

PALFINGER MARINE

SLIPWAY AND STERN ENTRY SYSTEMS

LIFETIME EXCELLENCE

SLIPWAY AND STERN RECOVERY SYSTEMS OVERVIEW

As a global partner for innovative and reliable deck- and lifesaving equipment, PALFINGER MARINE supplies high-quality products to fulfill standardized and customized demands. Supported worldwide by a network of experienced and skilled specialists, we provide flexible and efficient service solutions.

Innovative, customized and reliable Slipway Systems

- Slipways with quad wheels drive units
- Slipways with single wheel drive units
- Slipways with boat cradle

Daughter Craft Range

- Patrol boats
- Rigid inflatable boats
- Fast rescue boats
- Crew transfer boats
- Work boats
- Daughter crafts
- Life boats
- Unmanned surface vehicles
- Underwater vehicles
- Autonomous water vehicles
- Special water vehicles
- Catamarans

Vessel Range

- Offshore vessels
- Expedition cruise vessels
- Offshore fish farm vessels and installations
- Wind farm service operation vessels
- Government and law enforcement vessels
- Special vessels and offshore installations

Application Range

- Patrol and interception
- Shuttle services
- Standby and rescue
- Oil recovery
- Lifeboat recovery
- Crew transfer
- Military operations
- Cruise expedition operations
- Operations on/off unmanned vessels
- Operation of unmanned water crafts

System Benefits

Safe operation:

PALFINGER MARINE’s slipway systems eliminate the need for; lifting, hooking, mechanical connection or use of painter lines and arrester wires during LARS operations, significantly reducing the risk of dangerous situations and accidents occurring during launch and recovery of daughter crafts.

PALFINGER MARINE’s slipway systems are designed for increased safety by implementing close guiding in all phases of launch/recovery. This reduces the risk of damage and accidents caused by collisions between daughter craft, mother vessel and handling equipment.

Regardless of whether the daughter craft is manned or not, PALFINGER MARINE’s slipway systems eliminate the need for manual support or interaction from the boat crew during launch and recovery.

Crew and passenger comfort:

Launch and recovery operations with PALFINGER MARINE slipway systems are designed to be safe, comfortable and easy, even in harsh weather conditions.

The drive wheel units ensure a very harmonic and “gentle” load distribution to the boat hull, which ensure a smooth and seamless transition in and out of the slipway. Launch and recovery by use of rubber drive wheels also protect the hull of the daughter craft and serves to extend its life-time.

Operational envelope, systems performance and speed

PALFINGER’s slipway systems eliminate the need for complex tasks and highly coordinated efforts from multiple crew members during launch and recovery operations. This increases safety of operations as well as the operational weather envelope and speed of operations. PALFINGER’s single-operator slipway system are very easy and intuitive to use, enabling vessel personnel to become proficient operators in a short period of time.

Unmanned crafts:

PALFINGER MARINE’s slipway systems can handle unmanned crafts such as Unmanned Surface Vehicles (USV’s) and Autonomous Underwater Vehicles (AUV’s)

Versatility:

PALFINGER MARINE’s slipway systems can handle crafts with different hull shape, propulsion system and weight. PALFINGER MARINE’s slipway systems can handle multiple crafts and transfer crafts from the slipway to a stowage position on the mother vessel.

Rules and regulations:

Slipway systems are normally not categorized as lifesaving equipment. As such, certification and inspections regime in accordance with SOLAS rules would normally not be applicable. As the system eliminates the need for lifting of free-hanging loads, certification and inspections regime in accordance with rules for lifting appliances would normally not be applicable.

SLIPWAY AND STERN ENTRY SYSTEMS WITH QUAD WHEEL DRIVE UNITS

GENERAL

The hydraulic powered, semi-automatic slipway system consists of a number of wheel drive units (quad units) in two (or multiple) rows that rotate on axes to automatically adapt the slipway to the hull shape of daughter craft during launch and recovery operations.

Daughter craft can engage the slipways at a range of speeds, up to 7 knots higher than the speed of the mother vessel with some systems. When a boat enters the slipway, the overrunning clutches allow free rotation of the wheels in the recovery direction until the boat speed and wheel drive speeds match.

At that point the hydraulically powered wheel drive units take over under single-operator control and dock the daughter craft safely inside the slipway. End stoppers automatically set the craft in parking and stowage positions and engage fail-safe brakes on the wheel drives.

MAX. SEA STATE FOR SLIPWAY OPERATIONS

The structural strength of the system is high and is normally not the limiting factor. Test and operational use of PALFINGER MARINE’s slipway systems have been performed in Sea States above 7 with the mother vessel steaming ahead at low speed.

Safe operations at high Sea States are highly dependent on:

- Mother vessel heading and speed
- Mother vessel responsiveness (RAO Profile)
- Waves and wind pattern
- Boat driver’s skills

QUAD WHEEL DRIVE UNITS	
Wheel drive unit configuration:	4 wheels on each wheel drive unit
Brakes:	1 for each wheel
Hydraulic motors:	1 for each wheel
Over-running clutches:	1 for each wheel
Number of quad wheel drive units:	Depending on length of slipway
Length of quad wheel drive units:	1526 mm
Width of quad wheel drive units:	960 mm
Wheel diameter:	Ø 600 mm
Wheel drive units tilt mechanism:	2 x Bearing arrangement
Wheel drive unit tilt range:	+/-20°
Max. freewheel speed, inlet:	0-240 m/min (0-7 knots)
Max. freewheel speed, outlet:	0-35 m/min (0-1.1 knots)
Drive assist speed, in and out:	0-25 m/min (0-0.8 knots)
Max. depth for installation:	2 meter below water surface
Max. load, each wheel:	4 tons
Weight (each wheel drive unit):	Approximately 725 kg

MODEL: PQBS

Slipway and stern entry system with quad wheel drive units

VARD 1 06 Platform Supply Vessel, used with permission from VARD

Configuration

- Quad wheel drive units on slipway slope

OPTIONS

- Remote control from daughter craft
- Various remote control options on vessel side
- Power and control system redundancy
- Emergency launch and recovery by accumulator and UPS
- Higher slope angle and/or SWL (if possible/feasible)

MAIN FEATURES

SWL:	Up to 30 tons
Wheel drive system:	Hydraulic
Quad wheel drive units:	Adapting to different hull shapes
Slipway operation:	Semi-automatic with single-operator
Slipway slope length:	According to customers request
Slipway angle:	Up to 12° slope angle
Slipway access/entrance:	Via submerged wheel units on vessel transom
Boat guiding system:	Tilting quad wheel units

Slipway with 12° slope angle

Quad wheel drive units mounted directly on slipway slope

Suitable for lifeboat recovery operations

MODEL: PQBS-T

Slipway and stern entry system with quad wheel drive units

VARD 1 06 Platform Supply Vessel, used with permission from VARD

Configuration

- Submerged wheel units on vessel transom
- Quad wheel drive units on slipway frame
- Tilting mechanism for slipway frame

OPTIONS

- Remote control from daughter craft
- Various remote control options on vessel side
- Power and control system redundancy
- Emergency launch and recovery by accumulator and UPS
- Higher slope angle and/or SWL (if possible/feasible)

MAIN FEATURES

SWL:	Up to 30 tons
Wheel drive system:	Hydraulic
Quad wheel drive units:	Tilting and adapting to different hull shapes
Slipway operation:	Semi-automatic with single-operator
Slipway slope length:	According to customers request
Slipway angle:	Up to 12° slope angle
Slipway access/entrance:	Via submerged wheel units on vessel transom
Boat guiding system:	Tilting quad wheel units
Slipway frame dimensions:	Designed to purpose and vessel interface
Slipway frame movement:	Hydraulic operated cylinders

Two submerged wheel units on vessel transom

Quad wheel drive units mounted on slipway frame

Tilting mechanism for slipway frame

MODEL: PQBS-T-P

Slipway and stern entry system with quad wheel drive units

VARD 1 06 Platform Supply Vessel, used with permission from VARD

Configuration

- Submerged wheel units on vessel transom
- Quad wheel drive units on slipway frame
- Tilting mechanism for slipway frame
- Parking position for additional boat(s)

OPTIONS

- Remote control from daughter craft
- Various remote control options on vessel side
- Power and control system redundancy
- Emergency launch by accumulator
- Emergency recovery by accumulator and UPS
- Higher slope angle and/or SWL (if possible/feasible)

MAIN FEATURES

SWL:	Up to 30 tons
Wheel drive system:	Hydraulic
Quad wheel drive units:	Tilting and adapting to different hull shapes
Slipway operation:	Semi-automatic with single-operator
Slipway slope length	According to customers request
Slipway angle:	Up to 12° slope angle
Slipway access/entrance:	Via submerged wheel units on vessel transom
Boat guiding system:	Tilting quad wheel units
Slipway frame dimensions:	Designed to purpose and vessel interface
Slipway frame movement:	Hydraulic operated cylinders
To/from parking position:	By quad wheel drive units

Parking position for additional boat(s)

Quad wheel drive units mounted on slipway frame

Suitable for lifeboat recovery

MODEL: PQBS-D

Slipway and stern entry system with quad wheel drive units

Configuration

- Quad wheel drive units on slipway frame
- Drive mechanism for slipway frame

OPTIONS

- Remote control from daughter craft
- Various remote control options on vessel side
- Power and control system redundancy
- Emergency launch and recovery by accumulator and UPS
- Parking position for additional boat(s)
- Higher slope angle and/or SWL (if possible/feasible)

MAIN FEATURES

SWL:	Up to 15 tons
Wheel drive system:	Hydraulic
Quad wheel drive units:	Tilting and adapting to different hull shapes
Slipway operation:	Semi-automatic with single-operator
Slipway slope length:	According to customers request
Slipway angle:	Up to 12° slope angle
Slipway access/entrance:	Via submerged wheel units on slipway frame
Boat guiding system:	Tilting quad wheel units and guide bumpers
Slipway frame dimensions:	Designed to purpose and vessel interface
Slipway frame suspension:	Load bearing travelling rails
Slipway frame movement:	Hydraulic operated rack and pinion drive system
Max. frame outreach:	Designed to vessels waterline

Quad wheel drive units mounted on slipway frame

Drive mechanism for slipway frame

Suitable for handling of unmanned vehicles or vehicles with stern drive or outboard engines

MODEL: PQBS-D-P

Slipway and stern entry system with quad wheel drive units

VARD 614 Expedition Cruise Vessel, used with permission from VARD

Configuration

- Quad wheel drive units on slipway frame
- Drive mechanism for slipway frame
- Parking position for additional boat

OPTIONS

- Remote control from daughter craft
- Various remote control options on vessel side
- Power and control system redundancy
- Emergency launch and recovery by accumulator and UPS
- Higher slope angle and/or SWL (if possible/feasible)

MAIN FEATURES

SWL:	Up to 15 tons
Wheel drive system:	Hydraulic
Quad wheel drive units:	Tilting and adapting to different hull shapes
Slipway operation:	Semi automatic with single operator
Slipway slope length:	According to customer's request
Slipway angle:	Up to 12° slope angle
Slipway access/entrance:	Via submerged wheel units on slipway frame
Boat guiding system:	Tilting quad wheel units and guide bumpers
Slipway frame dimensions:	Designed to purpose and vessel interface
Slipway frame suspension:	Load bearing travelling rails
Slipway frame movement:	Hydraulic operated rack and pinion drive system
To/from parking position:	By quad wheel drive units

Quad wheel drive units mounted on slipway frame

Drive mechanism for slipway frame

Parking position for additional boat

MODEL: PQBS-D-S

Slipway and stern entry system with quad wheel drive units

Configuration

- Quad wheel drive units on slipway frame
- Drive mechanism for slipway frame
- Tilting mechanism for stowing slipway frame below deck

OPTIONS

- Remote control from daughter craft
- Radio remote control from daughter craft
- Various remote control options on vessel side
- Power and control system redundancy
- Emergency launch and recovery by accumulator and UPS
- Higher slope angle and/or SWL (if possible/feasible)
- Hydraulic operated tilting mechanism for slipway frame

MAIN FEATURES

SWL:	Up to 15 tons
Wheel drive system:	Hydraulic
Quad wheel drive units:	Tilting and adapting to different hull shapes
Slipway operation:	Semi-automatic with single-operator
Slipway slope length:	According to customers request
Slipway angle:	Up to 12° slope angle
Slipway access/entrance:	Via submerged wheel units on slipway frame
Boat guiding system:	Tilting quad wheel units and guide bumpers
Slipway frame dimensions:	Designed to purpose and vessel interface
Slipway frame suspension:	Load bearing travelling rails
Slipway frame movement:	Hydraulic operated rack and pinion drive system
Max. frame outreach:	Designed to vessels waterline
Stowing of slipway frame:	By crane or tugger winch

Slipway frame stowed and secured below hatch cover. Container on top of hatch cover.

Quad wheel drive units mounted on slipway frame

Drive-able slipway frame (In/Out)

MODEL: PQBS-T-D-P

Slipway and stern entry system with quad wheel drive units

ARCIMS Modular USV System, used with permission from ATLAS ELEKTRONIK UK Ltd .

Configuration

- Quad wheel drive units on slipway frame
- Tilt and drive mechanism for slipway frame
- Boat guide rail system on slipway frame
- Parking position for additional boat

OPTIONS

- Remote control from daughter craft
- Various remote control options on vessel side
- Power and control system redundancy
- Emergency launch and recovery by accumulator and UPS
- Parking position for additional boat(s)
- Higher slope angle and/or SWL (if possible/feasible)

MAIN FEATURES

SWL:	Up to 12 tons
Wheel drive system:	Hydraulic
Quad wheel drive units:	Tilting and adapting to different hull shapes
Slipway slope length:	According to customers' request
Slipway angle:	Up to 12° slope angle
Slipway access/entrance:	Submerged guide rails and wheel units on slipway frame
Boat guiding system:	Guide rail and tilting quad wheel units
Slipway frame dimensions:	Designed to purpose and vessel interface
Slipway frame suspension:	Load bearing travelling rails with hydraulic tilt mechanism
Slipway frame movement:	Hydraulic rack and pinion drive and tilt mechanism
Max. frame outreach:	Designed to vessels waterline
Parking position for 2 nd boat:	Parking cradle with guide rails and tilting quad wheel units

Submerged guide rails and submerged wheel units on slipway frame

Slipway frame in horizontal position for transfer of boat to/from parking position

Tilt-able slipway frame with drivable cradle and powered parking position for additional boat

MODEL: PQBS-D-C

Slipway and stern entry system with quad wheel drive units

PQBS-D-C Slipway System in parking position. Image of ARCIMS USV is used with permission from Atlas Elektronik UK.

Configuration

- Modular system design for easy installation and retrofit on open deck
- Drivable slipway frame with rollers and hydraulic drive mechanism
- Quad wheel drive units mounted on slipway frame
- Twin jib crane for outboard deployment of slipway frame
- Constant tension winches for outboard support and control of frame

OPTIONS

- Higher vertical outboard frame travel (if possible/feasible)
- Optimized SWL and slipway frame size
- Dedicated hydraulic power unit (HPU)
- Containerized HPU and control systems
- Power and control system redundancy
- Radio remote control from daughter craft
- Various remote control options on vessel side

MAIN FEATURES

SWL and boat length:	Up to 22 tons and 14 meters
Quad wheel drive system:	Hydraulic
Quad wheel drive units:	Tilting and automatically adapting to different hull shapes
Slipway operation:	Up to Sea State 6 (with single-operator)
Outboard frame deployment:	By twin jib crane
Slipway LARS angle:	Up to 12° slope angle
Slipway access/entrance:	Via submerged quad wheel units on slipway frame
Boat guiding system:	Tilting quad wheel units and guide rails or deflector flaps
Slipway frame dimensions:	Designed to purpose and water crafts to be used
Slipway frame suspension:	Load carrying bogie wheels and CT-winches with interface towards cradle
Horizontal frame movement:	By pinion drive, folding jibs and CT-winches
Vertical frame movement:	By telescopic jibs and CT-winches
Intercafe to deck structure:	Prepared for bolting to counter foundations in deck structure

PQBS-D-C Slipway system in outboard transition position

PQBS-D-C Slipway system lowered to optimal launch and recovery height

PQBS-D-C Slipway system lowered to optimal launch and recovery angle

MODEL: PQBS-R

Slipway and stern entry system with quad wheel drive units

Configuration

- Quad wheel drive units on slipway frame
- Mechanism for extension and retraction of slipway frame

OPTIONS

- Remote control from daughter craft
- Various remote control options on vessel side
- Power and control system redundancy
- Emergency launch and recovery by accumulator and UPS
- Higher slope angle and/or SWL (if possible/feasible)

MAIN FEATURES

SWL:	Up to 15 tons
Wheel drive system:	Hydraulic
Quad wheel drive units:	Tilting and adapting to different hull shapes
Slipway operation:	Semi-automatic with single-operator
Slipway slope length:	According to customers request
Slipway angle:	Up to 12° slope angle
Slipway access/entrance:	Via submerged wheel units on slipway frame
Boat guiding system:	Tilting quad wheel units and guide bumpers
Slipway frame dimensions:	Designed to purpose and vessel interface
Slipway frame suspension:	Load bearing deck foundation with glide bearings
Slipway frame movement:	Hydraulic operated cylinders
Max. frame travel:	Designed to purpose
Max. frame outreach:	Designed to vessels waterline

Quad wheel drive units mounted on slipway frame

Suitable for handling of unmanned vehicles or vehicles with stern drive or outboard engines

Mechanism for extension and retraction of slipway frame

MODEL: PQBS-SR-E-P

Slipway and stern entry system with quad wheel drive units

Configuration

- Quad wheel drive units on slipway slope
- Stern ramp with quad wheel drive units
- Boat elevator
- Boat parking cradles

OPTIONS

- Remote control from daughter craft
- Various remote control options on vessel side
- Power and control system redundancy
- Emergency launch and recovery by accumulator and UPS
- Skidding system for containers
- Higher slope angle and/or SWL (if possible/feasible)

MAIN FEATURES

SWL:	Up to 15 tons
Wheel drive system:	Hydraulic
Quad wheel drive units:	Tilting and adapting to different hull shapes
Slipway operation:	Semi-automatic with single-operator
Slipway slope length:	According to customers request
Slipway angle:	Up to 12° slope angle
Slipway access/entrance:	Via submerged wheel units on stern ramp
Boat guiding system:	Tilting quad wheel units and guide bumpers on ramp
Stern ramp dimensions:	Designed to purpose and vessel interface
Ramp movement:	Hydraulic operated cylinders
Boat cradle dimensions:	Designed to purpose and vessel interface
Boat elevator movement:	Hydraulic operated cylinders
Boat cradle movement:	Hydraulic operated skidding mechanism

Boat parking cradles for wide beam boats and narrow beam boats

Boat cradle elevator and skidding system for boat cradles

Quad wheel drive units mounted on foldable stern ramp and on deck structure.

MODEL: PQBS-E-P

Slipway and stern entry system with quad wheel drive units

Littoral Operations Support Vessel, part of the multi-role SALVAS family of designs from BMT, used with permission from BMT Defence& Security UK Ltd.

Configuration

- Submerged wheel units on vessel transom
- Quad wheel drive units on slipway frame
- Slipway frame elevator
- Boat transfer unit
- Boat parking cradles

OPTIONS

- Remote control from daughter craft
- Various remote control options on vessel side
- Power and control system redundancy
- Boat parking cradles
- Skidding system for boat parking cradles and containers
- Higher slope angle and/or SWL (if possible/feasible)

MAIN FEATURES

SWL:	Up to 15 tons
Wheel drive system:	Hydraulic
Quad wheel drive units:	Tilting and adapting to different hull shapes
Slipway operation:	Semi-automatic with single-operator
Slipway slope length:	According to customers request
Slipway angle:	Up to 12° slope angle
Slipway access/entrance:	Via submerged wheel units on vessel transom
Boat guiding system:	Tilting quad wheel units
Slipway frame dimensions:	Designed to purpose and vessel interface
Frame elevator movement:	Hydraulic operated cylinders
To/from parking cradle:	By quad wheel drive units and boat transfer unit

Slipway frame elevator; Extendable boat transfer unit

Slipway frame elevator; Extendable boat transfer unit

Boat parking cradles for wide beam boats and narrow beam boats

MODEL: PQBS-MB-B

Slipway and stern entry system with quad wheel drive units

Configuration

- Quad wheel drive units on deck structure
- Submergible slipway slopes (by ballasting vessel)
- Buffer devices for each boat parking position

OPTIONS

- Remote control from daughter craft
- Various remote control options on vessel side
- Power and control system redundancy
- Explosion proof equipment for use in hazardous areas

MAIN FEATURES

SWL:	Up to 30 tons
Wheel drive system:	Hydraulic
Quad wheel drive units:	Tilting and adapting to different hull shapes
Slipway operation:	Semi-automatic with single-operator
Slipway slope length:	According to customers request
Slipway angle:	0° slope angle / 1.75° (partial ballast)
Slipway access/entrance:	Via submerged wheel units on deck structure
Boat guiding system:	Tilting quad wheel units and buffer devices
Buffer devices:	Hydraulic operated

Quad wheel drive units on deck structure in mission bay

Submergible slipway slopes (by ballasting vessel down)

Buffer devices for each boat parking position

SLIPWAY AND STERN ENTRY SYSTEMS WITH SINGLE WHEEL DRIVE UNITS

GENERAL

The hydraulic-powered, semi-automatic slipway system consists of a number of single wheel drive units in parallel rows. The tilt, height and distance between the wheels can be manually adjusted to conform to a range of daughter craft hulls.

Daughter craft can engage the slipways at a range of speeds up to 7 knots higher than the speed of the mother vessel. When a boat enters the slipway, the overrunning clutches allow free rotation of the wheels in the recovery direction until the boat speed and wheel drive speeds match.

At that point the hydraulically powered wheel drive units will take over under single-operator control and dock the daughter craft safely inside the slipway. End stoppers automatically set the craft in parking and stowage positions and engage the fail-safe brakes on the drive wheels.

MAX. SEA STATE FOR SLIPWAY OPERATIONS

Test and operational use of this slipway system have been performed in Sea States 3 with mother vessel steaming ahead with low speed.

Safe operations at higher Sea States may be possible but is highly dependent on:

- Stern entry arrangement
- Mother vessel heading and speed
- Mother vessel responsiveness (RAO Profile)
- Waves and wind pattern
- Boat driver’s skills

SINGLE WHEEL DRIVE UNITS	
Wheel drive unit configuration:	1 wheel on each wheel drive unit
Wheel angle and transverse spacing:	Manually adjustable
Brakes:	1 for each wheel
Hydraulic motors:	1 for each wheel
Over-running clutches:	1 for each wheel
Number of single wheel drive units:	Depending on length of slipway
Wheel diameter:	Ø 434 mm (Foam filled)
Max. freewheel speed, inlet:	0-240 m/min (0-7 knots)
Drive assist speed, in and out:	0-25 m/min (0-0.8 knots)
Max. slipway slope angle:	up to 12°
Max. payload for slipway:	up to 12 tons
Max load, each wheel:	2 tons
Weight (each wheel drive unit):	Approximately 420 kg

MODEL: PSWS-SR

Slipway and stern entry system with single wheel drive units

Configuration

- Single wheel drive units on slipway slope
- Stern ramp with single wheel drive units

OPTIONS

- Remote control from daughter craft
- Various remote control options on vessel side
- Power and control system redundancy
- Emergency launch and recovery by accumulator and UPS
- Parking position for additional boat(s)
- Higher slope angle and/or SWL (if possible/feasible)

MAIN FEATURES

SWL:	Up to 12 tons
Wheel drive system:	Hydraulic
Single wheel drive units:	Manually adjustable to different hull shapes
Slipway operation:	Semi-automatic with single-operator
Slipway slope length:	According to customers request
Slipway angle:	Up to 12 ° slope angle
Slipway access/entrance:	Via submerged wheel units on stern ramp
Boat guiding system:	Wheel units and guide poles on ramp
Stern ramp dimensions:	Designed to purpose and vessel interface
Ramp movement:	Hydraulic operated cylinders

Single wheel drive units on slipway slope

Stern ramp with single wheel drive units

Suitable for unmanned vehicles

MODEL: PSWS-T-D

Slipway and stern entry system with single wheel drive units

PSWS-T-D Slipway System and 6,5 meter RIB with twin outboard engines

Configuration

- Tilt and support frame for slipway cradle
- Drivable slipway cradle with single drive wheel units
- Guide arrangement on slipway cradle
- End stop and parking support on slipway cradle

OPTIONS

- Remote control from daughter craft
- Various remote control options on vessel side
- Power and control system redundancy
- Emergency launch and recovery by accumulator and UPS
- Multi-axis adjustment of wheel drive units
- Higher slope angle and/or SWL (if possible/feasible)

MAIN FEATURES

SWL:	Up to 6 tons
Wheel drive system:	Hydraulic
Single wheel drive units:	Manually adjustable wheel angle to adapt to different hull shapes
Boat length:	6 - 12 meter
Slipway angle:	Up to 12° slope angle
Slipway access/entrance:	Via submerged wheel units on slipway cradle
Boat guiding system:	Boat guide and deflector plates at slipway entrance
Slipway frame dimensions:	Designed to purpose and vessel interface
Slipway frame suspension:	Load bearing tilting arms
Slipway cradle movement:	Hydraulic cylinder driven tilt and drive mechanism
Max. frame outreach:	Designed to vessels waterline
Power supply for frame and cradle	Via energy chain

Slipway frame and cradle in launch and recovery position

Boat with twin outboard engines, fully recovered into the extended slipway cradle

Cradle with 12m RIB fully retracted and slipway frame tilted inwards to parking position.

SLIPWAY AND STERN ENTRY SYSTEMS WITH BOAT CRADLE

BOAT CRADLE

The boat cradle is an open and light tubular steel design, which minimizes forces induced by waves and currents. The boat cradle is supported by mechanical load bearing support/drive rails and wheel/bearing arrangements on both sides of the boat cradle structure.

The inside of the boat cradle is fitted with fenders to protect and guide the water craft during launch and recovery. A weak-link mechanism protects the boat cradle against higher forces than it is designed to withstand. The “bow section” of the boat cradle is fitted with an automatic mechanical securing clamp. The clamp is hydraulic operated and equipped with a quick-lock function.

The stern end of the boat cradle is designed for easy and safe access during launch and recovery and to avoid any conflicts with daughter craft’s drive system. The system is also well suited for handling of crafts with multiple outboard engines or stern drives.

BOAT CRADLE DRIVE SYSTEM

Rails on each side of the boat cradle serve as guide and support mechanisms for the boat cradle while it is travelling up and down the slipway slope. One of the guide rails on each side of the slipway slope is fitted with a tooth rack for the drive system.

Longitudinal movements and heave/lowering of the boat cradle is done by hydraulic powered pinion drives mounted on each side of the boat cradle. The hydraulic pinion drive motors are fitted with automatic overrunning clutches, allowing residual energy from the water-craft to be transferred into forward motion of the boat cradle in case the water-craft is approaching the boat cradle with excess speed.

BOAT CRADLE ELEVATOR

Vertical movements are driven by the two mechanical support and guide rails on each side of the boat cradle. The mechanical support and guide rails (located on the stern of the vessel) guide the boat cradle to the horizontal parking position when the boat cradle is retracted by the rack and pinion drive system.

MAX. SEA STATE FOR SLIPWAY OPERATIONS

This system is designed for operation in Sea State 3.

Safe operations at higher Sea States may be possible but is highly dependent on:

- Mother vessel heading and speed
- Mother vessel responsiveness (RAO Profile)
- Waves and wind pattern
- Boat drivers skills

MODEL: PSEC

Slipway and stern entry system with boat cradle

VARD 7 085 OPV, used with permission from VARD

Configuration

- Extendable and retractable slipway cradle

OPTIONS

- Remote control from daughter craft
- Various remote control options on vessel side
- Power and control system redundancy
- Emergency launch and recovery by accumulator and UPS
- Parking position for additional boat(s)
- Higher slope angle and/or SWL (if possible/feasible)

MAIN FEATURES

SWL:	Up to 5 tons
Boat cradle:	Tubular steel frame with fenders and passive rollers
Slipway operation:	Semi-automatic with single-operator
Cradle shape and dim.:	Designed to purpose and boat(s)
Slipway angle:	Up to 15° slope angle
Slipway access/entrance:	Via submerged slipway cradle
Boat guiding system:	Cradle shape incl. fenders, rollers and bow clamp
Cradle suspension:	Load bearing travelling rail
Cradle movement (In/Out):	Hydraulic operated rack and pinion drive
Cradle elevation (Up/Down):	By asymmetrical guide rail system
Boat securing mechanism:	Hydraulic operated bow clamp
Recovery of boat:	Boat thrusting against cradle while cradle is retracted
Recovery method:	Gradual transfer of boats weight from water to cradle

Extendable and retractable boat cradle - Single

Extendable and retractable boat cradle - Single

Asymmetric drive and guide rails

Extendable and retractable boat cradle - Double

GLOBAL PRESENCE

PALFINGER MARINE has 25 fully owned sales and service hubs in Europe, Asia, the Americas, the Middle East and Africa, in addition to our network of certified service partners. For our customers, this means 100 % global service coverage, fast response times and efficient service execution.

SERVICE HEADQUARTERS

EUROPE

PALFINGER MARINE EUROPE B.V.
Havenstraat 18
3115 HD Schiedam
The Netherlands

E service.netherlands@palfingermarine.com
T +31 88 264 0000

AMERICAS

PALFINGER MARINE USA INC.
912 Highway 90 East
LA 70560 New Iberia
Louisiana, USA

E service.americas@palfingermarine.com
T +1 337 365 5451

APAC

PALFINGER ASIA PACIFIC PTE. LTD.
No. 4, Tuas Loop
637342 Singapore
Singapore

E service.asia@palfingermarine.com
T +65 6896 8027

PORTFOLIO

BRANDS

PALFINGER MARINE not only supplies high-quality products to fulfil standardised and customised demands. The company’s services also provide customers with an additional competitive edge in the maritime and offshore industries.

PALFINGER MARINE has acquired and built up an impressive portfolio of brand names along the way. The company counts 25 fully owned service stations offering service to all 25+ own brands. Specially trained engineers and experts with extensive know-how ensure fast on-site support around the globe.

Our service specialists for davits and boats also offer multi-brand service.

SERVICE PORTFOLIO

INSPECTION AND MAINENANCE

- Global coverage
- Multi-brand service
- Yearly and 5-yearly inspections
- Preventive maintenance
- Pre-inspection
- Supervision

SPARE PARTS AND REPAIR

- Global coverage
- Spare parts kits
- 20 years spare parts guarantee / availability
- Spare parts availability for all PALFINGER MARINE brands

REFURBISHMENT AND UPGRADES

- Modifications and modernisations
- Refurbishment on-site or in the workshop

AGREEMENTS

- Global coverage
- Customised / tailored fleet (service) agreements including training, spare part kits,
- Multi-brand service

TRAINING

- Global coverage
- Operator and maintenance training
- On-site training
- Hands-on coaching
- Customised training sessions

BRANDS PART OF PALFINGER MARINE

Harding	Schat Watercraft Group	Noreq
Norwegian Deck Machinery (NDM)	Bjorke Batbyggeri	NoreqFender
Bergen Group Dreggen	Davit-Company	NoreqActa
Ned-Deck Marine	Georg Eide Sønner AS	Watercraft
Fast RSQ	William Mills Marine	Viking Marine
Watercraft America	MASECO	Waterman
Schat-Harding	Mulder & Rijke	Fiskars
Schat Davits Ltd	Beiyang Boatbuilding Co.	Acta
Schat-Davit Company	Edgewater Machine & Fabricators Inc	LAR

Palfinger Marine Norway AS
Marine Handling Solutions
Nesttunbrekka 97
5221 Nesttun, Norway

E MHS.sales@palfinger.com
E MHS.service@palfinger.com
E MHS.spares@palfinger.com
T +47 55 20 20 10

PALFINGERMARINE.COM

KP-MASLIPWAYM2+EN 10/2020