produce
sulfurous acid that is responsible for corrosion in fuel
components, injectors, and tanks. Quoting from Marine
Engineers Review, January 1996, "Heavily infected fuel
will, within just a few hours, result in filter plugging, fuel
starvation, injector fouling and purifier malfunction. Non-
uniform fuel flow and variations in combustion may
accelerate piston ring and liner wear rates and affect

1 camshaft torque."

ADVANCED
TECHNOLOGY

Random (+) & (-) represent
ions in solution

net negative
intercellular cham

Although relatively
unknown in the US, within the
last ten years, a new technology
using magnetic flux fields to
combat the "bugs" and their
associated problems has been
developed in New Zealand. The
theory that magnetic flux fields
inhibit microorganism growth and
survival has long been noticed.
There is an old story about a
Scottish marine engineer who
observed that the fuel oil supply
line and filters to his port
generator had fewer clogging
problems than to his starboard
generator. He determined that the
difference between the two fuel
supply systems was that the port
fuel line passed through a
magnetic flux field. The engineer

Page 28 Proceedings of the Marine Safety Council - July-September 1996

Intracellar
Fluid -

<r

dosed ion :'
Extracellular

Fluid -

channel

concluded that somehow this controlled the material that
caused the fuel line and filter clogging.

Some ten years ago, Lindsay Forrest, a New
Zealand marine engineer, after observing a similar
phenomenon, put together a team to prove this theory and
then developed a practical device to control '.

microorganisms in marine diesel fuel. After mafty years of
scientific research and development to produce the proper
"flux field environment", they introduced the De-Bug"
Model L-1000 Fuel Decontamination Unit. 'The success of
this unit is based on a specific flow rate through a
patented stack of three ceramic-coated permanent
magnets (Tri-map) which achieves a microorganism kill
rate efficiency of nearly 100% (97.6%) in one pass.

WHY MICROORGANISMS
HATE MAGNETS

Microorganisms are single-celled organisms
surrounded by a phospholipid membrane. The purpose of
the membrane is two-fold. First, it physically contains the
cell's organelles and the other cellular machinery
(proteins) needed for survival. Second, it maintains a
separation between the intracellular and extracellular salt
solutions in which the cell exists (Plate No. 1). This
separation of the ions across the bacterial cell wall and the

maintenance of the impermeable
phospholipid membrane is essential
for cell life. The bacteria cell
membrane contains protein channels
that transport different ions across
the membrane to control both
electrical and chemical potential that
exists across it (Plate No. 2). When
microorganisms are subjected to a
strong magnetic flux field, the ability
of the protein channels to maintain
the electrical and chemical potential
across the cell's membrane is greatly
affected. In brief, the membrane is
drastically tom apart and the
microorganism is destroyed.

The question arises-What
remains after the microorganism is
ripped apart? Since we are dealing
with microbe sized organisms, the
resulting debris after destruction are
sub-micron in size. These debris
remain suspended in solution and
are small enough to pass through
primary and secondary filters,
delivery pumps, diesel pressure

pumps and injector tips. They are then burned with the
fuel, leaving no hazardous material with which to contend.

WHAT ABOUT BIOCIDES?

A common method for killing "bugs" is to dose fuel
with biocides. However, typical biocides are so highly
concentrated that even a small spill can be potentially
devastating. These toxic chemicals which kill the fuel
"bugs" are also poisonous to all other animal and plant
life. Further, tank bottoms containing biocides become
more dangerous to handle and fall within regulated
controls for hazardous material disposal. Recently, a study
that focused on the effects of biocides in fuel combustion
revealed an increase of NOx between 0.002-0.004% above
the normal NOx emissions. Although this appears to be
negligible, it cannot be ignored as the EPA regulates the
sale of additives that contribute to air pollution. As a
result, Biocides are beginning to cause concern as they
are dangerous to handle and damaging to the
environment. Some countries may prohibit their future
use.

Biocide dosing of fuel can cause other problems.
"Fallout" of dead cells to the tank bottoms forms sludge
that could still find its way through the fuel system,
clogging fuel lines and filters, potentially leading to

Continued

Proceedings of the Marine Safety Council - July-September 1996 Page 29

performance problems and engine damage. Further, over
time, biocides do not assure control of microbes, as
typically the microbes build a resistance to the product
through the evolution process.

DE-BUGTM'S IN USE

De-BugTM units have been used successfully in a
wide range of sizes and in various applications. De-BugTM
users include: military forces of several nations; marine
interests; other transportation sectors; police and fire
services; and commercial/industrial sector clients.

The largest unit in use to date is a Model L-50,000
(with a design flow rate of 13,225 gallons per hour)
installed, with ABS approval, on the 267 meter M/V
Cossack Pioneer.

CONCLUSION

Regardless of the problem; complete fuel line
plugging, corroded injectors, reduced filter life, or just
minor symptoms, microbial contamination exists and

Page 30

cannot be ignored. The long term effects on vessel
operation and maintenance costs are critical. Aside from
the fact that Biocides have some health and environmental
risks, they also require continual application with the
associated ongoing costs, and have questionable long
term effectiveness. De-BugTM units are an environmentally
safe solution for killing and protecting against the "bugs".
As a permanent installation, with no moving parts and
little maintenance (occasional check of the bowl for water),
De-BugTM units pay for themselves many times over.
Further, the liability of crew members handling toxic
biocide materials is eliminated.

Mr. F. X. McGeechan, a USMMA graduate, is the
Technical Director of Environmental Solutions
International, Inc., telephone (703) 620-2204or(800)411-
3284. Mr. McGeechan also consults as the Chief Engineer,
Fuels and Lubricants, Trans-Tec Services Inc. He is retired
from Mobil's international Aviation and Marine
Corporation as the Marine Chief Engineer for the Western
Hemisphere.

Proceedings of the Marine Safety Council - July-September 1996

Ship Structural Integrity
Information System (SSIIS)

Prof. Robert Bea, University of California Berkely
and LCDR Rob Holzman, USCG HQ, Naval Architecture Standards

INTRODUCTION

The objective of a Marine Structural Integrity
Program (MSIP) is to develop a basis for practical
programs to develop and maintain desirable and
acceptable quality in ship structural systems
throughout their life cycle. Information and
communications are key elements in development of
ship safety and quality management systems. A
MSIP Information System addresses the life cycle
aspects of a ship including design, construction,
maintenance, and operations. The Information
System provides timely and meaningful information
to help achieve desirable quality in ship structures
for ship owners and operators, ship yards,
classification societies, insurance groups, and
regulatory agencies. It is intended to foster
development of cooperative and intensely

communicative associations among the major sectors
with a focus on safety and durability issues (Fig 1).
This would include the results of inspections, hull
response monitoring, maintenance programs, repairs,
modifications, replacements and assessments of
performance.

-. .
The Information System takes full advantage of

modern computation, communications, and
information technology. Substantial improvements in
ship design, construction, maintenance, and
operation efficiencies are the primary objective of the
Informatioh System. Safer ships and higher reliability
organizations to design, construct, maintain, and
operate ships are a natural by-product of such a
development. The Coast Guard R&D Center and the
Interagency Ship Structure Committee has sponsored

Continued

GH QUALITY DESIGN
Durability &

Damage Tolerance

HIGH QUALITY
CONSTRUCTION

laterials & Fabrication

HIGH QUALITY
MAINTENANCE

Repairs &
Corrosion Protection

Figure 1 Ship management communication and information system.

Proceedings of the Marine Safety Council - July-September 1996 Page 31

Figure 2 SSIIS conceptual overview.

1 Database Management . 1
Datahnt ~ a t a 1 Queries 1

Reports

Vessel ata abase
Design Inspection Operations

Construction Maintenance Monitoring
Modifications Repair

U.C. Berkeley through the National Maritime
Enhancement Institute to develop a MSIP Information
System called the Ship Structural Integrity
Information System (SSIIS).

The overall, modular structure of the SSIIS
database is based on an evaluation of existing
database systems and of different vessel analysis
procedures. The definition of the overall data
structure is intended to serve as a guideline for a
future commercial development of the SSIIS. Fig 2
shows the overall structure of the S S I I ~ .

The core of the system is the Vessel Database
which contains eight different information modules,
The different modules can be grouped into the three
areas; vessel configuration, vessel maintenance and"
vessel operations. In order to manipulate the
information contained in the Vessel Database, a
Database Management System is needed. This
system has the three main purposes; administration,
data manipulation, and data analysis. The modular
concept makes it easier to comprehend the large
amount of information that has to be included in the
SSIIS database structure.

STRUCTURAL INSPECTIONS
MAINTENANCE, REPAIR .

The Structural Inspection, Maintenance, and
Repair (IMR) process includes all potential structural
quality failures such as, corrosion, craiking and
memberldetail overstressing. It includes ongoing
maintenance such as tank coating and anode
replacement and also the need of crack repairs.

I
SSIIS has been developed to address the IMR
process. The structural IMR information process
flow is detailed in Fig 4. Figure 4 highlights the
activities associated with the IMR cycle, both as
functions performed externally to the information
system and as activities performed by the
information system.

Inspection planning forms an integral
component to improving the quality of ship
inspections. Planning for inspection includes the
selection of critical ship details. Those details that
have been shown, either by analysis or experience
to be those with the highest probability of failure.
The purpose of planning an inspection is to ensure
that the critical areas are included into the
inspection plan and to also estimate resources and
time required for the inspection. It is envisaged that
in a full implementation of the SSIIS development an
inspection plan is developed tank by tank, frame by
frame and then detail by detail. This generates a
large amount of paperwork for the inspector to
handle and hence inspection recording devices
should be incorporated to coordinate this
information.

One of the benefits of SSIIS is the ability to
customize the presentation of information for the
user. The SSIIS allows the user to generate an
inspection plan based on different inspection
techniques and conditions. The SSIIS allows the
inspector to work through the inspection prior to
entering the tank and formulate the most effective

Continued

Page 32 Proceedings of the Marine Safety Council - July-September 1996

Vessel Database

Design I

Plans
Class
Vessel

Hull Form
Tanks

Type
Company
Cracks

Corrosion
Buckling
Denting

Specifications
Materials
Structure
Details
QAfQC

Drawings

Cleaning
Coatings
Anodes

Structure

Hull
Tanks/Holds

Details

Cargos
Routes

Weather
Ballasting
Personnel
Accidents

Weather
Seas

Motions
Structure

Cracks
Buckling
Denting

Steel Renewals

Figure 3 S.WS vessel database structure

Proceedings of the Marine Safety Council - July-September 1996 Page 33

Update SSUS with
Perform Repair Information 1
Repair

L

7
-

~ir Plan

Update Repair Plan 1

rw(F) Enter Ship

Perform
Inspection

Repair DSS Repair
T y p e m 1

and efficient technique of examining$e vessel for
defects. An inspection plan is advantageous since it
insures that critical regions receive attention. The
inspection plan can be formulated to interface with
technology used during the inspection.

Once defects are found, the IMR, cycle moves
to planning and designing appropriate repairs. The
repair chosen will depend on a number of factors
such as, remaining vessel operational life and defect
location. This decision is largely taken on a cost/
benefit analysis incorporating short and long term
costs. The choice of repair technique, from simple re-
welding to the replacement of steel, has significant
impact on the repair costs. Thus, the operator must
weigh off the short-term costs against the long-term
drawbacks of potential further work. Repairs to the
ship structure must be carried out according to
classification society and regulatory requirements.
Repair information must be entered against

Page 34

Functions u
inspection failures to document the effectiveness of
the repair.

SSIIS PROTOTYPE

The SSIIS prototype is a Microsoft (MS)
Access v2.0 database that focuses on the Structural
Inspection Maintenance and Repair (IMR) process
as shown in Fig 4. However, the Structural IMR
process requires information from other processes.
For example the: Structural IMR process is reliant
upon the vessel description created in the Analysis1
Design process. Failures and other defects must
have a recorded position to gain maximum benefit for
the integration of information into a process-
orientated information systems. The prototype is
intended to demonstrate the application of an
information system, the data requirements
maintained in the database have been kept to a
minimum. Comprehensive data structures have not

Proceedings of the Marine Safety Council - July-September 1996

been developed and the focus to the prototype has
been on the information associated with the
structural IMR process. At present, the outline for
three reports has been programmed into the
prototype; vessel configuration, inspection
information, and a Critical Area Inspection Plan
(CAIP) report. The data structures have been
developed to demonstrate a working version of a
structural IMR system. It is anticipated that future
developments will detail the system further through
feedback and comment from industry groups.

LCDR Robert Holzman is a Naval Architect in
the office of Design and Engineering Standards

Prof. Robert Bea is a professor at the
University of California, Berkeley.

Proceedings of the Marine Safety Council - July-September 1996 Page 35

Realizing the Promise of Automation
Through Better Design and Training*

Dr. Anita M. Rothblum

Adding automated equipment to ships will
increase efficiency, safety, and maybe even make the
crew's life a little easier - right? Not necessarily!
When the equipment is designed appropriately and
used by trained mariners, automation certainly can
be helpful in improving operational efficiency and
safety. But if the equipment is poorly designed, or if
it is used by under-trained (or untrained) personnel,
it can be a contributing cause to accidents.

Take, for example, the sinking of the barge
DUVAL 2 by the containership JURAJ
DALMATINAC. The accident occurred in the
Houston Ship Channel under conditions of dense
fog. Because of the fog, the towboat FREMONT had
pushed its barge, DUVAL 2, over to the side of the
channel. There were two pilots aboard the JURAJ
DALMATINAC, but neither pilot knew how to use the
ship's Automated Radar Plotting Aid (ARPA). While
there were several different events which contributed
to this accident, the National Transportation Safety
Board concluded that had the ARPA been used, the
pilots would have seen that the DUVAL 2 was
stationary (rather than under they had
assumed), and could have given it sufficient berth to
avoid the collision. . t ,

Casualties caused by improper use or lack of
use of automated equipment are hardJy rare events.
In one study of 100 marine casualties which occurred
between 1982 and 1985, inadequate knowledge about
equipment was found to be a contributing cause in
35% of the casualties. It would appear that many
mariners lack sufficient training to use equipment
properly under some conditions. But lack of
knowledge is not the only problem. Poor equipment
design was found to contribute to 33% of these
casualties. When equipment is poorly designed, it
can make errors inevitable.

The U. S. Coast Guard Research and
Development Center is studying hovy automated
equipment aboard ships impacts the job of the
mariner and the skills the mariner must possess in
order to use automated equipment effectively. To
date, our studies have focused on the use of ARPA
and ECDIS (electronic charts), but the general
findings are applicable to any automated system.

HOW DOES AUTOMATION IMPACT
THE MARINER?

In order to correct the problems of inadequate
training and poor equipment design, we must
understand the impact of automation on the mariner.
When automation is introduced, the mariner's tasks
change: certain manual tasks may no longer be required
(such as computing the closest point of approach using
ARPA), and there are new tasks specific to the
operation of the automated equipment (like calibrating,
using henus, activating features). In some cases, tasks
which were formerly performed by two or more mariners
are now combined into the responsibility of a single
crew member. For example, some integrated bridge
systems (IBS) incorporate steering controls, GMDSS
(Global Maritime Distress and Safety System), and a
remote engine room alarm panel into the navigation
console. Thus, the navigation officer is now
responsible for tasks formerly performed by the
helmsman, radio officer, and a member of the
engineering watch. Due to changes in the way
automated tasks are performed, the introduction of an
automated system will require that mariners receive
additional training. Training alone cannot guarantee
that mariners will be able to use automation
successfully if the equipment has not been designed
with an appreciation for the mariner's tasks.

HOW EQUIPMENT DESIGN CAN
PROMOTE ERRORS

Poor equipment design can induce the mariner to
make mistakes. When equipment is designed without
considering the needs of the human operator (i.e., poor
human factors design), the result can be a design which
makes errors inevitable. All too often, equipment
designersare not sufficiently familiar with maritime
operations to understand how maritime tasks are
performed, including the types of information required
by the mariner in order to make timely operational
decisions. Designers sometime's automate tasks which
are9'easy" to automate, without proper regard for how
that set of tasks fits in with the other tasks performed

Page 36 Proceedings of the Marine Safety Council - July-September 1996

by the mariner. Important controls and information are
sometimes buried under layers of menus, and data may
be presented in an obscure fashion. Instead of
enhancing the mariner's capabilities, designs like these
actually make the mariner's job harder and can be
detrimental to safe, efficient operation by increasing the
likelihood that the mariner will make errors. By studying
the types of errors commonly made by mariners using
automated equipment, and by understanding the
ramifications of these errors (i.e., are they just nuisance
errors or can they cause an accident?), we gain
important information that can be used to improve
equipment design and training.

Automation tends to cause two different types of
human performance errors: "slips" and "mistakes".
Slips are the result of a momentary lapse of attention or
memory. For example, forgetting to change the ARPA
display mode from true vectors to relative vectors for
evaluating collision potential would be classified as a
slip. The resulting decisions about collision avoidance
could be correctly carried out, but because those
decisions were based on erroneous information (due to
the wrong display mode), a collision might still occur.

One characteristic of ECDIS design which
inceases the probabiity of slips is the screen size. The
ECDIS screen is much smaller than a traditional paper
chart. In order to view a chart on the ECDIS, the mariner
must display a relatively small section of the chart and
use the "pan" and "zoom" features of the ECDIS to
view other sections of the chart. This requirement to
move through a series of smaller views in order to see
the entire chart is called the "keyhole effect" (because
it is like trying to view a paper chart through a keyhole).
Since the mariner cannot easily refer to different
sections of the entire chart on ECDIS (as one could by
simply glancing at different sections of a chart),
more of the chart information must be assembled in the
mariner's memory, in order to have a mental image of
the entire chart. The keyhole effect greatly increases
memory load which can, in turn, induce slips.

"Mistakes" are errors based on flawed reasoning
or on misconceptions about how the equipment works.
The use of automation requires that the mariner have
equipment-specific knowledge. In order to use ARPA
effectively, the mariner must understand the theory of
operation of an ARPA, including such things as how
different sensors feed into it, how that input is'
manipulated and displayed, and what constraints or
limitations the system may have. Through this kind of
knowledge, the mariner builds a "mental model" about
how the equipment operates and how it willact under
different circumstances. If the mariner's mental model
of the ARPA is accurate, he or she will be able to use
ARPA to its best advantage, knowing under what

conditions it can be relied upon and how to spot and
resolve equipment errors. On the other hand, if the
mariner holds misconceptions about ARPA operational
capabilities, then the mariner is liable to misinterpret
the data display and to rely upon it under conditions
that do not warrant such reliance. For example, ARPA
errors resulting from the incorrect initialization of the
gyroscope or speed log may occur because the mariner
does not understand that these inputs are used by the
ARPA to calculate the speed and orientation of
neighboring ships (flawed mental model). Such
mistakes could lead the mariner into inappropriate or
delayed maneuvers. Because many of these errors can
be prevented through better equipment design or
taining, it is important to identify common errors and
determine what causes them.

We can tap into flawed mental models and
identify slips by examining the types of problems
mariners have learning to use ARPA and by observing
the types of errors made in operational use. Our study
identified five common ARPA errors (Table 1) made by
seasoned mariners.

Table 1.
Common ARPA Errors

Incorrect initialization of gyroscope or speed log
input
Misinterpretation of true and relative motion vectors
Misuse of ground stabilized mode
Misinterpretation of trial maneuver information
Failure to use CPA rings and relative motion vectors
for trial maneuvers

PREVENTING ERRORS
THROUGH IMPROVED EQUIPMENT
DESIGN AND TRAINING

How can these types of errors be avoided? Errors
can be avoided through improved equipment design
and through changes to current training and testing
practices. The best way to prevent errors is through
human-centered equipment design, that is, designs
which work with users and complement their
capabilities, rather than designs which work against
users by hiding needed information or pushing users
beyond their mental or physical limits. For example, one
cause of several of the errors shown in Table 1 is
misinterpretation of the mode the ARPA is in (true,
relative, ground stabilized, or trial mode). The design of
the ARPA does not make the mode sufficiently clear,
relying on the mariner's already-overburdened memory.

Continued

Proceedings of the Marine Safety Council - July-September 1996 Page 37

Display designs that make the mode more salient or an
automatic time-out feature which resets the disply to a
"standard" collision avoidance display (i.e., true or
relative) are just two potential ways to correct this
problem.

The second way to avoid errors is through better
training and testing of essential knowledge and skills.
The Coast Guard R&D Center has developed
techniques specifically for determining how automation
affects mariner task and skill requirements. These
techniques include cognitive task analysis, skills
assessment, and error analysis. Using these
techniques, we identified the knowledge and skill
requirements which are essential to using ARPA and
ECDIS. Training courses need to incorporate each of
these knowledge and skill requirements to ensure that
the student both understands the theory of operation
and can perform the function effectively. Also, by
making mariners aware of common error situations and
training them to recognize and correct those errors, we
can reduce the probability of such errors occurring and
going unnoticed. The testing of automation-assisted
shipboard functions must also consider both
knowledge and skills. A recent CG R&DC project found
that while paper and pencil tests may be sufficient for
testing fundamental knowledge on the theory of
operations, simulator testing is required to demonstrate
the application of that knowledge as well as procedural
skills. Simulator testing should cover all aspects of
working with automated equipment, including setup
and calibration, use of equipment features,
interpretation of data and displays, comprehension of
equipment limitations, and recognition add correction
of equipment errors. The CG R&DC has developed listsk
of required skills and suggested learning objectives fo r
courses on ARPA and ECDIS, and we would be happy
to share these with interested industry . .

SUMMARY

Technologies such as ARPA, ECDIS, and IBS
have the potential to aid the mariner, improving the
mariner's awareness of the navigational situation and
aiding the decision process for making course changes.
But this potential can only be realized if the equipment
has been designed properly and if mariners have the
knowledge and skills to use the technology safely and
effectively. Simply placing new technology aboard
ships without ensuring, through training and testing,
that mariners have adequate skills is both short-sighted
and dangerous.

Task analysis and related techniques can be used
to identify both the equipment design requirements to
make the system more compatible with the mariner's
needs and the set of knowledge and skills which the
mariner must possess in order to use the equipment
capably. By improving the design of shipboard
equipment and developing more comprehensive
training and testing on the equipment, we can improve
the mariner's effectiveness and, ultimately, increase
safety at sea.

* This paper is based on the paper, "Evaluating
Shipboard Automation: Application to Mariner
Training, Certification, and Equpment Design," by
Sanquist, Lee, McCallum, and Rothblum, and which
was presented at the National Transportation Safety ,

Board Public Forum on Integrated Bridge Systems, May
6-7.1996.

Dr. Anita M. Rothblum is the human factors
project manager at the Coast Guard Research and
Development Center, 1082 Shennecossett Road,
Groton, CT 06340-6096. Telephone: (860) 44 1-2847.

Page 38 Proceedings of the Marine Safety Council - July-September 1996

"Taking the Search Out
Of Marine Safety''

by CDR Wayne Gusman and LT Tina Burke

Just as new technologies and
science were developed and applied
in the operational realm of the Coast
Guard to take the "search" out of
search and rescue missions, Coast
Guard personnel in the "M" world are
making significant strides in using
new technologies and science to take
the "search out of marine safety and
environmental protection activities.
Minimizing the "search" portion of
marine safety operations is important
because it makes better use of the
Coast Guard's increasingly limited
resources in the face of enormous
current challenges and mandates. In
today's marine safety world, the
application of science and
technology are helping to target Aerial view of the barge North Cape leaking oil in Block Island Sound, off ~ h o d e -

vessels for more efficient inspection Island's coast, in January of 1996. Photo by MST2 Paul Lonardo.

and evaluation of material condition, and to capture
windows of opportunity in time-critical response efforts,
such as oil spill response. This article reviews these two
specific Coast Guard efforts, and suggests that the
application of this principle will continue tq spread as the
Coast Guard seeks to gain efficiencies through the
expanded use of science and technology.

'

PORTNESSEL SAFETY
(PREVENTION)

The search component involved in locating
substandard vessels, and in finding discrepancies during
vessel boardings, has been reduced by the Coast Guard
through the application of more scientific methods of risk
assessment and management.

In 1994, the Coast Guard implemented a vigorous
Port State Control program for the inspection of foreign
freight vessels visiting US ports. In a letter to all Captains
of the Port and Officers in Charge of Marine Inspection
dated April of 1994, the then Chief of Marine Safety,
Security, and Environmental Protection, RADM Henn,
USCG wrote, "As the numbers of U.S. flag deep draft

vessels have declined, our nation has evolved from a flag
state to a predominantly port state. Current estimates
indicates that at any given moment there are fourteen
foreign flag deep draft vessels transiting U.S. waters for
every U.S. flag deep draft vessel." Previously, foreign tank
and passenger vessels had been subject to significant
Coast Guard scrutiny. However, the new emphasis on
foreign vessel inspection through the Port State Control
program was "a logical and necessary movement to
respond to changing threats to our ports and maritime
environment." This was one step toward improved risk
management in the foreign vessel arena.

A greater breakthrough was made, however,
when the Coast Guard developed and implemented
targeting criteria to determine which vessels would be
boarded. Before this system was devised, vessels were
boarded and inspected according to mission
performance standards based primarily on time
considerations. For instance, under the old system,
certain types of vessels were to receive designated
exams at specific time intervals (i.e. every 6 months,
annually, etc.). Under the old system, Coast Guard
boarding officers were in effect randomly "searching"
for safety discrepancies.

Continued

Proceedings of the Marine Safety Council - July-September 1996 Page 39

The new system utilizes a matrix of five
characteristic categories to assess the risk of each
vessel entering a U.S. port. These characteristic
categories are vessel owner, flag, class society,
boarding history, and vessel type, and the vessel
receives points based on its characteristics (the riskier,
the more points). The targeting regime allows Coast
Guard boarding officers to concentrate their efforts on
those vessels with higher probability of discrepancies.
Over time, this strategy has positively influenced port
and vessel safety using fewer resources than would
have been required under a more "hit-or-missr
approach. a

ENVIRONMENTAL PROTECTION
*:

A major Coast Guard mission is the
detection, and control of pollution from oil. Inrecent
years new technologies have improved the Coast
Guard's ability to detect oil spills, especially at night.
These technologies enhance the efficiency of
environmental protection efforts in two ways. They
allow oil spill cleanup activities to take place during
nighttime hours, and they also enable Coast Guard
units to actively survey areas for illegal oil dumping at
night, a time when the risk of illegal oil discharge is
greatest.

Two widely used systems for nighttime oil
detection are the Aireye system and portable infrared
cameras. The Aireye system includes two sensor
subsystems which are called the s i d e - ~ o o k i n ~ ~ i r b o r n e
Radar (SLAR), and the infrared/ultraviolet (IFUUV) Line
Scanner. The radar, or SLAR, like any other radar,
generates an electromagnetic signal and creates an

image based on the reflection of
the energy from the target
object. In the case of oil, the
SLAR detects oil on the water
because of the variation in
roughness of the water's surface
with or without oil on it.
Specifically, the radar measures
a reduction in radar backscatter
resulting from the calming effect
of oil films on small scale water
waves. Consequently, in radar
images, the oil covered areas
appear dark since very little
energy is being returned,
whereas the oil free, wind ruffled
ocean appears a grainy grey-
white. The IRKJV sensor portion
of the Aireye system further
enhances the ability to detect oil

by multi-spectral information on the targets
of interest. This allows such things as ships' wakes
and kelp to be differentiated from oil slicks. Aireye
technology began in the early 1970s, and today these
systems are installed on designated Coast Guard
Falcon aircraft. Other aircraft, while they do not carry
the entire Aireye system, do carry separate
componentslsensors for night oil detection. For
example, some C- 130s are equipped with the SLAR, and
certain helicopters are outfitted with independent
infrared sensors, also called Forward Looking Infrared
(PLIR) sensors. .-

In the 1990s the Coast Guard began to investigate
*the use of portable infrared sensors for oil spill
'detection. These sensors can conveniently be used
onboard Coast Guard aircraft not already IR equipped,
or on any aircraft of opportunity. Currently portable IR
sensors are being used throughout the country and the
Coast Guard's capability to detect and monitor oil at
night continues to increase as personnel become trained
and proficient in the operation of the sensors.

These technologies have become a critical
component of removing the "search" from
environmental protection activities, thereby increasing
effectiveness and efficiency. During oil spill cleanup
operations, night time detection capability will allow for
activities, such as offshore skimming, to continue
during hours of darkness. Rather than skimming during
daylight and then searching for the oil the next morning
to begin skimming again, the operation can run
continuously, using these technologies to find the oil
at night and direct the skimming assets appropriately.
Since oil spreads at a very rapid rate, and becomes
more difficult to recover the thinner and more

Page 40 Proceedings of the Marine Safety Council - July-September 1996

widespread the slick becomes, the ability to avoid time
delays in cleanup operations has the potential to
significantly increase cleanup effectiveness and
efficiency.

Nighttime oil detection technology was used
extensively during a recent major oil spill off the coast of
Rhode Island. SLAR overflights were conducted each
night during the week long spill to track the migration of
the oil, a capability which was highly valuable. It allowed
responders to keep a continuous check on the extent and
movement of the slick, which was important due to
precautionary measures that needed to be taken if the oil
approached critical intakes in Narragansett Bay. It also
saved precious time allowing skimmers to be on scenes in
the area of the oil slicks, ready to begin recovery at first
light. A portable IR camera was also used
during this spill. The contribution that it
made toward cleanup was limited, however,
due to problems with its operation in cold
weather. Lessons learned from this spill will
be used to enhance the cold weather

CONCLUSION

Recent Coast Guard organizational efforts to
streamline its force structure have made it clearer than
ever before that we need to develop new technologies
and scientific approaches and apply their old ways of
doing business. This article touches only the tip of the
iceberg. Many other examples can be shown in which
the Coast Guard is at work positioning its resources to
address current risk, or analyzing the benefits of
infusing technology to more efficiently execute marine
safety and environmental protection missions. For
instance, a study completed in July of 1995 by Mr.
Michael Goodwin and Mr. Kurt Hansen of the CG
Researckand Development Center offered extensive
results on Coast Guard efforts to evaluate new

operability of this equipment.

Another application of this oil
detection technology is the nighttime
surveillance of waterways for vessels
illegally discharging oil. Environmental
criminals are more likely to discharge oil
at night when "no one can see."
However, the Coast Guard can now "see7'
at night, allowing for surveillance at
times when the likelihood of finding .; -
violations is greatest. The technology
also helps with case documentation and
successful prosecution of violations, 1 k
camera video, for example, can provide '

critical evidence in the case of a slick
emanating from a vessel offshore,
whether in daylight or in darkness. he',
ability to obtain photo documentation
might preclude the need to deploy an
expensive CG surface asset to take oil
samples, or rely solely on the statements
of aircraft crewmembers as evidence of
the violation.

Overall, these new technologies
allow the Coast Guard to respond
efficiently to environmental protection ,

risk when the risk is greatest-when oil is
in the water and is quickly getting
away-or at night when the likelihood of
illegal oil discharges from vessels is
greatest.

Petty Officer from MSO Providence (BM3 Donald J. Benware) conducting
vessel inspection. Photos by YN2 John L. Joseph.

Proceedings of the Marine Safety Council - July-September 1996 Page 41

technologies that might make the
inspection/survey process more efficient
or more effective. Some of the
technologies being investigated include
remotely controlled lights, video systems,
fiber-optic video scopes, robotic
manipulators, robotic climbers and
walkers, acoustic and microwave imaging,
thermography, and polarized light
techniques. The investigation component
of marine safety and environmental
protection efforts is another prime target
for new ways of doing business in the
future.

In the final analysis it makes sense
to apply targeting regimes to all marine
safety functions in order to employ
resources where risk and benefits are most
pronounced. Through the resourceful use
of science and technology, more and more
Coast Guard personnel are getting a better
chance to do this for the benefit of the
public and industry alike.

About the Authors: CDR Wayne
Gusman was currents the Executive Officer
of Marine Safety Office Providence, Rhode
Island. He has recently reported to the
Eighth Coast Guard District for duty as
Assistant Chief of the Marine Safety
Division.

.1
LT Tina Burke recently completed,

postgraduate training in environmental . I
management at the University of Rhode -
Island, and is currently serving as chief $f
the Coordination Branch, National Strike: '

Force Coordination Center In Elizabeth City, North
Carolina.

Page 42 Proceedings of the Marine Safety Council - July-September 1996

Technology and Maritime P,rofessionals
Proactively Reduce Navigational Risks

On Southeast Texas Waterways
By Captain Stephen Ford,
P.O.R.T.S. Manager
Texas A&M University at Galveston

LTRonald Bald, USCG
Operations Officer
U.S. Coast Guard Vessel Traffic Service Houston/Galveston

.an Figure 1

Proceedings of the Marine Safety Council - July-September 1996

Mariners transiting the
70+ mile waterway complex
bounded by the ports of
Houston, Galveston, and Texas
City are routinely affected by
high winds, strong currents, low
water levels, and sporadic
shoaling. These conditions
challenge the mariner's ability to
control ships and barge-
pushing towboats. Narrow
dredged channels provide the
only means of transiting the
area and do not offer abundant
room to avoid other vessels.
The combination of these and
other factors led to a total of
1,523 groundings from 1986 Two ship's break to hubbard as they prepare to meet in the Houston Ship Channel.
through 1995 as documented by Photo bY'QMZ Scott E*e% VsCG

17

Page 43

the U.S. Coast Guard Vessel *

Traffic Service (VTS) monitoring the region. VTS
loosely defines groundings for their statistical records
as an interaction with the bottom which leads to the
inability of the master to refloat the vessel at will.
Fortunately, the soft mud bottom offers an extremely
low risk of rupturing vessel and barge hulls. Wind,
current, and low tide were given as the primary causes
in 481 groundings equating to 31.6 percent of the total,
The catch-all "operator error," which could involve any
of these meteorological conditions, encompassed an
additional 64 1 groundings or 40.3 percent. a

Today, mariners are benefiting from the
installation of several technological instruments. Over
the past 12 months, National Oceanic and Atmospheric
Administration (NOAA) personnel, members of
academia,the maritime cOmunity, and the Coast Guard
have acted in concert to acquire, deploy, and
disseminate critical realtime weather, current, and tidal

information from a Phy sical Oceanographic Real-Time
System (PORTS) and a satellite-feed weather center.
This intelligence can provide every mariner with crucial
advance data regarding meteorological conditions that
will affect their vessels. Application of this information
can reduce the associated navigational risks which
should lead to a reduction of maritime accidents. The
area of greatest concern in this region is the entrance to
Bolivar Peninsula along the Gulf Intracoastal Waterway
(GIWW). This area is one mile east of the intersection
of the Houston Ship Channel and the GIWW. Strong
broadside currents routinely affect towboats entering
and departing the narrow cut. VTS statistics rank this

as having the highest occurrence of groundings
over the decade and the area has emed the
highest percentage of overall groundings in each of the
last nine years. The anticipated result of implementing

Continued

these technological systems is a reduction in the
number of marine accidents in the Galveston Bay
waterway complex. Particularly, all parties hope to see
the number of groundings at the entrance to Bolivar
Peninsula decline.

Efficient and sustainable development of accurate
charts and modem navigation systems are required for
safe marine transportation systems. A strong National
Oceanic and Atmospheric Administration (NOAA) and
U.S. Coast Guard are important components of
navigation safety and technology. As America and the
Houston port complex advance into the 21st century,
the international competitiveness of our local industries
will depend upon the effectiveness of our marine
transportation system and its associated port
infrastructure. Safety and informed maritime decision-
makers add a real cost to the final price of retail goods.
However, the cost of a maritime catastrophe thrusts a
much greater cost upon the maritime industry, the retail
goods and ultimately, society.

Every mariner fears being involved in a maritime
accident. Groundings, collisions, and rammings can
extensively damage the vessel, pollute the
environment, or injure personnel. At a minimum, an
incident will delay the vessel's transit which causes an
unnecessary loss in efficiency which is certain to lead
to a reduction in vessel revenue. Successful
navigation requires the mastery of a vessel and her
characteristics and must be accompanied with
knowledge of waterway conditions. fusion of these
two distinct components must be a c m m x e d by
foresight and pre-planning for the intended vessel transit
in order to avoid an embarrassing accident. Professi6nali
experience plays the greatest role in reco-g
potentially devastating factors for the voy@e. But .
experience must be accompanied with as much accurate
and recent nautical information as possible if the vessel is
to have an uneventful transit In his opening paragraph of
The American Practical Navigator, Nathaniel Bowditch
states that a "good navigator gathers information from
every available source ... constantly evaluates the ship's
position, (and) anticipates dangerous situations well
before they arise ..."

Narrow, dredged channels, high traffic density,
and waterway characteristics which vary from 7 mile
reaches to 20 miles of continuous turns welcome
mariners transiting the waterway complex. Even on a
beautiful day with no wind, no current, &nd unlimited
visibility, transits can be challenging. f i e only means
for commercial ships and barge-pushing towboats to
transit the area are the Army Corps of Engineers
maintained channels. At a maximum width of 400
feet and a depth of 40 feet, these channels do not offer
abundant room to avoid other vessels. Ships with

beams exceeding 100 feet each routinely meet, and
safely pass at a closest point of approach of fifty feet.
This feat is accomplished through precision
shiphandling. As shown in figures 1 and 2, the
vessels approach each other head-on, then
simultaneously break to starboard when they reach a
distance of approximately one-half mile apart. The
ships pass each other using the hydrodynamic forces
between the vessels and the banks before regaining
their positions along the centerline. Shallows of less
than ten feet lie within 600 feet of the channel
centerline. In most locations, localized high winds,
strong 'currents, low water levels, and sporadic
shoaling routinely stress the Galveston Bay mariner's
ability tfi'control their ships and towboats.

The U.S. Coast Guard Vessel Traffic Service
(VTS)'Houston/Galveston monitors all waterborne
traffic as required by federal law. Through the first 100
days of 1996, the VTS has logged a daily average of 347
ships, dwboats, and other vessels into the Vessel
Movement Reporting System while monitoring 265
daily ferry boat transits. The level of VTS traffic has

Figure 2

Two ships meeting in the Houston Ship Channel. Closest points of
approach are often fifty feet. Photo by QMZ Scott Enken, USCG

Page 44 Proceedings of the Marine Safety Council - July-September 1996

TOTAL GROUNDINGS

maintained a steady 2.5 percent annual growth in
vessel movements since 1986. The size of the vessels
calling on the ports also continues to grow. Newer
vessels carrying more cargo continue to expand the
operating envelope of the waterways. However,
throughout this period of increasing traffic, the
waterway dimensions have not changed. Today, little
room exists for vessels to maneuver out of harm's way
in the event unexpected circumstances arise.

Figure 3, Total Groundings, conveys the
significance of the 1,523 Galveston Bay groundings
between 1986 and 1995 as documented by the local
VTS. VTS defines groundings for their statistical
records as "an interaction with the bottom which leads
to the inability of the master to refloat the vessel at
will." Fortunately, the regional soft mud bottom
contains an extremely low risk of adverse
consequences resulting from the event. Wind, current
and low tide were the primary causes of 48 1 groundings
during the period and represent 3 1.6% of the total
groundings. Forty percent or 641 groundings were
attributed to the catch-all "operator error" which could
include any of the meteorological conditions.

The Galveston Bay basin is strongly influenced
by the passage of local weather fronts. Figure 4,
Galveston Bay Water Levels during northerly winds,
illustrates meteorological impact on the Bay on April
15, 1996. Thus, tidal table predictions which are

derived from solar and lunar information are accurate
only 50% of the time. Figure 5, March 18, 1996
Frontal Passage Impact, conveys the effect on the local
water levels by the passage of a cold front involving
the breakup of a barge and causing a significant fuel
oil spill. The three foot drop in the water level in
eight hours, observed through figures 4 and 5, caused
very high currents within the bay. From these
examples, it is apparent that both the water level and
current parameters have significant daily effect on the
local marine transportation system.

Beginning in 1989, a cooperative effort between
the local maritime industry's Houston Galveston
Navigation Safety Advisory Committee
(HOGANSAC) and the Coast Guard yielded many
positive changes in defining the waterway through
aids to navigation. The late Coast Guard Captain
John Witherspoon, while commanding officer of the
Houston/Galveston VTS, gathered regional statistics
which provided a locational basis for cooperative
industry-Coast Guard aids to navigation placements
and changes. HOGANSAC leader Mr. Milt Rose in
concert with VTS representatives like Commander
Michael Hunt oversighted and fine-tuned aids to
navigation placements based on statistics and vessel
operator feedback. These strategically placed buoys
and lights have virtually eliminated groundings in

Continued

Proceedings of the Marine Safety Council - July-September 1996 Page 45

BOLIVAR ROADS
Figure 4

,\-I

. Observation . .

-1
00 06 12 18 00 06 12 18 00 06 12 18 00

Hours - ̂̂̂̂̂̂̂̂^ft -
nil

BOLIVAR ROADS
Figure 5

00' 12 00 12 00 12 00 . 12 00 , 12 00
Hours

Page 46 Proceedings of the Marine Safety Council - July-September 1996

several areas. The results are best seen when
comparing groundings between the first and second
halves of the last 10 years. From 1986 through 1990,
the VTS documented 1,165 groundings and 523,522
vessel transits (figures 3 and 6) equating to one
grounding every 449.4 transits. Over the next five
years, with substantial improvements in waterway
definition occurring during 1991, the VTS
documented groundings fell to 358 while transits rose
to 586,674. This period yielded one grounding every
1,638.7 transits or an improvement of 264 % from the
previous five years. While this is a tremendous
improvement, every marine accident can be a
catastrophe. Every member of the maritime
community in the Houston, Galveston, Texas City
complex continues to desire to give the mariner all the
information and technology needed to conduct a safe
transit. With the waterway boundaries better defined,
it became apparent the mariner needed real-time
information on environmental factors in order to
further reduce the incident statistics.

installation of current meters and water level devices
in Galveston Day.

During 1990 - 199 1, a NOAA National Ocean
Service (NOS) team tested a prototype Physical
Oceanographic Real-Time System (PORTS) in Tampa
Bay. Subsequently, NOAA prepared a report to the
U.S. House of Representatives in June, 1994,
discussing the benefits of a PORTS in several
waterways including Houston/Galveston. By 1994,
strong backing from local maritime industry officials
along with Congressional assistance helped secure an
initial NOAA investment of $750,000 for the
procurement, installation, and one year of operation
and maintenance of three Acoustic Doppler Current
profilers integrated with five meteorological and water
level sensors in a real-time Galveston Bay system for
the distinct purpose of enhancing marine
transportation safety. These profilers combine to
provide widespread coverage of 50 miles of area
currents, tidal levels, and weather information. In
1995, the Marine Transportation Department of Texas
A&M University at Galveston (TAMUG) took the lead
and is now the base for the Houston/Galveston
PORTS' initial year. An ADCP or Acoustic Data
Current Profiler (figure 7) is a sonic "look-up" device
buried in the sea bottom to measure the doppler shift

Continued

In 1989, HOGANSAC, under the leadership o f
Captain Jim Baker and Mr. Ted Thorjussen,
convinced NOAA to evaluate the effectiveness of the
local Tide Table predictions. This study confirmed
local concerns about the accuracy of the table
predictions. As a remedy, HOGANSAC sought the

Figure 6

TOTAL TRANSITS (IN THOUSANDS)

Proceedings of the Marine Safety Council - July-September 1996 Page 47

Figure 7

ADCP or Acoustic Data Current Profiler. Photo by Captain Stephen F. Ford.

Galveston Bay PORTS Instrument Sites.
Photo courtesy of Galveston Daily News.

Figure 8

of sound waves and thus measure the current at
different levels. With the aid of the Galveston-based
Coast Guard Cutter CLAMP, two profilers have been
permanently installed near the intersection of the
Houston Ship Channel entrance and the Gulf
Intracoastal Waterway (GIWW); and near Morgan's
Point at the upper end of Galveston Bay. As per
figure 8, Instrument Sites, a smaller, portable profiler
will be rotated between several sites in the waterway
to document conditions and changes over time. Its
initial site is near Redfish Bar. Information from the
three profilers is received every six minutes at
TAMUG. A complex installation of four computers
processes the data and makes it immediately available
to the general public via telephone with the aid of a
voice synthesizer. The data is also immediately
available via Internet and personal computer (PC)
modem. Figure 9, PORTS Data Display, portrays the
real-time information available from the system. For
a real-time demonstration of PORTS technology,
interested parties are invited to establish voice contact
at (409) 740-4975 or internet contact at http://
www.tamug.tamu.edu/mart/ports.htm or telnet
ceob.nos.noaa.gov (1ogin:hgporbs). Remote real-time
PORTS displays are located at the Houston/Galveston
VTS and Galveston Marine Safety Unit (MSU) offices
and at both the Galveston-Texas City Pilot and

Page 48 Proceedings of the Marine Safety Council - July-September 1996

Figure 9

Houston/Galveston PORTS
National Ocean Service/NOAA

at 9:57 am CST March 18, 1996
...

TIDES CURRENTS
Pleasure Pier 0.6 ft.,Falling: Bolivar Roads 1.9 kts.(E), 1400T
Pier 21 0.5 ft. : Redfish Bar 1.4 kts.(E), 1460T
Bolivar Roads 0.4 ft.,Falling: Morgans Point 1.1 kts.(E), 1640T
Eagle Point 0.7 ft. : (F)lood, (S)lack, (E)bb,towards 0True
Morgans Point 0.9 ft .. Falling: : Salinity & Specific Gravity
Bottom Water Temp. (ADCP) : Sal. S.G. Srfc Temp

Bolivar Roads 610F : Bolivar Roads 26.0 psu 630F
Redfish Bar 6 60F : Eagle Point
Morgans Point 600F : Morgans Point 19.0 psu 650F

METEOROLOGICAL
Wind Speed/Dir Air Pressure Air Temp

Bolivar Roads 23 knots from WNW, gusts to 26 1006 &,Rising 650F
Eagle Point 13 knots from NNW, gusts to 27 1007 &,Steady 620F
Morgans Point 20 knots from WNW, gusts to 27 1006 &,Rising 630F ...
For a description of PORTS, please contact captf. Stephen Ford of TAMUG at ,

(409) 740-4471 or Dr. Wayne Wilmot of NOAA at (301) 713-2803

Houston Pilot offices. The VTS disseminates the
information to underway vessels while the pilot office
continuously updates its members. MSU Galveston
has already utilized the PORTS to predict and contain
two significant spills during March, 1996: When
necessary or desired, the data can also be accessed by
underway pilots via cellular phone. ..:

As research at TAMUG progresses, i t is
anticipated that Internet, PC modem, and f& users will -k

be able to receive pictorial displays of the numerical ,',

PORTS data in a fashion similar to figure $0.
research efforts envision that ships with . . .
the right computer equipment and vector
electronic charts (figure 11) or "Smart
Charts " will receive real-time views of
their nautical surroundings with complete
details of the sea bottom including actual
channel depth and real-time current
velocity and direction. Researchers at
TAMUG are also investigating the
utilization of PORTS data in ship
simulators and virtual reality charts.

The present PORTS installation will '
reduce navigational risks in the Galveston '
Bay complex by providing local mariners
with accurate, real-time information. In
essence, PORTS is adding more science to
the seaman's eye in order to make
waterborne commerce safer, easier and

' cheaper in a sustainable fashion.

The VTS has also installed a satellite weather
system at their Galena Park based Vessel Traffic Center.
This system serves as a perfect companion to the real-
time PORTS data by supplying current and forecasted
weather information for the entire country. VTS'
satellitessystem provides the resources for advanced
warning of severe weather conditions and developing
reduced visibility. The information is evaluated by the
VTS and shared with all marine interests in order to

Further - 1 . Continued

Proceedings of the Marine Safety Council - July-September 1996 Page 49

safety, fewer groundings should occur which should
reduce the lost time of vessels and increase efficiency
and productivity of local commerce. After the
October, 1995, Bolivar Roads current meter
installation, VTS began passing current velocities
when they reached critical levels determined by local
towboat operating company representatives. During
the months of February and March, 1996, only two
groundings occurred at the Bolivar Entrance. This is
a 54.6% decrease when compared with the historical
annual average of 4.4 during these two months of the
year. At present, the sample size of this comparison is
too small to declare that the statistics will be valid
over a longer period of time, but initial maritime
industry reaction is optimistic. Nonetheless, this early
indication does portray the benefits the technological
advancements of PORTS and the satellite weather
center can have on the area. If early indications are
accurate, the equipment and technology had an
immediate impact and will provide major
contributions to Houston, Galveston, and Texas City
mariners. Future statistics are expected to continue to
validate that technology and maritime professionals
can interact to proactively reduce navigational risks on
their local waterways.

ABOUT THE AUTHORS

Captain stephen F. Ford is a 1970 graduate
of the U.S. Merchant Marine Academy with a 1978
M.B.A. from the University of Houston. He is a
Master Mariner with fifteen years seagoing
experience in coastal and international tanker
trades. Past vice-president of a U.S. flag shipping
company and past Head, Marine Transportation of
Texas A&M University at Galveston. He now
serves as the PORTS Manager of the Houston-
Galveston system. Eight years service on
NAVSAC and almost twelve years on
HOGANSAC plus three years on the Houston
Pilot Review Board amply qualities him for his
~ 0 ~ ~ S ' ~ a r t i c i ~ a t i o n and active Maritime Expert
and Consultant assignments. Captain Ford
constructed the first electronic chart in 1976 and
continues to lead research and development in
the dynamic field of Electronic Chart Display
and Information Systems (ECDIS).

Lieutenant Ronald J. Bald of Closter, New
Jersey, is a 1987 graduate of the U.S. Coast
Guard Academy with a 1995 Master of Arts
degree in Public Management from the University
of Houston - Clear Lake. He has served on active
duty for the last nine years in the Houston1
Galveston region. His duty assignments include
Operations Officer aboard the Coast Guard Sea -
Going Buoy Tender BUTTONWOOD, Coast
Guard Group Galveston aids to Navigation
Officer, and Operations Officer for Vessel
~ r a f f i c Service Houston/Galveston. He will
depart the area later this year for Alameda,
California, and a tour of duty aboard the Coast
Guard High Endurance Cutter BOUTWELL.

Page 52 Proceedings of the Marine Safety Council - July-September 1996

USCG R&D Center Conducts
Research inTactical Oil Spill

Surveillance Technology
By Gary L. Hover

Tactical oil spill surveillance technology can
provide information that helps cleanup forces do a
more efficient job. Types of tactical information
required include the location(s) of oil within an
area of immediate interest, slick thickness, and
state of oil weathering. Accurate tactical
information can be used to direct oil skimming
operations and to help determine what alternative
countermeasures, such as dispersing application
and in-situ burning, may be appropriate. Ideally,
tactical oil spill sensors should be readily
available to provide real-time information in a day/
night, all-weather operating environment.

Since 1991 the R&D Center has been
conducting research in a variety of oil spill
surveillance technologies. Two of these
technologies, infrared (IR) imaging and microwave
radiometry, are of particular interest to the
problem of improving the USCG's tactical spill
surveillance capabilities. These technologies
cover both ends of the "technical risk'.' spectrum.
At one end of this spectrum is proven; I

commercially-available IR imaging t$hnology.
Infrared imagers are already being used to support-
Coast Guard oil spill response operations and
need only be refined to improve their utility in this
mission. At the other end of the spectrum is a
new device called the frequency scanning
microwave radiometer, or FSR. The FSR measures
radio-frequency energy from oil-covered water
and analyzes this signal to determine how thick
the oil layer is. Looking to the future, it is
possible that one day these two sensor
technologies could be combined into an
affordable tactical oil spill surveillance system
that provided better information than could either
sensor operating alone.

INFRARED EVALUATIONS

Much like the personal computer industry,

makers of infrared imagers have substantially
improved their products in recent years. It is now
possible Â¥t purchase a wide variety of compact,
lightweight portable IR imagers off the shelf. These
imagers, which can be used to observe oil spills from
almost any aircraft of opportunity, can greatly
improve the timeliness and efficiency of Coast Guard
oil spill s onse by making it possible to track oil rc P
slicks and direct cleanup operations at night, even if
IR-equipped Coast Guard aircraft are unavailable.
Under these circumstances, the challenge for the
R&D Center was in identifying the specific types of
portable IR systems that would best supplement the
Coast Guard's limited number of forward-looking
infrared (FL1R)- equipped aircraft in the tactical spill
surveillance role. Equally important was the need to
understand how reliably IR devices can detect oil, to
determine what other substances might appear
similar to oil in IR images, and to identify sensor
designand operator training issues that needed to
be addressed.

Two field evaluations conducted by the R&D
Center have compared the imaging capabilities of
several commercially-available, hand-held IR sensors
to those of the Coast-Guard's aircraft-installed
FLIRs. The first was conducted in May 1993 at a
military base in Ontario, Canada. This experiment,
hosted by Environment Canada, offered an
opportunity for the Coast Guard to test three of its
infrared-equipped aircraft and three portable IR
systems against known oil slick targets in a
specially-constructed outdoor tested. The second
field test was conducted in November 1994 over the
naturally-occurring oil seeps off Santa Barbara,
California. During this second field test a Coast
Guard helicopter flew over the oil seeps and imaged
them with its own installed FLIR system while four
hand held IR imagers were operated in shifts from an
open side door.

After the May 1993 experiment the Eighth
Coast Guard District (New Orleans, Louisiana area)

Continued

Proceedings of the Marine Safety Council - July-September 1996 Page 53

purchased a portable IR imager to use and evaluate
during actual spill response operations. A very
notable spill at which this system was employed was
the MORRIS J. BERMAN tank barge grounding off
San Juan, Perto Rico in January 1994. The nighttime
image shown in figure 1 depicts oil escaping from the
grounded barge, with the oil appearing cooler than
sea water in the black is the hot IR image. Pumps
running topside on the barge deck appear as hot
objects. Since then, use of portable IR imagers for
tactical oil spill surveillance has grown considerably
within the Coast Guard, and new equipment has been
purchased by many Coast Guard districts for this
purpose.

Another example of the USCG's use of IR for
tactical surveillance is taken from an oil spill that
occurred on the Delaware River near Philadelphia,
Pennsylvania in July 1994. A USCG HH-60J
helicopter with its gimbal-mounted FLIR 2000 system
was dispatched to provide night surveillance of the
spill. Figure 2, obtained at 0230 local time, shows an

IR view of the leaking tanker vessel KENTUCKY
moored at a pierwith its associated oil slick flowing
down river. Without the aid of the FLIR-equipped
helicopter, response units would not have been able
to monitor the extent and movement of this spill until
after daybreak.

In addition to evaluating the newest portable
IR technology, a side benefit of this project has been
to develop a better understanding of the oil spill
surveillance capabilities already offered by the
USCG's existing airborne FLIR resources. Equally
important are the operator training issues and imager
design factors that were identified and documented
as a result of this work.

FSR DEVELOPMENT AND TESTING

The FSR project explores an innovative
concept in passive microwave radiometer design that

Figure 1

Nighttime image of oil escaping from grounded tank barge.

Page 54 Proceedings of the Marine Safety Council - July-September 1996

involves scanning a wide frequency band to improve
the accuracy of oil slick thickness estimation. This
sensor design, referred to as a frequency-scanning
radiometer or FRS, also provides data that may prove
useful in estimating the degree to which an oil slick
has emulsified due to weathering. The design is an
improvement over past radiometer systems which
observed microwave signals at only one to three
fixed frequencies. Whereas, fixed-frequency
radiometers are very susceptible to measurement
errors, the FSR requires only reasonable accuracy
and a straightforward curve fitting procedure to
determine the thickness of uniform oil layers. Unlike
the portable infrared imagers, however, the FSR
concept is unique and represents a completely new
instrument design that is not now commercially
available.

In 1992 the R&D Center contracted with the
Massachusetts Institute of Technology (MIT)
Lincoln Laboratory to develop and laboratory test

the FSR concept for measuring oil slick thickness. A
laboratory prototype FSR operating in the 26 to 40
GHz band was built and initially tested with several
types of oil at various uniform layer thickness.
Figure 3 shows a photograph of the laboratory
prototype FSR along with a schematic diagram for
the instrument and a sample data plot. As illustrated
in figure 3, these uniform-layer measurements
matched very well with theoretical predictions,
prompting additional measurements with non-
uniform oil layers and waterloil emulsions. Many of
the non-uniform oil layer measurements appeared to
reflect an average of the layers present within the
FSR antenna footprint. As expected, emulsions and
non-homogeneous oil layers tended to cause a
general rise in brightness temperature across the
entire FSR band, providing an indication of
weathered oil. The laboratory phase of FSR testing
was successful enough to warrant larger-scale
measurements in a wave tank.

I Continued

Figure 2

Night ZR image of oil slick near TN KENTUCKY on the Delaware River

Proceedings of the Marine Safety Council - July-September 1996 Page 55

Laboratory prototype FSR with sample dataslot
'. t

In October 1994, the FSR was ruggedized, ,'

repackaged, and brought to the Oil anq~aza rdous
Materials Environmental Test Tank (OHMSET-)
facility in New Jersey for a two-week data acquisition
experiment. A variety of petroleum products ranging
from diesel fuel to crude oil and emulsions were
measured at various thickness and simulated sea
states. Analysis to the experiment data indicates
good agreement with the laboratory results under
calm conditions, but improvements will be needed to
produce reliable results in the presence of waves.
More development and testing will be required to
fully determine the operational utility of the FRS
concept.

FUTURE DIRECTIONS

IR:

While IR technology is already proven and
commercially available, improvements could be made

Figure 3

to the Coast Guard's existing portable imagers that
would make them much easier to use in the dynamic
airborne environment. New, uncooled IR detectors
are becoming available that can substantially reduce
the size, weight, cost and power consumption of
portable IR imagers. These should be evaluated by
the various operational Coast Guard programs that
could benefit from widespread availability of portable
night imaging technology. Improved methods of
annotating the image data and transmitting it to the
user would also be beneficial. Training is needed to
provide sensor operators and end-users with the
skills required to accurately interpret IR imagery and
discriminate false targets from those of genuine
mission interest.

FSR:

An operationally-practical FSR would require
much faster data acquisition speed to keep pace with
a moving aircraft. A faster instrument has been

Page 56 Proceedings of the Marine Safety Council - July-September 1996

designed but has not yet been built or tested. An
operational FSR would also likely need a second
channel at higher frequencies to more effectively
distinguish among oil thickness from a few tenths of
a millimeter to 3 mm. The issue of what spatial
resolution is required in the oil thickness data is one
that requires coordination between the sensor
designer and spill response operations personnel.

Integration:

Assuming that an operationally-viable FSR can
be constructed, how might one be integrated with IR
sensors to provide a more robust tactical oil spill
surveillance capability? A simple strategy would
involve using a grumbled, gyrostabilizer FLIR to
guide an FSR-equipped aircraft to oil slick areas of
interest. A second IR imager would then provide a
strip-map to the end-user which could be annotated

with important mission data and thickness profile
information obtained from the FSR and infrared
greyscale measurements. This hybrid product would
provide response units with a more completed
tactical picture than can now be delivered. The
challenge is to put the concept into practice!

ABOUT THE AUTHOR

Gary Hover has worked on numerous U.S.
Coast Guard remote sensing projects in the area of
search and rescue, law enforcement, ice
reconnaissance and oil spill surveillance since 1979.
He presently works as a Senior Research Engineer in
the Marine Operations Technology Division at the
USCG R&D Center.

Continued

Proceedings of the Marine Safety Council - July-September 1996 Page 57

PTP at Work
Prevention Through People (PTP), the Coast

Guard's program to address the people side of safety,
continues to forge ahead. The Coast Guard has just
published the FTP Strategic Plan booklet, a guide
explaining FTP. The booklet illustrates the vision,
principles and goals of FTP through examples of Coast
Guard implementation and industry lessons learned. The
Strategic Plan itself is intended to be universal so that any
organization committed to quality management and
continuous improvement can find it compatible to its own
organizational philosophy. It is designed to be adjusted
and tweaked towards the needs of each group for best
implementation. The intent of PTP is to foster a cultural
change that focuses on the human element to not only
reduce casualties and pollution but also increase reliability
and efficiency in maritime operations. Its success rests on
the committed involvement of everyone.

The FTP concept supports the people-focused
safety efforts that have been initiated at Coast Guard field
units and in the marine industry. But PTP still embraces
the technological side of ship safety. What makes FTP
unique is the extra step it takes beyond basic design to
include the human element. Engineers and designers

typically ask, "Will it work?'FTPasks, ''m will it work
with people?" FTPrequires a systematic approach that
considers interaction of technology and people. FTP
focuses on awareness of the human element to reduce
casualties and pollution incidents.

The following are summaries of three such efforts.
If your unit or organization has had a PTP success that
you would like to share, or if you'd like to receive a copy
of the FTP Strategic Plan, please contact CDR Mark
VanI-Iaverbeke, Human Element and Ship Design Division,
in Coast Guard Headquarters at (202) 267-2997.

MSO ST. LOUIS

At Marine Safety Office St. Louis, an initiative called
the Passenger Vessel Safety Program is creating
partnerships between the Coast Guard, vessel operators,
and state, community, and local response organizations.
Through this Coast Guard sponsored program, these
groupsiare working together to ensure the safety of
passengers and crew on large inland passenger vessels,
particularly casino vessels. These boats carry
approximately 17 million people per year. Often these
passenger vessels are the largest vessel operating in an
area. The Showboat Branson Belle, a dinner theater
excursion vessel, which operates on Table Rock Lake in
Southwest Missouri, is 240 feet long. The next largest

Page 58

-
Proceedings of the Marine Safety Council - July-September 1996

vessel is about 80 feet. This size discrepancy can make
towing or similar evolutions much more difficult.

Their program's four phase approach, which centers
on Outreach, Training, Planning and Drills, applies the
PTP philosophy of focusing on people in casualty
prevention. The Outreach phase involves writing letters to
emergency service organizations, state governors, and
state gaming commissions as well as providing testimony
at licensing hearings and media interviews - making the
vessel owners and local officials aware of their
responsibilities and ensuring that safety issues are
considered in their decision to allow large passenger
vessel operations. Training involves fire and safety
seminars conducted for local response organizations and
vessel operators to facilitate rapid, safe and efficient
response to casualties. Developing vessel and shoreside
contingency plans for drills involving vessels and local
emergency responders comprises the Planning phase. The
final phase includes operational drills conducted to
exercise the emergency response system and identify
shortfalls.

Several drills have been conducted which allowed
vessel and response personnel to combine their efforts
and prepare themselves to react effectively and efficiently
to a casualty. While the results have been encouraging, a
few problems have been uncovered. The main difficulty
encountered in the drills has been communications

between the ships' Master and crew, the responding
emergency teams, and the Coast Guard due to the
different frequencies used by the various parties. In
response, MSO St. Louis is developing a Harbor
Emergency Plan to address this issue and others such as
divisions of authority and command. Lt. Paul Dittman,
former Planning Department Chief, MSO St. Louis, has
commented that the Coast Guard's primary effort in this
plan is to act as a mediator between the riverboats and the
local governments and emergency response agencies.
Most recently the MSO has conducted exercises with the
Harrah's North Star in K a n k City, Missouri, according
to LTDaqd Baugh, Chief, Program Development and
Administration Department. The vessel operators and
emergencyj^ponse organizations have reacted
positively to the Coast Guard's efforts to mediate
contingency plans between the riverboats and their local
emergency response organizations.

MSO PORTLAND
i

MSO Portland, Maine has been developing visual
aids to convey safety concepts to fishermen. In addition
to one-page "safety alerts"' (some of which have been
posted on the NMC home page), MSO Portland has
developed two training aids, a set of models which
demonstrate the stability impacts of flooding and a

Continued

Proceedings of the Marine Safety Council - July-September 1996 Page 59

damage control trainer.

The stability model set consists of three fishing
vessels, each about two feet long and having the same hull
form, but with variations in the subdivision: one model has
none, one has fully intact watertight bulkhfcads, and one has
watertight bulkheads which have been codpromised by A

holes. Each model has a hole on the bottoyjn way of the ::,
lazarette, simulating acommon flooding pelem. The deck of.
each model is made of plexi-glass which allows the of
the flooding to be observed. The three models are placed in
water tanks simultaneously. While the flooding race is on, the
presenter discusses the causes of flooding ,and various
aspects such as free surface and down flooding angle. The
speed with which the first model reaches its down flooding
angle, and how quickly it capsizes, is a real eye-opener.

The damage control trainer project tackles the
dilemma of what to do in a flood situation. Designed to
recreate eight common flooding risks of that area, the
trainer package provides a graphic presentation of basic
damage control procedures. Some of the flooding risks
highlighted during the program include a Small hull beach,
damaged stem tube packing, and damaged rudder port
fitting. In addition, the trainer can also lessons in
advanced areas such as combination pluglpatch damage
control techniques. By increasing awareness and
providing demonstrations on flooding risks, MSO

Portland provides an essential safety measure to an area
where flooding is a common work hazard. For more
information on how to receive the small vessel damage
control trainer free of charge (to mariners in the northern
Nevfr England area), contact MSO Portland.

The commitment of MSO Portland to establish a
safer working environment was recently recognized on a
formal note. The MSO was awarded the Vice President's
National Performance Review Hammer Award for their
development of the stability model. Jeff Ciampa, the
Fishing Vessel Safety Examiner at MSO Portland, also
received a Silver Medal, the Secretary's Award for
Meritorious Achievement, for his work in promoting the
Coast Guard's Commercial Fishing Vessel Safety program.

MSO HONOLULU

In the beautiful Hawaiian Islands, tourism is king,
and MSO Honolulu is cooperating with industry to bring
in a new form of sightseeing - submarine tours. The
submersibles present an unusual challenge to Coast
Guard inspectors in that their nature presents different
requirements for equipment and procedures than surface
craft. Some of the unique features that must be inspected
are the ballast tanks, through hull'connections, and
viewports. In addition to inspecting the submarine's
structure and equipment, the Coast Guard also examines

Page 60 Proceedings of the Marine Safety Council - July-September 1996

the company's operational manual and crew to make sure
that the people, crew and passengers are as safe as the
vessel they are on. With no existing regulations for
inspecting submarines, the Coast Guard personnel, in
cooperation with the vessel operators, have adapted the
small passenger vessel (or 'T-boat") regulations.
Navigation and Vessel Inspection Circular 5-93 (Guidance
for Certification of Passenger Carrying Submersibles) was
developed to provide additional guidance and to
document the new procedures.

A Commercial Submarine Emergency Response
Workshop was held in November 1995 to bring together
members from the Coast Guard, U.S. Navy, the submarine
operators, and the local marine salvage community. The
meeting allowed all parties to discuss the capabilities of
the various organizations, as well as review the design
and safety features of the submarines. A dive and safety
demonstration was conducted for the participants.
Practical drills were conducted. In December 1995 a
Search and Rescue Exercise (SAREX) was held off the
coast of Oahu. The submarine crews learned how to
receive a helicopter basket with the assistance of an HH-
65 helicopter from Air Station Barbers Point. Since then
these exercises have been held off Maui and the Big
Island of Hawaii to great acclaim by Coast Guard members
and the submarine operators.

Communication between MSO Honolulu and the
commercial submersible companies works both ways with
the companies often approaching the Coast Guard with
suggestions for operational improvements that can be
translated to other areas. The submarine operators and the
Coast Guard are working together to break'the chain of
errors that could lead to .an accident. i .

These and other programs are just the beginning. As '

the FTP message is spread, the total safety culture is created
by concerned individuals in the marine community including
Coast Guard personnel, industry leaders, mahers, shoreside
workers, vessel owners and operators. By working together,
they are bringing the FTP vision to life.

VISION STATEMENT

To achieve the world's safest, most environmentally
sound and cost-effective marine operations by
emphasizing the role of people in preventing casualties
and pollution.

GUIDING PRINCIPLES

Honor the mariner - Seek and respect the opinion of
those who "do the work," afloat and ashore.
Take a quality approach - Engage all elements of the
marine transportation system to drive continuous

improvements.
Seek non-regulatory solutions - Emphasize incentives
and innovation while improving basic regulations to
maintain arninimum level of safety.
Share commitment - Recognize and act upon the
responsibility of government, management and
workers to foster a safe and environmentally sound
marine transportation system.
Manage risk - Apply cost-effective solutions to marine
safety and environmental issues, consistent with our
shared public stewardship responsibilities.

GOALS
- - .

Know more - Significantly expand our knowledge and
understanding of the human element and its role in
maritime operations and accidents.
Train more- Give members of the marine community
the necessary skills and knowledge to improve safety
and fievent pollution.
Do more - Improve professional performance through a
practical application and open communication of human
element knowledge within the marinecommunity.
Offer more- Provide incentives for improvement in
safety management systems.
Cooperate more - Work together to address the human
element in transportation safety and pollution prevention.

Author: Kriste J. Hall is a technical writerfor Sow &
Co., Ltd, under contract to the U.S. Coast Guard, Marine
Sa$ety'& Environmental Protection. Telephone: (202) 267-
2997. Jem'fer Blain, Sow & Co., Ltd, contributed

Proceedings of the Marine Safety Council - July-September 1996 Page 61

Simulation Training To Meet
Advances in Shipboard Automation

Brian D. Long, STAR Center Director

We all know that the maritime industry does not
adapt quickly to new technologies. Gradually, however,
the shipboard environment has advanced to include
such technologies as Automatic Radar Plotting Aids
(ARPA), Electronic Chart Display Information System
(ECDIS), Integrated Bridge Systems (IBS), Voyage
Management Systems (VMS), joystick controllers,
automated Engine and Cargo control rooms. These
advancements have been developed in an attempt to
increase safety, reduce the workload on the watch
officer, and increase the quality of watchkeeping,
however, it is important to note that if training is not
provided for the operators of this equipment the
opposite may result; decreased safety, increased
workload, and decreased quality of watchkeeping.

One important phase of this training can be
provided at a maritime simulation facility. These
facilities provide a controlled environment where
students can gradually learn, through a structured
curriculum, the capabilities, limitations and operation of
specific automation equipment without the obvious risk
to the crew, vessel, environment, and passengers, if
applicable. The simulators also provide'an excellent
"test bed" for designers and users to determine how to
best utilize a particularpiece of equipment or to ;

evaluate between different manufacturers of the same .'Â
type of equipment. . <

> ' -

Recently, theconference on Maritime Simulation
(MARSIM) met in Copenhagen, Denmark, and
discussions were held regarding the present status of
simulation training and research. This international
conference, which is held every three years, attracted
over 200 participants from 25 countries. From this
conference and subsequent visits to several European
simulation facilities, it is evident to me that excellent
simulation training and research capabilities exist
world-wide and that the current state of simulation
technology (hardware, software, courseware) can
provide operators and designers of automated
shipboard equipment with tremendous benefits. These
facilities are constantly adapting their simulators and
programs to incorporate new shipboard technologies
and to meet new training regulations.

TRAINING METHOD

Obviously, when introducing a new piece of
automated equipment into an existing training program,
a training objective must first be clearly defined and
then the-[raining program built from that objective. You
can not, for example, simply throw an ECDIS on the
bridge simulator and continue the training courses as
usual. By the way, this principle also applies to the
ship itself; a shipping company should not expect to
add new automation technology to the vessel without a
clear objective of how and when this automation
should be utilized.

When addressing training for operation of
automated systems, it should kept in mind that the
training requirements for the operators actually
increase when automation is introduced. This is due to
the fact that the individual needs to be trained in the
use of the automation and also needs to be proficient in
manual and backup procedures.

We all know the problems which can arise from
relying solely on automation. A cruise ship grounding
last year involved a failure of the position fixing input
to an Integrated Bridge System, which went undetected
for numerous hours. Although still under
investigation, one can speculate that there may have
been a sense of complacency on the bridge since the
system had worked flawlessly in the past. This may
have led to a relaxing of cross checking procedures
with other navigation information.

As we all know from the Prevention Through
People (PTP) program the vast majority of maritime
casualties are the result of human error. It is important
to realize, however, that the human who is responsible
for the error is not necessarily the human operating the
equipment. In some cases the error can be traced back
to the people who designed the equipment or the
overall system which incorporates the equipment. The
error can even be traced back to the company in some
cases for not providing an adequate level of training or
not providing guidelines for when and how to use the
equipment.

Page 62 Proceedings of the Marine Safety Council - July-September 1996

AVIATION COMPARISON

In the area of maritime training we are constantly
looking to the aviation industry for comparisons since
it has been quicker to adapt new technologies. In
referencing Cockpit Resource Management, which is a
compilation of papers on aviation training, some good
lessons can be found. For example, in aviation it is
interesting to note that initially when automation
systems were added to training and check ride
sessions, it resulted in an increase in the student
failure rate. This was attributed to the fact that the
students were not adequately trained on the
automated systems before the sessions. This resulted
in a revised training evolution which included:

Generic automation training
Simulator sessions without automation

. Extensive training on specific automation
Simulator sessions with the use of automation at
the pilots discretion

determine in which situations the automation will be best
suited and during which time it is better to use a more
traditional method.

JOYSTICK EXAMPLE

As far as the training goes, we need to determine
which training device should be used during which
stage of the program. If we use the example above, it is
best to train an individual on a piece of equipment in a
stand alone mode prior to incorporating that system in a
much larger system and complex training exercise on a
full mission simulator.

Several airline companies have adopted an
automation philosophy which spells out what the
company's stance is on the use of automation. A
company may decide to leave it up the operator to

As mentioned earlier, maritime simulators can be
used to train on specific automated shipboard systems.
Since equipment varies significantly from one ship to the
other, unlike aviation, this usually involves hardware
and software integration to the existing simulator. One
example of customized integration to meet customer
requirements is the installation of a joystick controller
for a cruise company's training program at STAR Center.
This controller combines the separate controls of the
engines, rudders, and thrusters in a single control
device.

Continued

STAR Center's 360Â Bridge Simulator equipped with Joystick Controller (inset)

Proceedings of the Marine Safety Council - July-September 1996 Page 63

To try and imagine how the officers might feel when a new piece of automation is added onboard their vessel, an analogy that almost
everyone can identify with follows: Suppose you rent a car and instead of a steering wheel, accelerator, and break pedal, the car is
fitted with a joystick which incorporates all of those separate controls. You are told that this makes driving the car much easier and
safer. 1 think you would agree that without trainink this device would definitely decrease the safety of the operation. An what could be
said about your confidence level in using this device; I think it is safe to say that it would not be very high. If given the choice, I am
sure that you would opt to abort the joystick i f possible and use the traditional and familiar controls.

The cruise company saw the tremendous benefit
to training their senior officers on this device in a
controlled environment; the simulator. To meet this
goal, an authentic joystick identical to that which is on
board the vessel was integrated into the existing
simulator. In conjunction with this, a maneuvering
model based on the actual ship maneuvering data was
prepared. This allowed a recreation of the entire
shipboard environment for the officers participating in
the training.

Once the joystick was installed, the validation of
the system was conducted. First the ship model was
validated separately by one of the captains to insure

that the modeled vessel behaved as the actual ship.
Then the joystick was validated by someone with
experience with the device as well as the technical
representative for the equipment. Also visual and
environmental models utilized in the training were
validated in a similar manner.

To incorporate this device into our training
curriculum, first, lecture modules were presented on the
theory and operation of the joystick. Then simple
"experiments" were conducted where the students were
placed offshore on the simulated vessel to get a feel for
how the joystick behaved under various conditions.
The exercises were developed so they would

Page 64 Proceedings of the Marine Safety Council - July-September 1996

incrementally build to eventually include complex
maneuvers in authentic and generic ports under
adverse environmental conditions. The training
evolution would then culminate in an exercise involving
a failure of the system and a review of abort and
backup procedures. Throughout the course, extensive
maneuvers utilizing traditional controls were also
conducted.

From our observations of the training it was
obvious that the officers' proficiency on the joystick
increased dramatically as the week progressed and from
their comments, the students' confidence in using the
system had increased significantly. I believe, as do the
students who have attended these courses, that this is
an ideal use of simulation technology. To realize the
benefit of the joystick training example one needs only
to consider the alternative; onboard experimentation in
a real port with a ship full of passengers. I think
everyone would agree that this is not the time to try a
radically different maneuvering device.

SUMMARY

The joystick is just one example of the right way
to introduce a new piece of shipboard automation but
this philosophy can translate to other equipment such

as ECDIS, IBS, portable Vessel Traffic Systems (VTS),
etc. Any of this equipment can be integrated into a
simulator so that it may be evaluated or used for
training in a controlled environment. Other centers
world wide have also integrated joysticks, ECDIS units,
voyage management systems (VMS), as well as other
specific equipment to conduct research or to meet
specific customer requirements with similar results.

Shipping companies must keep in mind that if the
people are not trained properly on these automated
systems, the majority of them will simply not use the
equipment, or even worse, misuse it. This could lead to
"automation assisted" casualties as was seen with the
introduction of RADAR and ARPA. With adequate
structured-training programs, however, these
automated systems can achieve the desired results of
increased safety, reduced workload, and an improved
quality of watchkeeping.

Brian D. Long is the Director of RTM STAR
Center, a Simulation Training and Research
organization with locations in Dania, Florida and
Toledo, Ohio. Mr. Long has worked in the simulation
field in various capacities since 1984. Mr. Long is a
graduate of SUNY Maritime College and holds an
engineering degree and an unlimited mates license.

^

Proceedings of the Marine Safety Council - July-September 1996 Page 65

MARINER'S SEABAG

PC-Based Radar Simulators in
Coast Guard Approved Courses

Innovative technology has provided a variety
of useful tools for the mariner; thereby, making the
task of safe navigation much less burdensome.
Radio, Radar, and D-GPS are potentially tremendous
assets in any pilothouse or ship's bridge.

Unfortunately, simple installation of such
equipment does not make vessels any safer to
operate. Numerous reviews of marine accident
reports suggest that mere installation of equipment is
just not enough. However, timely application of
knowledge and skills in the proper use of these
navigational aids is essential. This was certainly a
key factor in the most deadly marine incident on U.S.
waters in recent memory.

Well past midnight, on September 22,1993, a
radar-equipped towboat pushing several barges was
not where its operator believed it was. The
MAUVILLA was lost in the blanketing fog of Big
Bayou Canot and headed for the tragic consequences
of a chain of events beginning with the allision of a
railroad bridge. Thisincident became the driving
force in changes to regulations designed to prevent.?
repeat of circumstances surrounding the . . fatal , '

disaster. ,

More than a decade ago, technology-in the
form of marine-radar simulators-was identified as
essential to improve marine safety through training,
testing, and certifying mariners' competency in radar
observation and plotting. Back then the emphasis
was on collision avoidance, and the training
requirements were directed primarily at masters and
mates on vessels of at least 200 gross tons. Radar
Schools offered courses based on the MARAD
model, as this was the standard adopted by the
USCG. Computers running simulation programs
provided inputs to actual radar units and displays.
Since the implementation of revised regulations as
noted above, the scope of Coast Guard approved
radar training courses has broadened to also
emphasize position determination. Advisory
Committeemembers, public comments, and marine
educators provided information useful in the

development of NVIC 9-94, the current guidelines for
USCG approved radar-observer training courses.

To. have radar courses approved today, or to
have them remain approved, radar schools must
show their curricula complies with the new
standards. In addition to dealing with multiple
targets (vessels) in collision avoidance, this means
incorporating learning objectives on position
determination, and using radar simulators with land-
masses, coastline, or riverbanks that the students
may observe and/or measure. Schools without the
requisite simulator capability began searching for
upgrades and alternatives. In an effort to keep their
costs down, several schools have chosen desk-top,
PC-based radar simulation to conduct the required
practice and demonstrations of skills. While earlier
attempts to offer radar training on desktop devices
were unsatisfactory or marginal, this option is now
viable due to the significant leaps in power and
capability of hardware, as well as the development of
software generating the visual elements needed to
accomplish the training and testing. Factors leading
to the Coast Guard's acceptance of PC-based radar
simulators include:

1. A survey of currently available marine-radar
units. Reflection plotters appear to have been
largely phased-out. They are certainly obsolete for
units with ARPA capabilities, or redundant where
electronic marking features are used. Consequently,
mandating exercises or demonstrations of
proficiency in this type of "scope" plotting would
be, at best, questionable;

2. The ability of today's PC hardware and
software to effectively emulate key marine-radar
functions and performance; and,

3. The need to emphasize the focus on
developing and demonstrating watchkeeping skills
which will positively reduce the likelihood of
mishaps, and thereby improve safety.

In addition, the typical deck-license candidate
seeking a radar-observer endorsement must have at

Page 66 Proceedings of the Marine Safety Council - July-September 1996

least two years of underway experience. In that time,
he or she should have gained some familiarity with
the radar units installed on their vessels. Further,
many of today's license applicants may in fact have
experience with PCs on the job and/or in education
and training environments. The Coast Guard expects
mariners will find that PC-based radar-simulators
used in approved courses will improve their ability to
use the particular radar-units installed on their
vessels in determining risk of collision, avoiding
collisions and allisions, and monitoring own-ship's
position.

Future training in ARPA, GMDSS, and the use
of other navigational safety devices may be
delivered using PC-based simulators. While

validation of simulator-based training has largely
relied on manufacturers, schools, and/or Coast Guard
personnel, in order to conform with the 1995
amendments to the STCW Convention, it is expected
standard-setting organizations will be involved in
establishing a more structured process for validating
simulators used in future approved courses to come.

A key element in all simulator-based courses
must be the danger of over-reliance on radar, ARPA,
and the other tools technology delivers; for the
importance of non-technical and "low-tech"
watchkeeping skills remain as important as ever, and
must be understood and practiced.

Proceedings of the Marine Safety Council - July-September 1996 Page 67

NAUTICAL QUERIES

DECK

1. Fusible-link fire dampers are operated by

A. a mechanical arm outside the vent duct
B. electrical controls on the bridge
C. the heat of a fire melting the link
D. a break-glass and pull-cable system

2 A sextant having an index error that is "off the arc"
has a

A. positive correction
B. dip error
C. negative correction
D. semidiameter error

3. What is the effect of heated intake air on a diesel
engine?

A. Increases efficiency
B. Increases engine horsepower
C. Increases engine life
D. Reduces engine horsepower

4. The great circle on the celestial sphere that passes
through the zenith and the north and south poles is

'. the A

. .
A. hour circle .Â

B. prime vertical .. .

C. principal vertical
D. ecliptic

5. How should you signal the crane operator to stop?

A. Place both fists in front of your body with the
thumbs pointing outward.
B. Extend both arms out with the palms down and
move arms back and forth.
C. Extend arm with the palm down and hold this
position rigidly.
D. Clasp hands in front of your body. ,, ' .

6. Which statement is correct concerning'the carriage
of coal in bulk?

A. Coal should be vented with surface ventilation only.

B. Because of its inherent vice, coal should not be
loaded wet.
C. Dunnage should be placed against ship's sides
and around stanchions.
D. Through ventilation, as well as surface ventilation,
should be provided whenever possible.

7. The dividing meridian between zone descriptions - 4
and -5 is .

8. Wh& towing another vessel astern, the length of the
towline should be

A. as long as possible
B. such that one vessel will be on crest while the
other is in a trough
C. such that the vessel will be "in step"
D. not over two wave lengths in seas up to 10 feet

9. While providing assistance to a victim of an epileptic
seizure, it is most important to

A. give artificial respiration
B. prevent patient from hurting himself
C. keep the patient awake and make himher walk if
necessary to keep himhis awake
D. remove any soiled clothing and put the patient in
a clean bed

10. Considering manning requirements for US flag
vessels, your 2 watch cargo vessel has a deck crew
of 20 people, exclusive of officers. How many of
these people do the manning regulations require to
be able seamen?

DECK ANSWERS
l-C,2-A,3-D,4-C,S-C,6-A,7-B,842,9-B, 10-B Ifyou
have any questions concerning this quiz, please contact
the National Maritime Center at (703) 235-1368.

Page 68 Proceedings of the Marine Safety Council - July-September 1996

ENGINEERING

1. The auxiliary exhaust system is typically supplied by
steam directly from

A. the main engine
B. turbine and reciproacting pumps
C.Spring bearings
D. all of the above

2 When completing the ballasting operation of a
contaminated tank, which of the following problems
must be guarded against?

A. Back flow of contaminated water
B. Loss of pump suction
C. Excessive tank pressure due to closed vents
D. Motor overload due to high discharge head

3. If an oil fire occurs in the double casing of a steming
boiler, you should

A. increase the forced draft fan speed
B. secure the feedwater supply to the boiler
C. secure the fuel oil supply to the burners
D. apply water with a smooth bore nozzle

4. Excessive exhaust temperatures in a two-strokelcycle
diesel engine can be caused by alan

A. high injection pressure
B. high firing pressure ,
C. overheated air starting line L
D. carbon build up in the exhaust ports'

a-

,>' ,

5. Which statement is true concerning a split-phase
induction motor?

A. Motor rotation can be reversed without changing
the windings or leads.
B. Motor speed can be readily adjusted from zero to
full speed.
C. The motor will run as a generator with the proper
wiring.
D. Motor rotation can be reversed by reversing the
leads on the starting winding.

6. Which of the listed fire extinguishers would be most
effective to use on a fire in a small electric motor?

A. Soda acid
B.Foam
C. C02
D. Light water

7. Boiler efficiency and its ability to absorb heat is
limited by the need to

A. maintain an excess of CO during transient firing
rates
B. prevent excess air density at low load conditions
C. protect the safety valves from excessive tempera-
ture
D. maintain uptake gas temperature above the dew
point

8. The cooling water flow from an air ejector
intercondenser and aftercondenser is discharged
directly into the

A. main condenser hotwell
B. auxiliary condenser hotwell
C. condensate and feed system
D. atmospheric drain tank

When hydrogen sulfide has been encountered on a
MODU, or is anticipated, monitoring devices must
sound an alarm (differing from the lower concentra-
tion alarm) or otherwise warn employees when the
concentration of the gas reaches or exceeds how
many parts per million?

10. Mechanical foam used for firefighting, is produced
by

A mechanically mixing and agitating foam chemical,
water, and air
B. a chemical reaction of foam components and air
C. gas bubbles liberated when the foam chemical
contacts fire
D. chemical reaction of foam components and water

ENGINEERING ANSWERS

1-B, 2-A, 3-C,4-D, 5-D, 6-C, 7-D, 8-C, 9-B, 10-A If
you have any questions concerning this quiz, please
contact the National Maritime Center at (703) 235-
1368.

Proceedings of the Marine Safety Council - July-September 1996 Page 69

INVESTIGATOR'S CORNER 0
SAVING SECONDS

by Tim Farley

It's a clear, calm sunny day, not a cloud in the sky.
You've just cleaned the pool, the water's clean and clear
and it's time to grab a cool one. Life is oh ... so good. As
you meander back from the fridge you gasp as you catch a
glimpse of what looks like your two year old face down
and floating in the pool. Your heart drops to the deck, you
become flush and fired up all at once, tunnel vision sets in
focusing on the only thing that matters; getting to your
baby. You drop your drink, heave your body into action
blind to the fact you just stepped barefoot on your
shattered glass, hurdle the lawn chairs and launch
yourself into the water convinced that this is not really
happening.

The Chief mate aboard the foreign chemical tanker
M N CHEMBULKSINGAPOREmight have felt similarly
one beautiful September day in Texas City, Texas. The
Mate was on deck overseeing the routine bulk loading
operations of Polybutene cargo, a water white
combustible/flamrnable liquid. This cargo was described
as benign in appearance, producing no fumes or foul
odors. Because of this cargo's volatility a$d sensitivity to
water contamination, the ship's cargo tankpxiving it had
been thoroughly purged of oxygen with nifeogen, a ' +

colorless, odorless inert gas. The oxygen content of the , '

cargo tank was tested prior to loading and found to be .
two percent.

As the loading operations progressed the Chief
Mate suddenly signaled the dock for an emergency
shutdown of the transfer procedures and disappeared
from sight. Once operations were secured a cargo
inspector boarded the vessel to investigate the
unexpected stoppage and found the cargo deck
completely abandoned. Finally, after rustling out a
member of the crew the inspector was informed that two
crewmembers were missing, one of which was the Chief
Mate. A search of the ship was initiated and the two
missing crewmembers were found floating face down in
the Polybutene cargo tank.

The investigation into the events that led up to this
tragedy revealed that, apparently, a crewman had been
stationed near the open cargo tank top in order to monitor
the progress of the loadinq operations. As the loading

progressed the nitrogen atmosphere in the tank was
displaced, somehow overcoming the crewman who
subsequently fell into the tank through the open tank top.

The Chief Mate, having either noticed the crewman
missing or having actually seen him fall into the cargo
tank, immediately ordered an emergency shutdown of the
cargo operations and rushed to the scene. Whether the
Chief Mate entered the tank directly or placed his head
into the cargo tank trunk to got a better view of the
crewman,, we can only speculate. However, the Mate was
also overcome by the nitrogen gas and fell into the cargo
tank with tragic results.

Many questions are called to mind when looking
at this incident. Was the crewman attending the tank
fully a v e of the hazards involved with loading this
cargo? Did he understand that the tank was devoid of
oxygen, and the cargo tank had been thoroughly
purged with nitrogen, a colorless, odorless gas? Did he
understand that, as the tank was filled with product, the
atmosphere in the tank would pour out of the tank top?

Why was the crewman overcome? Why was he
even near the cargo tank top. Did he put his head in the
tank to get a good gauge of the cargo ullage? What was
he actually instructed to do? What were his duties? Why
wasn't the automatic tank gauging system used?
Sufficient precautions were taken to place a barrier
between the cargo and any water vapor or ignition source
that might be found. Tragically, no consideration was
given to the personnel hazards.

Code of Federal Regulation 46, at Section 35.30- 10
allows cargo tank 'hatches (tank tops), ullage holes, or
Butterworth plates to be open without flame screens fitted
as long as the operation is under the supervision of the
senior members of the crew or if the opened tank is gas
free. Clearly, the open tank top in this case was permitted
under the current rules. However, were personnel
protected from falling into the tank as is the intent of 46
CFR Section 32.02- 15 - Guards at Dangerous Places? This
section requires all exposed and dangerous places be
properly protected with covers, guards, or rails in order
that the danger of accidents may be minimized. If a person
can fall into a cargo tank shouldn't the area around the
tank top have been secured?

How oftendo we see cases where someone,
rushing to the aid of another, also becomes a victim thus
exacerbating the situation. Why d&s this happen? How
could the Chief Mate not be fully aware of the hazards of
entering this cargo tank? He would have been intimately

Page 70 Proceedings of the Marine Safety Council - July-September 1996

familiar with the hazardous atmosphere within the tank as
he would have overseen the nitrogen gas purge and the
removal of all the oxygen in the tank. Most certainly the
Chief Mate experienced an overwhelming need to help, to
actively do something for his fallen crewman. Amplify
this by a scene described by the investigator's on scene
as almost surreal, tranquil, and very benign. There were
no apparent indications of danger; no fumes or foul odors.
The water-like cargo itself shimmered with a transparent,
almost Caribbean blue hue given off by the cargo tank
coating. Overcome by events, one can easily understand
why the Chief Mate, the Officer on board most
responsible for the deck crew and who is accustomed to
"getting things done", may have momentarily overlooked
the grave nature of the situation and peeked his head into
the tank. Unfortunately, this brief lapse of attention may
have caused his death.

Certainly, the Chief Mate was one of the best suited
crewmembers to understand the hazardous nature of the
situation he was in. The question begs, how do we
prevent this from happening again? Should tank top's
always be fully secured and the atmosphere only released
through the vent system? Although preferred, this
solution is not always practical. However, had this been
the case the final outcome may have been quite different.
Someone may still have been overcome by the nitrogen
gas (or lack of oxygen) but the chance they would have
fallen into the cargo tank itself would have been
eliminated. Further, had some type of rail or other physical
barrier existed to keep personnel away from the edge of
the tank top, it would be quite unlikely this accident would
have happened as it did.

A conspicuous sign or signal in close proximity to
the hazardous area also might have allowed the Chief :
Mate just a brief reminder that the cargo taniecontained a
dangerous, oxygen deficient atmosphere. This might have.
helped him to take a brief moment to reassess the situation
and could have minimized the tragic results 6f this
accident. When the Mate saw one of his crew in distress
he acted instinctively to help-went on 'autopilot' so to
say. One of his crew, his shipmate, his ward was in
trouble and he most likely immediately reacted to the
situation without any thought for his safety. Added to
the sense of urgency was the fact that the scene was
tranquil and had a benign appearance. Had a clear
indication of the danger been present, the Chief Mate's
memory may have been jogged. This might have him a
brief moment to get control of his reactions and respond
more appropriately.

The Coast Guard investigating officer who
responded to this accident also relayed the following
regarding the shoreside rescue team that responded to the
incident. Apparently, the rescue team appeared to be ill
prepared, not very well trained to handle this type of

situation, and were in poor physical condition. They had
no apparent awareness of the hazards they were dealing
with. They mounted a rescue effort when there was
absolutely no hope for rescue. The crewmembers were
floating face down in Polybutene in an atmosphere of less
than 2% oxygen. The response to this accident was
mounted well after any reasonable rescue could be
expected. The concentration of the effort should have
been the retrieval of the bodies. This would have
considerably reduced the unnecessary risk to each of the
rescuers.

As it was, the rescuer's hastily responded with ill
fitting equipment. The bodies were eventually retrieved
but two squad members subsequently collapsed-one on
deck, another on the gangway while exiting the vessel.
One rescuer actually went for a dip in the product without
actually knowing the hazards associated with it.

Exactly twelve days after this accident a similar
tragedy occurred near Philadelphia, PA on board the
foreign fl& bulk carrier, M/V SAGA WAVE. During
discharge operations of cut timber, an alarm was raised
that a body had been found lying-in the after access trunk
of the #8 cargo hold. As the crew mustered to mount a
rescue attempt, the Chief Mate arrived obscene and
immediately attempted arescue on his own. By the time
the rescue party arrived two bodies were observed in the
space. A longshoreman and the Chief Mate were later
removed from the space, transported to the hospital, and
pronounced dead due to hypoxia caused by exposure to
an oxygen deficient atmosphere.

Ap samples of the cargo spaces and access trunks
revealed that the atmosphere in the opened #8 cargo hold
was normal but the after access trunk where the victim's
were found contained 14% oxygen as well as an elevated
level of carbon monoxide. Similarly, the after access trunk
to the #10 cargo hold contained 10% oxygen and a high
concentration of carbon monoxide. The cargo contained
in holds #8 and #10 was the same and both cargo holds
had been loaded and sealed five weeks earlier in
Vancover, British Columbia.

Although the cause of the oxygen deficient
atmosphere in the access trunks cannot be conclusively
determined, it was theorized that a fungicide treatment the
timber received during its cultivation sped the natural
decay of the wood. Further, this intensified natural
reaction when combined with the five week transit
through a moist/humid environment (Panama Canal) and
the lack of any ventilation, allowed for the depletion of the
oxygen supply in the sealed cargo hold and adjacent
access trunks.

Since the cargo holds themselves contained little
oxygen due to the load configuration, it was felt that the
oxygen used for the reaction most likely originated in the

Proceedings of the Marine Safety Council - July-September 1996 Page 71

access trunks. These trunks provide cargo hold entry and
are separated from the cargo spaces by non airtight doors.
The particular access trunks with deficient levels of
oxygen were located on the aft end of the cargo holds
and, unlike the forward access trunks that have several
doors and permit entry to each deck in the cargo hold, the
aft access trunks only permitted access to the lower hold
area.

Although these two incidents occurred under
different circumstances they both illustrate the hazards of
working in and around oxygen deficient atmospheres.
More importantly, they demonstrate the tremendous risks
of responding to a confined space entry accident without
taking the opportunity to fully assess the situation at
hand in each case a knowledgeable, experienced
individual rushed to the aid of another in distress and was
caught up in the situation-a natural reaction.

Unfortunately, their response put them at great risk.

Had each of the Chief Mate's involved here been
able to take a moment to think the situation through,
the outcomes of these accidents, although still tragic,
may not have been so severe. Although every second
counts when responding to a confined space accident,
taking several of them for yourself may ultimately save
you a lifetime.

Tim Farley
USCG(3 Licensed Master, Any Gross Tons, Oceans
Works as a Safety Specialist in the Investigations and
Office, Marine Safety and Environmental Protection-
Commandant (G-MOA)
Captain Farley has sailed deep sea
Board ?1 and Chemical Tankers ^

Page 72 Proceedings of the Marine Safety Council - July-September 1996

Â¥A 11 C fnuarnmanf Printing nffina 1QQA-AIR-nftAlAMIOi

Reprint permission thanks to Sidney Harris.

U.S. Department
of Transportation

United States
COastGuard

National Maritime Center
4200 Wilson Blvd., Suite 510
Arlington, VA 22203- 1804

Official Business
Penalty for Private Use $300

