

DECK EQUIPMENT AND LIFESAVING APPLIANCES

PRODUCT CATALOGUE

PALFINGER IN BRIEF

PALFINGER is a leading international manufacturer of innovative lifting solutions for use on commercial vehicles, ships and stationary equipment. Based in Bergheim, Austria, the PALFINGER Group develops and produces leading solutions for its customers and partners all over the world. With more than 11,000 employees and over 5,000 sales and service centers, PALFINGER is close to the market and to its customers.

As a global partner for innovative and reliable deck equipment and lifesaving appliances, PALFINGER's marine business supplies high-quality products to fulfill standardized and customized demands. Supported worldwide by a network of experienced and skilled specialists, the company provides flexible and efficient service solutions. The portfolio gives a competitive edge for customers in the maritime and offshore industry.

PALFINGER operates in all major segments including Oil and Gas | Offshore, Merchant | Cargo, Passenger | Cruise, Governmental, Wind and Aquaculture.

DECK EQUIPMENT

- Cranes
- Winches
- Lifting and Handling Equipment
- Access Equipment
- 44 Slipway Systems

BOATS AND DAVITS

- Lifeboats, Rescue- and Tender Boats
- Governmental and Professional Boats
- Davits
- Fenders
- Fender Davits

- Global Presence
- Service Headquarters
- Global Partnerships
- Service Portfolio

FOLDABLE KNUCKLE BOOM CRANES

As a result of their sophisticated crane geometry, work is effortless with PALFINGER's foldable knuckle boom cranes. They make full use of their strengths and flexibility when loading and unloading equipment. Due to their compact construction, they can easily be accommodated on every type of vessel especially where space is limited. Various additional features and options make these cranes a multi-functional tool. They can be designed according to offshore rules and regulations.

FEATURES	OPTIONS
Lifting appoint up to 20 matric to a	Local control station
Lifting capacity up to 32 metric tons	Local control station
Outreach up to 22 meters	Remote control
Long-life surface treatment: corrosion protection	Standing operator platform
Low/high temperature operations	Operator's cabin
Return oil utilization on selected models	Offshore Control System (OCS)
Continuous slewing system for cranes > 30 mt	Overload protection systems: MOPS & AOPS
Single link & power link system	Constant tensioning
Rack & pinion single and double slewing cylinders as well as continuous slewing system	Lifting of personnel – man-riding
	Workman basket
Operation from control platform on crane	External hydraulic power packs
	Mounting pedestal integrated hydraulic power pack
	Crane certification acc. to selected rules and regulations
	ATEX Zone 1 and 2 execution
	Central greasing system
	Special skid base for temporary installations

STIFF BOOM CRANES

PALFINGER's stiff boom cranes are based on a pedestal slewing design with hydraulic cylinder luffing. The cranes are available with lifting moments in the range from 141 to 30,000 kNm and are supplied according to customer requirements. The stiff boom cranes can be delivered within a broad range of certifications and numerous optional features. They are typically used in dock, on fixed installations and in harbors.

FEATURES	OPTIONS
Hoisting capacity up to 100 metric tons	Remote control / operator's cabin
Jib radius up to 50 meters	Overload protection systems: MOPS & AOPS
Long-life surface treatment: corrosion protection	Constant tensioning
Operation from control platform on crane	Lifting of personnel – man-riding
Integrated electro hydraulic drive / HPU	External hydraulic power packs
Continuous slewing	Spray metalizing
Low/high temperature operations	Different painting systems
Anti-collision system	Crane certification according to selected rules and regulations
	Active Heave Compensation (AHC)
	ATEX Zone 1 and 2 execution
	Tugger winches

TELESCOPIC BOOM CRANES

PALFINGER's telescopic boom cranes are based on a pedestal slewing design with hydraulic cylinder luffing. The boom extension is a telescopic inner section that enables a more flexible and wider operational radius and leaves the crane stored in a compact position. Their low weight and less complex design make them particularly maintenance friendly. They are available with lifting moments from 140 to 12,000 kNm and are supplied according to customer requirements with numerous optional features.

FEATURES	OPTIONS
Hoisting capacity up to 50 metric tons	Remote control / operator's cabin
Jib radius up to 40 meters	Overload protection systems: MOPS & AOPS
Long-life surface treatment: corrosion protection	Constant tensioning
Operation from control platform on crane	Lifting of personnel – man-riding
Integrated Electro hydraulic drive / HPU	External hydraulic power packs
Continuous slewing	Spray metalizing
Low/high temperature operations	Different painting systems
Anti-collision system	Crane certification acc. to selected rules and regulations
	Active Heave Compensation (AHC)
	ATEX Zone 1 and 2 execution
	Tugger winches

KNUCKLE BOOM CRANES

PALFINGER's knuckle boom cranes are designed to lift high loads with the jib extended and to provide the operator with great flexibility during lifting operations. Among other functions, they are used for pipe and boat handling. The knuckle boom crane range is available with lifting moments from 130 to 30,000 kNm. Severe weather conditions and heavy seas introduce oscillating motions to suspend loads. The improved level of control makes the crane ideal for offshore lifting operations in higher sea states.

FEATURES	OPTIONS
Hoisting capacity up to 100 metric tons	Constant tensioning
Jib radius up to 50 meters	Remote control / operator's cabin
Long-life surface treatment: corrosion protection	Overload protection systems: MOPS, AOPS
Operation from control platform on crane	Lifting of personnel – man-riding
Integrated electro hydraulic drive / HPU	External hydraulic power packs
Continuous slewing	Active Heave Compensation (AHC)
Low/high temperature operations	ATEX Zone 1 and 2 execution
Anti-collision system	Tugger winches
	Spray metalizing
	Different painting systems
	Crane certification acc. to selected rules and regulations

ACTIVE HEAVE COMPENSATED (AHC) CRANES

PALFINGER delivers AHC offshore cranes ranging from smaller models for SOV's to larger models for subsea lifts, in addition to special systems for module handling deployments. All cranes are custom-built to meet customer requirements and can be delivered in various configurations. The AHC system is developed for the harsh offshore environment. Rugged design made by experienced engineers ensures trouble free operation under the most extreme conditions.

FEATURES	OPTIONS
Low weight and center of gravity	Tugger winches
Low power consumption	Aux winch (with our without AHC winch)
Fully equipped operators' cabin	Fiber rope solution
Up to 3000 m capacity wire	Pedestal adapter
AOPS / MOPS / TENSIONING	Hazardous zone classification
Flood lights / Helicopter lights	Lift planning tool
Boom tip camera	Remote diagnostic
Emergency back-up control system	Winch below deck
Design according to DNV 2.22	Design according to EN 13852 / NORSOK
SWL 5 – 250 t	

DESIGN FEATURES	
LOW WEIGHT AND LOW CENTER OF GRAVITY	OPERATOR ERGONOMICS AND MAINTENANCE ACCESS
Low built design	State-of-the-art operator cabin
All components and the AHC winch placed as low as possible	Easy access to all points of maintenance, inspection and service
High lifting capabilities compared to weight and center of gravity	
Maximizing wire capacity on the AHC winch while remaining safe fleet angles	HIGH PERFORMANCE
	Capacity to reduce movement with up to 98 %
	Optimized drive train for correct speed and high capacity
HYDRAULIC SYSTEM	LOW POWER CONSUMPTION
HPU placed inside crane pedestal (no need for container system)	Advanced hydraulic drive system and smart system design
Zero load drop when brake is removed, no need for tuning of the system with different loads	to share the available power effectively between the different functions
Load can be held in subsea mode with brake off and all safety systems active for several days without any movement of the load due to leakage in the hydraulic system	Low installed power compared to AHC performance and available hoisting speeds

DECK EQUIPMENT

WIRE LUFFING LATTICE BOOM CRANE

WIRE LUFFING LATTICE BOOM CRANES - FULLY ELECTRIC

The PALFINGER wire luffing lattice boom cranes are based on a slewing pedestal design. The cranes are state-of-the-art and

supplied according to the latest offshore rules and regulations with lifting moments in the range from 4,000 to 30,000 kNm. They are supplied with built-in electro hydraulic or diesel hydraulic power packs. Wire luffing lattice boom cranes are typically used when the needed outreach exceeds 40–50 m. They function as deck-, ship to ship-, pipe handling- and boat handling cranes.

PALFINGER has developed a new and innovative range of wire luffing lattice boom cranes with fully electric drive based on VFD technology, designed according to EN13852-1 and NORSOK R002. The cranes offer high quality alongside optimized weight and need no oil and less power, making them remarkably environmentally friendly. In addition, reduced maintenance needs minimize total lifetime costs.

FEATURES	OPTIONS
Hoisting capacity up to 100 metric tons	Tugger winches
Jib radius up to 70 meters	Constant Tensioning
Internal slewing gearing and slewing gears	Remote control
Reduced need for maintenance	Design according to API-2C / ABS /EN13852 / NORSOK / BV / LRS
Electro hydraulic or diesel hydraulic drive	AOPS / MOPS / Tensioning
Easy access to all types of maintenance	Personnel lift
Weight optimized	Metalizing
Enables operation with a significant wave height up to 6 m	ATEX Zone 1 and 2 execution
Operator's cabin	
Anti-collision system	

FEATURES OPTIONS Hoisting capacity up to 100 metric tons Jib radius up to 70 meters

lugger winches
Auxwinch
Fiber rope solution
Pedestal adapter
Hazardous zone classification
Lift planning tool
Remote diagnostic
Winch below deck
Design according to EN 13852 / NORSOK

ADVANTAGES

Less vibration, less noise

quick supply of spare parts

Less components

Smoother and more predictable operations

Reduction in maintenance cost

State-of-the-art control system

Safe to use up to significant wave height up to 6 meters Optimized load charts to ensure flexibility in operation Easy maintenance, access to all areas of the crane

Remote access of crane for quick support and fault detection Off the shelf components to ensure easy maintenance and

Subject to wear and tear

No risk of oil spill

Less power consumption

TRAVELLING CRANES

PALFINGER's travelling cranes are available in numerous configurations and for a range of applications. The travelling feature indicates the mobility of the crane in the way it travels within a given area of operation. Structures featuring overhead, underslung, gantry and semi-gantry cranes are available for various handling requirements. Travelling cranes are delivered electrically or hydraulically driven. All cranes are delivered custom-built according to project-specific requirements.

MARINE CRANES	OFFSHORE CRANES
Monorail provision cranes	BOP handling cranes
Engine room cranes	X-mas tree handling cranes
Cargo rail cranes	Pipe handling cranes
Travelling deck cranes	Riser handling cranes
Thruster replacement cranes	Service cranes

FEATURES	OPTIONS
Hoisting capacity up to 600 metric tons	Remote control
Long-life surface treatment: corrosion protection	External hydraulic power packs
Operation from control platform on crane	Anti-collision system
Electro hydraulic drive or fully electric	ATEX Zone 1 and 2 execution
Low/high temperature operations	

FIXED BOOM CRANES

FULLY ELECTRIC REMOTE OPERATED JIB CRANES

PALFINGER's fixed boom cranes are experts for safe and fast material handling at offshore wind platforms. A special surface coating and processing of high-quality materials protects the fixed boom cranes against corrosion. Fixed boom cranes are available with electric and hydraulic drives. They are used in the offshore wind industry as platform, transition and substation cranes.

FEATURES	OPTIONS
CE declaration	Electric slewing
Overload protection for platform lift (RCL controller acc. EN13852-3)	Exceptional lift up to 3,0 t SWL / 1,0 m SWH
	Spray metalizing
Overload protection for offshore lift (AOPS & ELL acc. EN13852-3)	Pivoting bars (additional lifting points)
corrosion protection CX (offshore) – EN12944-9	Slack wire detection system
Operation by remote control	Visual warning light
Electric Control Cabinet integrated in the crane boom design	Working light
Manual slewing	Pulley line system
Laydown boom for easy access	

PALFINGER has developed a fully electric jib crane for operations onboard offshore installations. These cranes are custom-designed for being installed and operated in harsh environments onboard installations without personnel. No components are left exposed in the parked position. Operated remotely from an onshore control location, the cranes are prepared for fully autonomous operations. They are equipped with advanced start-up procedures, diagnostic functions and fully integrated support and logistic functions. The power consumption is only 30–50 % compared to traditional offshore cranes.

FEATURES

Fully electric drive

Remotely operated, prepared for autonomous operations

Compact solution

Electric main winch located inside slewing column

Electric motors for slewing motion located inside slewing column

Synchronization between trolley travel and main winch movement to balance power consumption

Electric trolley parked inside slewing column when crane is not in operation

HIGH RISK OPERATION FEATURES

WINTERIZATION

PALFINGER's offshore cranes can be delivered with additional features for high-risk operations. These features are specially adapted to cranes that are used for various applications where the consequences of potential failures are high.

OFFSHORE PEDESTAL CRANES

One of the major risks is a boom fall. In this situation, it will be difficult to predict where the load and boom will come down. This risk can be minimized by using PALFINGER's double luffing system which ensures that a failure in one of the winches or wire rope will not lead to a boom fall or load drop even with full load in the worst conditions. The system is highly reliable without adding any components compared to a traditional luffing system.

TRAVELLING CRANES

PALFINGER can deliver 100 % redundant hoisting systems where any kind of failure to any of the components in the system including a wire failure will not cause any uncontrolled movement of the load. Due to their high level of performance, the cranes also prevent uncontrolled movements of the bridge or trolley motions.

Marine and offshore cranes from PALFINGER deliver excellent performance even in the toughest environmental conditions. For operating in extremely cold climates, PALFINGER has developed a number of innovative solutions ensuring safe and reliable cold climate operations in temperatures down to -50°C. They are designed in accordance with DNV GL, BV, LRS, RMRS, ABS and other relevant class societies' regulations.

FEATURES

Fully insulated and heated, lightweight housing that protects sensitive components

Heat-tracing for components located in exposed areas

Specially-designed heated operator cabin with extra insulation

Heated gangways, stairs, ladders and railings

Special hydraulic oil and grease adapted for cold climates

Heavy duty components designed to withstand ice removal

Designs that prevent excessive ice build-up

ANCHOR AND MOORING WINCHES

MOORING SYSTEM WINCHES

PALFINGER's anchor and mooring winches are particularly robust and designed to withstand the most extreme environmental conditions, from the highest to the lowest possible operating temperatures. The design and arrangement of the winches are compliant with all class requirements and vessel designs. PALFINGER's winches for anchoring and mooring purposes are available in various sizes and configurations, both with electric and hydraulic drive systems. Wire-based windlass winches are also available in various configurations. Winches for anchoring and mooring purposes consist of combined windlass/mooring winches, windlass winches, mooring winches, capstans and bollard capstans.

FEATURES	OPTIONS
Electric or hydraulic drive	Auto tension/tension control
Single or double configuration	Chain length or speed measurement
Chain size from 36–160 mm	Bridge operated chain drop
Manually operated clutch and band brake	Hydraulic operated brake
Local control	Remote control (wireless)
	Stainless steel band brake surface

PALFINGER supplies mooring systems suitable for offshore vessels which require advanced mooring capabilities. The systems consist of multiple mooring winches with centralized control systems in addition to local manual controls on each winch. The mooring systems are equipped with wire rope tension and payout length control and are capable of emergency release under a combination of all of the following conditions: dead ship (by use of accumulators), brake on and hoisting/lowering conditions. Configuration from 4–16 point mooring.

FEATURES	OPTIONS	
Electric or hydraulic drive	Water cooled brakes	
Rated pull from 20–400 metric tons	Wire sheaves	
Spooling device	Swiveling fairleads	
Hydraulic operated brake and clutch		
Auto tension / tensioning control		
In-house made "state of the art" control system		

ANCHOR HANDLING / TOWING WINCHES

TOWING WINCHES

PALFINGER supplies a broad range of winches for anchor handling and towing purposes onboard AHT & AHTS vessels. Winch dimensions and capacities are normally custom-built for the specific vessel and its operation. These winches and their associated control systems are suitable for all sizes of anchor handlers. In view of the very high loads, anchor handling/towing winches have to be tightly integrated into the structure of the vessel, which is why the winches are custom-built for the specific vessel and its operations.

FEATURES	OPTIONS
Electric or hydraulic drive	Chain pulling winches
Rated pull from 150–500 metric tons at 1st layer	Chain rollers
Brake holding force up to 670 metric tons	Secondary winches
Hydraulic operated brakes / clutches	Double drum waterfall
Spooling device / state-of-the-art control system	Triple drum waterfall
	Side-by-side (double or triple drum)

PALFINGER supplies a broad range of winches for towing purposes onboard various vessel types. Winch dimensions and capacities are normally tailored to the specific vessel and its operation. These winches and their associated control systems are suitable for all sizes of vessels. They offer high line-pull and braking power, which makes them perfect for offshore towing. Single and double drums are available in either side-by-side or waterfall configuration, as well as multiple control stations.

OPTIONS
Single drum
Double drum waterfall
Side-by-side double drum

ABANDON AND RECOVERY (A&R) WINCHES

ACTIVE HEAVE COMPENSATED (AHC) WINCHES

PALFINGER's abandon and recovery winches are especially designed to abandon or recover a pipe or cable at the seabed. The top tension required increases in proportion to the depth of the water. Ultimately, an increased A&R winch cable length as well as tensioner capacity are required.

FEATURES	OPTIONS
Electric or hydraulic drive	Active heave compensated (AHC)
Steel wire drum	Wire sheaves
Rated pull from 50–300 metric tons	Overboarding sheaves
Local and remote control	
Spooling device	
Drum guard	

Active Heave Compensated (AHC) winches made by PALFINGER are designed for rough operations in offshore environments. The system is specially designed for load handling from a vessel or rig towards the seabed, underwater installations or other fixed targets on the seabed. To control the relative position of a load to a fixed object, active heave compensation (AHC) is used. The position is determined by the control system using the real-time signal of a motion reference unit (MRU) as an input signal. In response to this signal, the AHC system will pay in/out to keep the load at a constant elevation.

FEATURES	OPTIONS
Hydraulic or electric drive	Spooling device
SWL from 10–400 metric tons	Wire sheaves
Wire length up to 3,000 meters	Overboarding sheaves
State-of-the-art control system	

DECK WINCHES FOR LIFTING AND HANDLING

STORAGE WINCHES

PALFINGER deliveries a wide range of deck winches for lifting and handling operations on deck. These winches are delivered in various configurations depending on the working tasks – from handling cargo on deck to support crane operations during lifting. Their main purpose is to support the crew during heavy duty operations, such as working with towing gears, deck cargo or support during lifting operations.

PALFINGER supplies a wide range of deck winches for storage. These include spare towing wire storage winches, rope storage winches, icenet storage winches and streamer cable storage winches.

FEATURES	OPTIONS
Hydraulic, pneumatic or electric drive	Remote control
SWL from 2–50 metric tons	Spooling device

Trydraulie, priedmatie of electric drive
SWL from 2-50 metric tons
Local control
TYPES
Tugger winches
Cargo securing winches
Constant tension (CT) winches
Crane lift support winches
Cable initiation winches
Transponder winches

rol
ce

LIFTING AND HANDLING EQUIPMENT

A-FRAMES STERN ROLLERS

PALFINGER has a range of A-frames delivered for either stern or side mounting. Their lifting capacity ranges from 10–400 t and they have a working out-reach/in-reach of up to 25 meters. They are designed according to project-specific requirements. Customers can choose between single fall models (one cylinder on each side) or double fall models (two hydraulic cylinders on each side, knuckle boom design). PALFINGER's A-frames are typically used for anchor handling, buoy handling, plough handling, subsea handling, or launch and recovery of submersibles.

Hydraulic drive
Deck mounted wire sheaves for guiding of wire
Bolted or welded to deck
Guide wire winches on A-frame
SWL from 5–400 metric tons
Main lifting winch on A-frame
Local and remote control
Wireless control

PALFINGER supplies single and double stern rollers. They are custom-built to fit each vessel and are designed for anchor handling and towing operations. Full and simultaneous utilization of both drums (double drums) is provided.

FEATURES	OPTIONS
Cinal and a blade and a set of security	
Single or double drum configuration	Center support for utilizing full SWL on both drums
SWL from 50–500 metric tons	simultaneously (for double drum models)
Manually or automatic greasing	Spare grease pump

LIFTING AND HANDLING EQUIPMENT

CONTAINER AND PALLET HANDLING CRANES

CONTAINER HANDLING CRANE

PALFINGER delivers customized container handling systems which can handle both 10" and 20" containers to/from the vessel to quay side as well as inside the container hangar area. The system consists of a roof mounted telescopic travelling crane with a slewing gear for full operational reach within the hangar.

FEATURES

Hydraulic drive

SWL from 15-25 t

Container yoke rotation: \pm 90 $^{\circ}$

Telescopic length: 3,500 mm

Minimum outreach of telescopic part: 4,450 mm

Maximum outreach of telescopic part: 5,916 mm

Lifting height: 5,000 mm (or according to customers request)

Travelling length: in accordance with customer requirements

Local and remote control

PALLET HANDLING CRANE

PALFINGER has developed a Pallet Handling Crane (PHC) for the offshore wind power industry. It enables safe and efficient (un)loading of pallets to/from containers stored below deck. The system consists of a tooth rack and conductor system, a bridge and trolley, a pallet fork system and a pallet fork unit

FEATURES

Electro and hydraulic drive (bridge & trolley electric and fork with hydraulic)

 $\ensuremath{\mathsf{SWL}}$ of 1 metric ton

Rail length: in accordance with customer requirements

Radio remote control unit (primary) and cable based control unit (secondary)

PALFINGER offers different types of sophisticated container handling systems for support vessels. These enable, for example, safe, efficient and easy handling of containers, pallets and loose goods onboard. Aside from that, PALFINGER supplies complete systems for skidding and securing containers. Finally, an innovative solution for moving and securing containers and cargo perfectly rounds off PALFINGER's portfolio of container handling systems.

TYPES

CONTAINER AND PALLET HANDLING SYSTEM

CONTAINER HANDLING SYSTEMS

Hydraulically operated, detachable pallet fork

1 metric ton safe working load auxiliary winch

Safe working load from 12 to 25 metric tons

For 10" and 20" containers

CARGO SECURING SYSTEM

Hydraulic drive

Number of lines according to customer's specification

Securing carriers per line: 2

Pull force (each line) between 15 to 20 metric tons

CONTAINER SKIDDING SYSTEM

Operated by hydraulic cylinders (each line fitted with two)

Skidding length according to customer's specification

Push cargo of up to 40 metric tons

Move cargo at 6-12 m/min

LIFTING AND HANDLING EQUIPMENT

HOSE SECURING SYSTEMS

LAUNCH AND RECOVERY SYSTEMS (LARS)

PALFINGER's Hose Securing Systems (HSS) provide safe and automated handling of hoses onboard offshore support vessels during loading and off-loading bulk to or from a rig. Various numbers of hose securing arms (HSA) are mounted outside of the rail on the vessel nearby the bulk loading connection points (normally 4 on each side of the vessel). The HSS is designed to catch and lock hard and soft wall hoses during loading and unloading liquid and dry bulk materials.

FEATURES	OPTIONS
Hydraulic operated	Dedicated HPU
Hose securing arms according to customer's specification	Radio remote control
Local control	Remote control panel (bridge mounted)

LARS FOR RIBS AND SUBMERSIBLES

This LARS moves Submarines and RIBs (small types) from a stowed position in the marina to an outboard lowering position. The system consists of structural transversal gantry beams, reaching from side to side, and gantry cars running transversally in the gantry beams.

FEATURES

Hydraulic driven (if the telescopic part is not needed, electrical drive can be delivered)

With or without personnel handling

Easy access for maintenance

Local and remote control

LARS FOR TENDER BOATS

PALFINGER delivers launch and recovery systems (LARS) for tender boats in various sizes. The system consists of two parallel lifting beams equipped with a winch mounted onto a travelling wagon. The travelling structure is driven on rollers from parked to fully extracted position. The wagon allows to hoist/lower the hook for deploying the boats to/from the hangar.

FEATURES

Hydraulic or electric driven

Max. outreach from ship side in accordance with customer requirements

Max. outreach inside vessel in accordance with customer requirements

SWL in accordance with customer requirements

Local control

ACCESS EQUIPMENT

PLATFORMS AND DOORS

TENDER EMBARKATION PLATFORMS

For cruise vessels, PALFINGER delivers a wide range of tender platforms facilitating embarkation and disembarkation of passengers during tender operations. The platforms are delivered in multiple designs to guarantee high safety and weather resistance by separating door and platform or using single units with watertight recess.

FEATURES

Hydraulic operated

Easy access for maintenance

Watertight

Local control

MARINA PLATFORMS / DOORS

PALFINGER delivers watertight shell doors/platforms integrated into the transom of the vessel. The open position gives access to the beach club platform. The platforms are fitted with handrails (fixed or removable) and can be fitted with bollards etc. for tying up canoes, kayaks, water toys etc.

FEATURES

Hydraulic operated

Bottom hinged

Watertight

Easy access for maintenance

Local control

SHELL DOORS

PALFINGER delivers various types of shell doors including top, bottom and side hinged models. The range covers bunkering doors, embarkation doors, marina/tender garage doors, bunkering doors, provision/luggage doors, stern doors, and shore connection hatches/doors.

FEATURES

Hydraulic or electrical driven

Watertight

Easy access for maintenance

Local control

MOORING / OBSERVATION PLATFORMS

PALFINGER delivers mooring / observation platforms integrated into the ship's side. In the open position, personnel can go onto the platform and thereby gain a better view of the mooring process. When the platform is closed, it becomes a part of the ship's side. The main components of the mooring platform are the frame and the actual platform.

FEATURES

Hydraulic or electrical driven

Easy access for maintenance

Local control

ACCESS EQUIPMENT

PLATFORMS AND DOORS

SHORE GANGWAY SYSTEMS

PALFINGER's shore gangway is a ship-to-shore gangway used for embarkation/disembarkation of passengers to/from vessels. The gangway is designed to overcome a quay height of 4,800 mm. The gangway is designed to withstand all anticipated sea-states without deformations and to endure weight of max. 26 passengers boarding at the same time.

FEATURES

Platform steel structure

Telescopic gangway aluminum structure

Railing structure

Gangway shell door with coaming

PROVISION SIDE LOADING SYSTEMS

PALFINGER's provision platforms are installed onboard vessels for handling provision, garbage and various cargo. In the closed position, the platform forms a watertight hull part. The platform is designed for handling palletized goods, loaded from quay with a forklift and unloaded inside the vessel.

FEATURES

Hydraulic driven or manually operated

Number of stops: 1-3

SWL up to 2,000 kg

Outreach approximately 2 meters

Local control

PORTABLE PLATFORMS

PALFINGER's portable loading platform is built to fit the door load opening with a reach of approximately 1400 mm outside the ship shell to accommodate safe provisioning with pallets. Only one operator is needed, and it can be removed and stowed by pallet truck when not in use, so that it does not interfere with normal provisioning through the side shell door.

FEATURES

Manually operated by hand winch

Foldable railings

Internal & external loading platform

Telescopic locking

SWL: 2,000 kg

Outreach approximately 1.4 meters

Local control

Weight approximately 1,000 kg

ROV HANGAR DOORS

PALFINGER delivers ROV hangar doors for naval, research and offshore support vessels. They are available in a wide variety of structural and functional configurations to meet specific applications. The size of the ROV Hangar Door can be entirely manufactured according to customer requirements.

FEATURES

Hydraulic driven

Delivered with coaming structure

Dimensions/size in accordance with customer's requirements

Delivered in accordance to all class societies requirements

Local control

ACCESS EQUIPMENT

PLATFORMS AND DOORS | TRANSPORTING SYSTEMS

LIFTS | ELEVATORS

MOONPOOL HATCH COVERS / DOORS

PALFINGER delivers moonpools of all types and sizes. Single, double or multiple door designs are specifically adapted for the moonpool lift equipment and can be fully integrated with moonpool bottom doors. Top door structures are designed to support the same load as surrounding deck areas.

FEATURES

Hydraulic driven

Delivered with coaming structure

Dimensions/size in accordance with customer's requirements

Delivered in accordance to all class societies requirements

Local control

TRANSPORTATION SYSTEM FOR SUBMERSIBLES

PALFINGER's transportation system moves submarines from a stowed position in the marina to the pick-up location for the launch & recovery system. The system consists of transport profiles (flushed into deck) and a transport wagon, which is used as a stowing device for the submarine when not in use.

FEATURES

Hydraulic or electrical driven

Designed for operation in up to sea state 3

Positive control in both directions

Traveling speed of 5-6 m/min

Easy access for maintenance

Local control

INTERNAL CARGO LIFTS

PALFINGER delivers cargo lifts for internal handling of various goods. The lift is provided with an electrical locking mechanism for each deck level. It is sized for pallets and is capable of lifting forklifts from one deck to another where the total lift height is 7 m.

FEATURES

Electrical driven

Number of stops: 3

SWL between 1-4 metric tons

CONTAINER ELEVATORS

PALFINGER's cargo elevator is a ship elevator used for loading/unloading of 20" cargo containers, cargo and personnel between decks in vessel. If the cargo elevator is used for personnel transport, removable stanchions can be inserted into the platform guaranteeing a safe environment between decks.

FEATURES

Hydraulic drive

SWL: 15-20 metric tons

Cargo platform dimensions:

6,529 mm (clear length) x 2,785 mm (clear width)

Control station at each floor

Lifting height (number of decks) in accordance with customer requirements)

SLIPWAY SYSTEMS

SLIPWAYS WITH QUAD WHEEL DRIVE UNITS

Tilting quad wheel units

PALFINGER's hydraulically powered, semi-automatic slipway system consists of several wheel drive units (quad units) in two (or multiple) rows that rotate on axes to automatically adapt the slipway to the hull shape of a daughter craft during launch and recovery operations. 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. The wheel drive units then dock the boat safely inside the slipway. End stoppers automatically set the craft in the parking and stowage position.

FEATURES	OPTIONS
SWL up to 30 metric tons	Remote control from daughter craft
Hydraulic driven wheel drive system	Various remote control options on vessel side
Tilting and adapting to different hull shapes	Power and control system redundancy
Semi-automatic with single-operator	Emergency launch and recovery by accumulator and UPS
Slipway slope length according to customers' specifications	Higher slope angle and / or SWL (if possible / feasible)
Slipway angle up to 12° slope angle	
Slipway access via submerged wheel units on vessel transom /	
slipway frame / stern ramp / deck structure	

SYSTEM BENEFITS

SAFE OPERATION

No need for lifting, hooking, mechanical connection and use of painter lines and arrester wires

Significantly reduced risk of accidents during operations

Implementation of close guiding in all phases of operation reduces the risk of collision between daughter craft, mother vessel and handling equipment

No need for manual support or interaction from the boat crew during launch and recovery

CREW AND PASSENGER COMFORT

Safe, comfortable and easy operations in all weather conditions

Drive wheel units ensure "gentle" load distribution to the boat hull and smooth transition in and out of the slipway

Rubber drive wheels protect the hull of the daughter craft, extending its lifetime

UNMANNED CRAFTS

Slipway systems can handle unmanned crafts such as Unmanned Surface Vehicles (USV's) and Autonomous Underwater Vehicles (AUV's)

OPERATIONAL ENVELOPE. SYSTEMS PERFORMANCE AND SPEED

No need for complex tasks and highly coordinated efforts during operations, increasing safety as well as the operational weather envelope and speed of operations

Single operator slipway system is easy and intuitive to use; personnel can become proficient operators in a short period of time

VERSATILITY

Slipway systems can handle crafts with different hull shape, propulsion system and weight

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 not categorized as lifesaving equipment. As a result, 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 SYSTEMS

SLIPWAYS WITH SINGLE WHEEL DRIVE UNITS

Designed to purpose and vessel interface

Ramp movement: hydraulic operated cylinders

SLIPWAYS WITH BOAT CRADLE

PALFINGER's hydraulically powered, semi-automatic slipway system consists of several 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. 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. The wheel drive units then dock the boat safely inside the slipway. End stoppers automatically set the craft in the parking and stowage positions.

FEATURES	OPTIONS
SWL up to 12 metric tons	Remote control from daughter craft
Hydraulic driven wheel drive system	Various remote control options on vessel side
Manually adjustable to different hull shapes	Power and control system redundancy
Semi-automatic with single-operator	Emergency launch and recovery by accumulator and UPS
Slipway slope length according to customers' request	Parking position for additional boat(s)
Up to 12° slipway angle	Higher slope angle and / or SWL (if possible / feasible)
Slipway access via submerged wheel unit son stern ramp	
Wheel units and guide poles on ramp	

PALFINGER's boat cradle is an open and light tubular steel design minimizing forces induced by waves and currents. Rails on each side serve as guide and support mechanisms, 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 are done by pinion drives mounted on each side. The pinion drives are fitted with automatic overrunning clutches allowing residual energy from the watercraft to move the boat cradle forward in case the craft approaches it at excessive speed.

FEATURES	OPTIONS
SWL up to 5 metric tons	Remote control from daughter craft
Tubular steel frame with fenders and passive rollers	Various remote control options on vessel side
Semi-automatic with single-operator	Power and control system redundancy
Cradle shape and dimensions designed to purpose and boat(s)	Emergency launch and recovery by accumulator and UPS

Parking position for additional boat(s)

Higher slope angle and / or SWL (if possible / feasible)

46 Product Catalogue

Up to 15° slope angle

rollers and bow clamp

Slipway access via submerged slipway cradle

Boat guiding system: cradle shape incl. fenders,

Cradle suspension: load bearing travelling rail

Cradle elevation by asymmetrical guide rail system

Boat thrusting against cradle while cradle is retracted Gradual transfer of boats weight from water to cradle

Hydraulic operated rack and pinion drive

Hydraulic operated boa clamp

LIFEBOATS, RESCUE-AND TENDER BOATS

FAST RESCUE BOATS

PALFINGER's fast rescue boats stand out with their excellent maneuverability and stability even in the most demanding sea conditions. They are safe, quick and extremely agile. All boats are designed according to the latest IMO/SOLAS regulations. The hull can be made of seawater resistant aluminum or glass reinforced plastic. PALFINGER's fast rescue boats are made of strong and durable materials, reducing the operational costs significantly.

SERIES / TYPES

SERIES / TTT ES	
FRSQ 850 SERIES	NPT FAST RESCUE BOAT SERIES
Professional and heavy duty fast rescue boat / workboat designed for frequent use under challenging environmental conditions	Single or twin outboard propulsion systems
	Single inboard diesel with waterjet propulsion
Single or twin inboard diesel with waterjet propulsion	GRP self-righting frame
Deep V-bottom construction for high speeds	GRP steering console with fixed release hook system
Excellent maneuverability and stability based on "Split bow" hull design effect	Standardized design and price competitive solution
	Capacity for up to 15 people according to SOLAS regulation
Aluminum hull, self-righting frame and steering console, guaranteeing durability, minimum maintenance and low operational cost	
Closed cell foam fender with a Hypalon cover to absorb possible heavy impacts	OPTIONS
Boat can carry up to 21 people according to SOLAS	VHF radio
	Rescue net
	Remote control offload release hook
	GPS
	EPIRB (Emergency Position Indicating Radio Beacon)

SERIES / TYPES

FROM DOM SERIES
Hull and console made of seawater-resistant aluminum
Excellent maneuverability and stability due to split bow effect
Inboard diesel and outboard engine versions available
Capacity for 15 people including 1 laying on a stretcher
Aluminum self-righting frame with inflating airbag
Optional foam fendering
Complies with SOLAS, MED and USCG requirements

FRSQ 700 SERIES

Hull and console made of seawater-resistant aluminum
Single or twin inboard diesel with waterjet propulsion
Closed cell foam fender with a Hypalon cover
Shock absorbing seats
Deep V-bottom construction for high speeds
Capacity for 15 people including 1 laying on a stretcher
Excellent maneuverability and stability due to split bow effect
Complies with SOLAS, MED and USCG requirements

FRSQ 630 SERIES

Glass reinforced plastic hull
Capacity for 15 people including 1 laying on a stretcher
Standard supplied with Heavy duty D-section fendering
Embarkation steps integrated in the boat underneath the openable boat sprayhood
Helm designed for safety and excellent ergonomics
Inboard diesel engine with waterjet propulsion
Optional self-righting bag and foam fenders
Complies with IMO/SOLAS, NMA regulations and LSA code

BOATS AND DAVI

LIFEBOATS, RESCUE-AND TENDER BOATS

RESCUE BOATS TOTALLY ENCLOSED LIFEBOATS

PALFINGER's rescue boats series are designed and produced according to the highest standards. They offer excellent maneuverability and stability during rescue operations, even in the most unfavorable weather conditions. The boats are available in different materials like sea water resistant aluminum and glass reinforced plastic (GRP), depending on the model type and operation criteria. All of PALFINGER's rescue boats are available with an IMO/SOLAS type approval certificate, with many different options and add-ons.

NPT RESCUE BOAT SERIES

Complies with SOLAS regulations

Hull made of glass reinforced plastic (GRP)

Inboard diesel and outboard engine versions available

Operation: Man overboard (MOB) or workboat (WB) depending

SERIES / TYPES

RSQ 450 SERIES

Hull made of seawater resistant aluminum or glass reinforced plastic (GRP)
Designed for service in the most demanding environments
25 – 40 hp outboard engines
Complies with SOLAS and USCG requirements
Capacity for 5 people including 1 laying on a stretcher

Low maintenance and operational costs due to durable materials

OPTIONS

Boat cover and rescue net Steering console* Boat cradle Spare parts VHF Radio and GPS EPIRB

Remote control release hook*

available as tanker as well as dry cargo versions and are suitable for various marine and offshore purposes. Typically used for oil platforms, merchant vessels, research vessels and more, PALFINGER's totally enclosed lifeboats offer not only impressive quality standards, but are also designed for numerous possible areas of application.

SERIES / TYPES

KISS LIFEBOAT SERIES	NPT LIFEBOAT SERIES
Totally enclosed lifeboats	Complies with SOLAS/LSA regulations
Capacity for 50–90 people	Capacity for 21 – 150 people
Big size seats available	Compliance with IMO MODU Code
Side hatch available	Big size seats available
Certification authority (MED/USCG)	Available with side hatch
Complies with latest SOLAS/LSA regulations	External steel parts of 316 L quality

TECH SERIES

LECR SERIES	
Complies with SOLAS/LSA regulations	OPTIONS
Capacity for 21 – 38 people	
Compliance with IMO MODU Code	VHF radio
Big size seats available	SART (Search and Rescue Transponder)
Available with side hatch	EPIRB (Emergency Position Indicating Radio Beacon)
External steel parts of 316 L quality	Engine heater
	Boat heater
	Winterization package
	Spring starter/hydraulic starter

^{*}if applicable

LIFEBOATS, RESCUE-AND TENDER BOATS

PARTIALLY ENCLOSED LIFEBOATS AND TENDER BOATS

Extras for low temperature areas (POLAR Code compliance)

Restroom facilities with hot and cold water

AC systems and/or heatings

LED Mood lights in cabin or outside

Entertainment systems with sound and screens

FREE-FALL LIFEBOATS

PALFINGER offers a wide range of partially enclosed lifeboats and combined tender/lifeboat systems for any kind of passenger vessel. All of them can be delivered with our customized davit systems.

SERIES / TYPES

are designed to comply with all the relevant regulations.

SERIES / TYPES CTL 38 AND CTL 38 SV CTL 49 AND CTL 57 One of the biggest-selling tender/lifeboats in the world Capacity for 250 to 270 people Comfortable ride Latest innovations in design and technology Low running costs Comfortable ride Good maneuverability Largest tender boat on the market Standard version (CTL 38) and shortened version (CTL 38 SV) Countless customization options MPC 29 AND MPC 32 MPC 49 Compact 150-people, partially enclosed lifeboats Safe boarding of and comfortable seating for up to 450 people Optimal maneuverability One of the largest lifeboats on the market Spacious interior Unique double-deck design User-friendliness Advanced safety by design OPTIONS

USB charging ports at each seat row

Other options available on request

MARPOL/Tier III Certificates

Bar on board

FF1000	FF1200
Capacity for 60 people (50 persons, 100 kg each)	Designed according to DNVGL-ST-E406/ NORSOK R-002 & SOLAS standards
Free-fall height: 36 meters	
Unique combination of positive headway and low g-forces	Capacity for 70 people — superior space and comfort
Strength tested from 47 meters	Free-fall height: 46 meters
	Seats with 5-point seat belts for safety and comfort
NPT FREE-FALL SERIES	Twin steering position
Complies with SOLAS regulations	Designed for freefall into waves — verification of project specif weather data by CFD simulations
Freefall height between 16–30 m / 15–50 person capacity	
Available in two versions: tanker or dry cargo	Maximum strength and safety, minimum deflection
Equipment built according to European standards	Unique combination of positive headway and low G-forces
	High power engine (280 hp), high speed and high bollard pull

as one that complies even to the strictest level of offshore installations. While providing a safe and fast evacuation, these lifeboats

Boat heater	SART (Search and Rescue Transponder)
Engine heater	EPIRB (Emergency Position Indication Radio Beacon)
Emergency spring starter	Winterization package
Hydraulic starter	
SART (Search and Rescue Transponder)	

GOVERNMENTAL AND PROFESSIONAL BOATS

WORKBOATS DAUGHTER CRAFTS

PALFINGER daughter crafts comply with UKOOA/SOLAS regulations and are delivered with design approval and certificate of inspection. The deep V-bottom construction makes the boats suitable for high speeds and stability in any offshore environment. PALFINGER workboats and tugs are strong, resistant to impacts, maintenance-friendly and made of heavy-duty aluminum. Modifications to the hull can easily be implemented.

SERIES / TYPES

Complies with SOLAS regulations Can be configured for workboat, patrol boat or for SAR purposes Hull and cabin made of seawater-resistant aluminum Self-righting capabilities

FRSQ 1200 A DC TID

Twin inboard diesel with waterjet propulsion Designed as workboat, patrol boat or diving support boat Ergonomic cockpit, three shock absorbing seats, twelve cushioned covered seats

OPTIONS

Rescue net Radar GPS Spare parts Air conditioning

FRSQ 1000 A DC TID

Complies with UKOOA / SOLAS regulations Delivered with design approval and certificate of inspection Deep V-bottom construction suitable for high speeds and high stability in any offshore environment

Excellent reachability of the engines for maintenance purposes Both hull and cabin made out of seawater resistant aluminum

SERIES / TYPES

PB 700 A WB SWJ	PB 750 A WB ID
Aluminum hull guarantees a long lifetime and low maintenance	Perfectly designed harbor workboat
Single inboard diesel water-jet and/or twin inboard diesel water-jet	Capacity for 12 people
Self-righting capabilities	Single inboard diesel
Railing and boarding platform	Conventional propeller
Additional seats	2 t bollard pull, perfect for line handling or oil spill recovery

PB 950 A DC WB TID

FRSQ tug designed for oil spill recovery / towing purposes
Modifications to the hull can be easily implemented
Ergonomic cockpit, three shock absorbing seats
Twin inboard diesel with waterjet propulsion, bollard up to 4 t

OPTIONS

Boat heater	Spark arrestor
Emergency spring starter	Console cover
Engine heater	Communication equipment
Hydraulic starter	T-top

GOVERNMENTAL AND PROFESSIONAL BOATS

RIGID INFLATABLE BOATS **RIGID CONSOLE BOATS**

PALFINGER's rigid console and cabin boats are made of high-quality materials, standing out with their excellent stability and maneuverability. Their state-of-the-art design complies with the latest technologies and innovations. They are suitable for high speed operations in any marine environment.

SERIES / TYPES

PB 600 A SWJ	PB 700 A SERIES
Hull and console made out of seawater-resistant aluminum	Aluminum hull guarantees a long lifetime and low maintenance
Excellent maneuverability and stability	Single inboard diesel water-jet and/or twin inboard diesel water-jet
Inboard diesel and outboard version available	Self-righting capabilities
Complies with latest IMO/SOLAS regulations, LSA Code as well as USCG regulation	Complies with latest IMO/SOLAS regulations, LSA Code as well as USCG regulation

PB 850 A TWJ	
Custom-built solutions for multirole missions	OPTIONS
High maneuverability due to twin waterjet propulsion	
Protective fender to deaden hard side impacts	Integrated diving door / mechanically operated monitor
Excellent reachability of the engines for maintenance purposes	Different type of seats
Complies with latest IMO/SOLAS regulations, LSA Code as well as USCG regulation	Defense systems
	Armor
	Communication equipment
	Spare parts

PALFINGER's rigid inflatable boats are specifically designed for fast interventions in rough seas. They offer the highest quality with respect to material and professional workmanship and over-scaled structures ensure ultimate endurance. Depending on the model, three types of engines can be installed.

SERIES / TYPES

PB 540 G OB RIB	PB 750 G RIB TOB
Excellent reachability of the engine for maintenance	Inflatable or foam filled fender / for stern entry recovery
Hull made of GRP / inflatable tubes or foam filled tubes	Several options of seating arrangements
Single inboard diesel, coupled to a waterjet	Made of GRP or aluminum / in- or outboard propulsion
Single point lifting hook or 4-point lifting sling	For SAR, patrol or interception purposes
For SAR or patrol purposes	

PB 900 G RIB SWJ

Mechanical attached inflatable or foam filled fender
Made of GRP or aluminum / in- or outboard propulsion
Suitable for SAR, patrol and interception duties

OPTIONS

Boat heater	Spark arrestor
Emergency spring starter	Console cover
Engine heater	Communication equipment
Hydraulic starter	T-top

(FAST) RESCUE BOAT DAVITS

The PALFINGER hydraulic pivoting A-frame davits have been designed for long time operations under adverse and extreme conditions in a highly corrosive marine environment. The pivot davit is a freestanding deck mounted system consisting of a base frame, davit arm, cylinders, winch and hydraulic power pack unit. The system enables safe and efficient launch and recovery of a fully manned rescue boat and meets the latest IMO/SOLAS requirements and LSA Code.

SERIES / TYPES

PRHE SERIES	NTDS SERIES
Delivered as a "plug and play" unit, ready for immediate use	Compact roof mounted telescopic davit
Hydraulic pivoting and electric hoisting	Totally enclosed davit system, components protected from all
Self-contained stainless steel HPU system, all critical components are fully submerged in hydraulic oil	weather conditions
	Fitted with several inspection/maintenance hatches for easy access to all equipment built inside
Stainless steel for all shafts, piping and bolts and nuts up to M12	
Remote-control push-button box, for hoisting and emergency stop	Easy to install / space-saving option
Foldable davit arm for easy transportation	Delivered as a "plug and play" unit, ready for immediate use
Optional light weight version and boat fender kits available	

NPDS SERIES

NPD9 SEKIES	
Innovative totally enclosed davit system: all components mounted inside the davit structure and protected from all weather conditions	OPTIONS
Fitted with several inspection/maintenance hatches for easy access to all equipment built inside	Constant tensioning system*
	Shock absorber
Delivered as a "plug and play" unit, ready for immediate use	Boat supports
Pad-eyes for lifting which makes it beneficial for mounting on board	Ex-proof*
Standard configuration, or high speed (constant tensioning) configuration available	Heating system
	Winterization package
Optional Ro-Ro certificate	*if applicable

SERIES / TYPES

worldwide)

Easy and time-saving installation

Quick delivery of spare parts (available at multiple locations

SCH-R SERIES	PFHS 15
Slewing davit for rescue boats up to 5.25 m (L.O.A.)	Delivered as a "plug and play" unit, ready for immediate use
Multiple safe working load configurations, suitable to handle	Hydraulic pivoting and electric hoisting
most of the rescue boat models on the market	Self-contained stainless steel HPU system, all critical
Standard and proven design	components are fully submerged in hydraulic oil
Easy to install (plug and play)	Stainless steel for all shafts, piping and bolts and nuts up to M12
Provided with self-contained stainless steel HPU	Remote-control push-button box, for hoisting and emergency stop
Easy accessibility to main components for maintenance and inspection	Foldable davit arm for easy transportation

SCM-R SERIES	
Manual slewing davit for rescue boats handling	Shock absorber
Suitable to handle rescue boats up to 1,000 kg fully loaded	Boat supports
Proven design and competitive price	Converter
Easy accessibility to main components for maintenance and	Ex-proof
inspection	Heating system

OPTIONS

Other options available on request

BOATS

LIFE RAFT DAVITS

DAUGHTER CRAFT AND WORKBOAT DAVITS

PALFINGER's life raft davits are designed for long-term operations under extreme conditions in a highly corrosive marine environment. The systems enable safe and efficient launching of the largest fully manned davit launchable life rafts. Since the SWL and outreach are usually determined by the size of the life raft, PALFINGER offers a range of standard designs that are adaptable to some extent in order to meet individual and specific needs.

SERIES / TYPES

OPTIONS

Shock absorber
Supports
Converter
Ex-proof

Heating system

Other options available on request

SCM-L SERIES	PBR 33
Slewing davit for life rafts up to 39 people	Pivoting davit for life rafts up to 39 people
Plug and play system ready for immediate use	Plug and play system with compact footprint for limited
Easy to operate	installation areas
Easy to install	Fail safe and easy to operate
Standardized and proven design	Easy to install, with relatively low davit weight and low deck forces
Different arm outreaches available	Standardized and proven design
Low cost of ownership	Compact footprint, perfect for limited deck space
Quick Return Unit for launching multiple rafts	Low cost of ownership
	Quick Return Unit for launching multiple rafts

Increased in operational efficiency, PALFINGER's workboat / daughter craft davit series are designed for daily operations.

Dedicated constant tensioning and shock absorbers allow the davits to launch and recover daughter crafts and workboats under extreme weather conditions, meeting the stringent navy and coast guard requirements.

SERIES / TYPES

PRH-AP SERIES	PFH-CT SERIES
Hydraulic pivoting A-frame davit with anti-pendulum	Hydraulic pivoting dual point davit
docking head (AP)	Two independently operated constant tensioning winches
Winch equipped with fully hydraulic constant tensioning system	Hydro-pneumatic shock absorber
Hydraulically operated anti-pendulum docking head	Stainless steel operating console
Proportional controlled davit, for easy and safe maneuverability	

OPTIONS

Ex-proof
Heating system
Other ontions available on request

LIFEBOAT AND TENDER BOAT DAVITS

PALFINGER's lifeboat davits are suitable for any type of lifeboat and rescue boat with a full complement of people and equipment. These davits can be supplied in modular sections or as one completely assembled unit, depending on the available deck space. Since its SWL and outreach are usually determined by the size of the lifeboat, PALFINGER offers a range of standard designs that are adaptable to some extent in order to meet individual and specific needs.

SERIES / TYPES

PFH SERIES	NPD SERIES
Hydraulic pivoting davit provided with self-contained HPU	Hydraulic pivoting and hydraulic hoisting/lowering
Ideal for situations where height restrictions apply	Easy to install (plug and play)
Modular built system, easy to install	Fitted with several inspection/maintenance hatches for eas
Foldable davit arms for easy transportation	access to all equipment built inside
Main components installed on the davit foundation frames	Totally enclosed davit system, components protected from a weather conditions
NTD SERIES	
Telescopic roof mounted totally enclosed davit	
Hydraulic hoisting	
Easy to install	
All components protected from wear and tear	

OPTIONS (PFH SERIES)

*if applicable

Converter	Ex-proof
Life-/rescue execution*	Heating system
Ex-proof	Other options available on request
Skid mounted	
Other options available on request	_
Skid mounted	Other options available on request

OPTIONS (NPD / NTD SERIES)

SERIES / TYPES

FPG SERIES	NRDS SERIES
Fixed outrigger platform davit for lifeboats	Easy to install (plug and play)
Solid and proven design	Totally enclosed system
Easy to operate	All components protected from wear and tear
For life- and/or rescue boat handling	Innovative design and hydraulic hoisting/lowering

FAD 1000

OPTIONS

Ex-proof
Heating system
Other options available on request

Easy to install (plug and play)
Totally enclosed system
All components protected from wear and tear
Innovative design and hydraulic hoisting/lowering

LIFEBOAT AND TENDER BOAT DAVITS

FREE-FALL LIFEBOAT DAVITS

PALFINGER offers a range of innovative, compact and well-designed davits for the cruise market which maximize the available deck space on board while at the same time offering an extremely efficient installation process and minimal lifetime maintenance.

SERIES / TYPES

OPTIONS

Converter

Painter line boom

Other options available on request

Heating system

VIP SERIES	PD SERIES
Gravity based davits	Innovative design
Different winches configurations available	Semi-gravity based, hydraulic assisted
Low cost of ownership	Easy to install (plug and play)
Easy to operate	A good solution if limited space
Complies with SOLAS, MED and USCG requirements	

PALFINGER's free-fall lifeboat davits are designed for long time operations under extreme circumstances in a highly corrosive marine environment. They are suitable for safe and efficient launching of a fully manned free-fall lifeboat against unfavorable conditions of trim of up to 10 degrees and a list of up to 20 degrees either way.

SERIES / TYPES

ΙΛ	CED	
ᅜ	SER	IIE,

Complies to IMO / SOLAS regulations
Safe working load from 50 kN to 313 kN
Corrosion resistant
Designed according to NORSOK standard

OPTIONS

Ex-Proof

Other options available on request

FENDERS

FENDER DAVITS **FENDERS**

PALFINGER offers a competitive package of fenders and fender davits. The fenders are designed for heavy duty marine and offshore use and protect ships and quays from the forces involved when mooring.

PALFINGER's fender davits save time in preparing the vessel for ship-to-ship operations. They have an integrated control station, reduce operating time and costs and create a safer working environment for the crew. In short, the unique davit design is the best solution for the safe, efficient and cost-efficient handling of fenders.

SERIES / TYPES

PNEUMATIC FENDERS – NPF SERIES	FOAM FILLED FENDERS – NFF SERIES
Fully ISO 17357:2014-1 compliant	First class quality – closed cells with no absorption
Chain & tire net type / sling type	From 30 kg/m3 to 140 kg/m3 density
Stock worldwide: Busan, Singapore, Dubai, Rotterdam,	Non marking
Haugesund	Chain & tire net optional
Global service network	

FIXED FENDERS — SYSTEM FENDERS

Rubber profiles for ships and quays
System fenders for ports
Wide range of sizes, configurations, applications

OPTIONS (PNEUMATIC FENDERS)		
High-protection netting with aircraft tires		
Complete STS mooring package — ropes, wires and hardware		
Two-year operational spare part package		
Class certification (ABS)		
Service agreement including safety valve testing and re-certification		

SERIES / TYPES

NFD SERIES	SFD SERIES
Totally enclosed plug & play system	Slewing davit for bigger sized fenders
Easy to install and operate (remote control)	Provided with self-contained HPU
Safe and efficient handling of heavy-duty fenders	Solid and proven design
Reduced maintenance costs	High reliability

SCM-F SERIES

Slewing davit for smaller sized fenders		
Easy to install		
High reliability		
Easy to operate		

OPTIONS

Paint system for marine environment	
Ex-proof	
Skin mounted	
Other options available on request	
Local control on each reel	

Slewing davit for bigger sized fenders
Provided with self-contained HPU
Solid and proven design
High reliability

SERVICE

GLOBAL PRESENCE SERVICE HEADQUARTERS

With more than 25 service stations worldwide, PALFINGER has direct access to most of the key ports in the world.

EUROPE, MIDDLE EAST & AFRICA

PALFINGER MARINE EUROPE B.V.

Havenstraat 18 3115 HD Schiedam The Netherlands

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

PALFINGER MARINE SAFETY AS - LSA

Seimsvegen 116 5472 Seimsfoss Norway

E service_nosei@palfinger.com **T** +47 5699 4200

PALFINGER MARINE EUROPE – DUBAI

Workshed 149, 150, 151 Dubai Maritime City United Arab Emirates

E service.me_aedub@palfinger.com **T** + 971 4 5145582

NORTH AMERICA

PALFINGER MARINE USA INC.

912 Highway 90 East LA 70560 New Iberia Louisiana USA

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

ASIA-PACIFIC

PALFINGER ASIA PACIFIC PTE. LTD.

No. 4, Tuas Loop 637342 Singapore Singapore

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

PALFINGER MARINE NORWAY AS -Offshore Cranes

Nesttunbrekka 97 5221 Nesttun Norway

E mhs.service@palfinger.com **T** +47 5520 2010

MEGARME LLC

Workshed 149, 150, 151 Dubai Maritime City United Arab Emirates

E service.me_aedub@palfinger.com **T** + 971 4 5145582

LATIN AMERICA

PALFINGER MARINE DO BRASIL LTDA.

Rua Lauro Muller 116, Sala 4403, Torre do Rio Sul, Botafogo 22290-906 Rio de Janeiro Brazil

E service.brazil@palfingermarine.com **T** +55 21 3189 8100

PALFINGER NEPTUNE JOINT VENTURE

Building 1, No. 8 Yuanshun Road Nanhui Industry Zone Pudong Shanghai, 201300 China

E service.asia@palfingermarine.com **T** +86 21 5830 9503

If you are looking for another PALFINGER service hub near your location, check out our full global service network: www.palfingermarine.com/en/service/service-network

SERVICE

SERVICE PORTFOLIO **GLOBAL PARTNERSHIPS**

PALFINGER has acquired and built up an impressive portfolio and counts more than 25 fully owned service stations and many reliable service partners who ensure fast on-site support around the globe. The whole service portfolio is compliant with all necessary rules and regulations relevant to the respective segments. PALFINGER is authorized by many Flag administrations, all major IACS Class societies and many other OEMs as an Authorized Service Provider in compliance with MSC.402(96). Specially trained and multi-brand-oriented engineers and experts with extensive expertise offer service to all 25+ brands owned by PALFINGER:

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

REFURBISHMENT AND UPGRADES

- Modifications and modernizations
- Refurbishment on-site or in the workshop
- GRP repair and re-painting
- Lifetime extensions
- SWL upgrades
- Davit conversions

SPARE PARTS AND REPAIR

• 20 years spare parts guarantee /

• Spare parts for PALFINGER and OEM

Global coverage

Spare parts kits

Hook exchange

HOOK REPLACEMENT

regulations

Hook replacement programs

Compliance with the latest IMO

• Minimum impact on daily operations

availability

equipment

INSPECTION AND MAINTENANCE

- Yearly and 5-yearly inspections
- Multi-brand service
- Preventive maintenance
- Pre-inspection
- Load testing

AGREEMENTS

- Global coverage
- Customized fleet (service) agreements including training, spare part kits, fixed prices, annual and 5-yearly inspections
- Multi-brand service

TRAINING

- Global coverage
- Operator and maintenance training
- In-house and on-site training
- DNV-GL certified training centers
- Hands-on coaching
- Customized training sessions
- Compliant with general requirements of ISO/PAS 23678

INDUSTRIAL SERVICES

- Blasting and painting
- Mechanical and electrical installation
- Non-destructive testing & inspection (NDT)
- Multi-disciplined rope access services
- Ultra high pressure (UHP) jetting

PALFINGER MARINE

F.-W.-Scherer-Strasse 24 5020 Salzburg | Austria

palfingermarine.com/contact

PALFINGERMARINE.COM