

9,600 DWT / 2 x 350 mt

BRIESE SCHIFFFAHRT

Vessel name	Built	IMO no.	Flag
BBC Everest	03/2011	9508407	Germany
BBC Kibo	09/2011	9508421	Antigua & Barbuda
BBC Olympus	04/2012	9508457	Antigua & Barbuda
BBC Vesuvius	11/2012	9508471	Antigua & Barbuda

Vessel name	Built	IMO no.	Flag
BBC Fuji	06/2011	9508419	Germany
BBC Mont Blanc	12/2011	9508433	Antigua & Barbuda
BBC Rushmore	07/2012	9508469	Antigua & Barbuda
BBC Xingang	05/2013	9508483	Antigua & Barbuda

Ship's Basics

Type	Premium Project Carrier Vessel Tweendecker
Builder	Tianjin Xingang Shipyard / China
Classification	GL + 100 A5 E BWM G + MC E AUT 24/25 E equipped for carriage of containers, strengthened for heavy cargoes, SOLAS II Reg. 19

Dimensions & Main Data

Tonnage GT/NT	8,255 / 3,966
Deadweight (summer)	9,600 mt
Length o.a.	125.80 m
Length p.p.	119.66 m
Beam	22.00 m
Max. draft (summer)	7.60 m
Max. speed	16.7 knots
Service speed	15.2 knots
Consumption at sea	22.0 mt fuel per day
Consumption in port	2.6 mt fuel per day (with crane operations) 1.5 mt fuel per day (without crane operations)
Fuel on ME	RMG 380 / RME 180 / MGO DMA / MDO DMB
Fuel on AE	MGO DMA
Tank capacities	RMG 380 / RME 180 abt. 775 cbm MGO DMA / MDO DMB abt. 105 cbm Ballast abt. 3,950 cbm Freshwater abt. 140 cbm

Propulsion

Main Engine	MaK 7M43C, 6,300 kW
Aux.-Engines	MAN, 3 x 400 kW
Propeller	Controllable pitch propeller

Hold and Hatch

Hold and Hatch	2 Holds / 2 Hatches
Hatch cover type	No. 1 pontoon type, No. 2 folding type
Cargo hold capacity	No 1: 2,296 cbm (81,082 cbft) No 2: 10,823 cbm (382,211 cbft) Total: 13,119 cbm (463,293 cbft)
Deck strengths per sqm	16.00 mt on tanktop Hold No. 1: 2.50 mt on tweendeck Hold No. 2: 3.00 mt on tweendeck Hold No. 1: 2.50 mt on deck Hold No. 2: 3.50 mt on deck Hold 1: 1 height; Hold 2: 2 heights 2 bh / 2 positions
Tweendeck Bulkheads	

Cargo Gear

Type	2 x 350 mt NMF
Combinable	700 mt
Situated	Portside

Container Capacity

Capacity	20' or 40' + 20'
Hold	262 / 112 / 36
Deck	398 / 166 / 66
Total	660 / 278 / 104
TEU at 14 mt	377
Reeferplugs	60 at diff. pos. / increase of sockets possible
Stackload	20' / 40'
Hold	100 mt / 120 mt
Deck	60 mt / 80 mt – outer row 50 mt / 70 mt - inner row; equipped for wide bodies (2.6 m) and high cubes (9'6")

Special Equipment / Features

IMO classes	Fitted for carriage of dangerous goods of all IMO classes
Other	Environmental passport; Freshwater Generator abt. 7 mt per day, Bow thruster; Shaft generator

REV 08/18

Side View

Main Deck

Tweendeck

Holds & Double Bottom

Max. speed is calculated basis 85% MCR, ballast condition, no deck cargo, maximum Beaufort 2, no swell, no adverse currents, clean hull and even keel. Service Speed and consumption at sea is calculated basis 75% MCR, laden condition, no deck cargo, maximum Beaufort 2, no swell, no adverse currents, clean hull and even keel. Eco speed is the minimum continuous speed in laden condition. Consumption data assumes reefer plugs and shaft generator disconnected but including AE if no shaft generator is installed. Vessel is burning fuel according to ISO 8217. Intake is always subject to vessel's stability, trim, permissible weights and is subject to regulations of visibility. Lifting capacity of vessel's cranes is subject to vessel's stability and can depend on cargo/ ballast on board. Container data as well as bale capacity assumes tweendeck ashore. All details including speed and consumption are given in good faith and are "about" and are given without guarantee. They must not be used as basis for charterparties or contracts without owner's explicit written authority.