

CRUDE OIL & PRODUCT TANKERS

www.nedamaritime.gr

**NEDA
MARITIME
AGENCY** Co Ltd

Index

EXISTING VESSELS

VLCC	4 - 15
AFRAMAX	16 - 27

NEW BUILDINGS

VLCC	28 - 31
------	---------

* All details of the vessels herein are given without guarantee.

**NEDA
MARITIME
AGENCY** Co Ltd

Crude Oil & Product Tankers Fleet List

VESSEL	Year of build	Flag	DWT	Class
VLCC				
▶ AMANTEA	2002	Greece	309,287	ABS
▶ APOLLONIA	2003	Greece	309,020	ABS
▶ AQUILA	2012	Greece	319,330	ABS
▶ ARAGONA	2012	Greece	319,318	LR
▶ ARGENTA	2005	Greece	319,180	DNV
Aframax				
▶ SERIANA	2015	Malta	109,991	LR
▶ STELLATA	2016	Malta	109,991	LR
▶ SIENA	2002	Greece	105,328	LR
▶ SILVAPLANA	2003	Greece	109,250	ABS
▶ STRESA	2002	Greece	105,328	LR
▶ SUVRETTA	2008	Greece	109,250	DNV
New Buildings				
▶ HHI 2880 - TBN	Nov. 2016	Greece	300,000	LR

CRUDE OIL & PRODUCT TANKERS

VLCC SAMSUNG

Ship's Name

"AMANTEA"
"APOLLONIA"

Particulars

Ship's Name:	m/t "AMANTEA"	m/t "APOLLONIA"
Type of Vessel:	Double Hull Crude Oil Tanker	
Builders:	Samsung Heavy Industries, Koje, South Korea	
Date of Build:	22 April 2002	25 July 2003
Owners:	Amantea / Apollonia Transportation Special Maritime Enterprise, Athens, Greece	
Flag:	Greece	Greece
IMO Number:	9233739	9246645
Call Sign:	SYJA	SYON
Classification:	American Bureau of Shipping	
Class Notations:	✕A1, Oil Carrier, ✕AMS, ✕ACCU,VEC, SH, DLA, RES	A1, Oil Carrier, AMS, ACCU, VEC

Deadweight Scale

Length OA:	333.28 m	
Length BP:	318.00 m	
Breadth, moulded:	58.00 m	
Depth, moulded:	31.25 m	
Summer Draft, moulded:	22.50 m	
Freeboard, summer:	8.769 m	8.773 m
Displacement, summer:	350,849 mt	
Deadweight, @ sum. dft:	309,287 mt	309,020 mt
Registered, Gross / Net:	160,100 / 109,604	160,904 / 109,344

Cargo Tks (inc. slops):	Total: 17 (Centres: 5, Wings: 12)	
Cargo Capacities (98%):	Total: 343,108.50 m ³	Total: 343,097.90 m ³
No. of Cargo Grades (98%) (double valve segregation)	I) 109,148.30 m ³ II) 130,789.50 m ³ III) 103,170.70 m ³	I) 114,086.80 m ³ II) 98,225.70 m ³ III) 130,785.40 m ³
Main Cargo Pumps:	3 x 5,000 m ³ /hr	
Cargo Tank Coatings:	Tanktop, Deckhead & Slops	
Cargo Hose Handling:	2 cranes x 20 mt	
Cargo Heating Coils:	Port & Stbd Slop Tanks	

Main Engine Diesels:	HSD MAN/B&W 7S80MC	HSD MAN/B&W 7S80MC-C
MCR:	34,650 bhp @ 79.0 rpm	36,960 bhp @ 76.0 rpm
Generators:	3 x B&W diesels x 1250 kW	
Fuel Grades:	Main & Auxiliary Engines: H.F.O. 380 cSt	

VLCC SAMSUNG "AMANTEA" "APOLLONIA"

PROFILE

UPPER DECK

TANK TOP

VLCC DSME

Ship's Name

"AQUILA"
"ARAGONA"

Particulars

Ship's Name:	m/t "AQUILA"	m/t "ARAGONA"
Type of Vessel:	Double Hull Crude Oil Tanker	
Builders:	DSME, Okpo, South Korea	
Date of Build:	5 September 2012	15 March 2012
Owners:	Aquila / Aragona Transportation Corp., Majuro, Marshall Islands	
Flag:	Greece	
IMO Number:	9521473	9513115
Call Sign:	SVBO6	SVBM3
Classification:	American Bureau of Shipping	Lloyd's Register
Class Notations:	✕1A(E), "Oil Carrier", CSR, AB-CM, ✕AMS, ✕ACCU, VEC-L, RES, GP, TCM, ES	✕100A1, "Double Hull Oil Tanker ESP", CSR, ShipRight (ACS(B), CM), LI, ✕LMC, UMS, IGS, IWS, EP, DSPM4, MPMS

Deadweight Scale

Special features:

- Reduced VOC emissions by increasing hull scantlings to allow increased COT pressure.
- Further reduced VOC emissions via VOCON venting control system.
- Super slow steaming capability through m/e turbo charger cut off.

Length OA:	333.00 m	
Length BP:	320.00 m	
Breadth, moulded:	60.00 m	
Depth, moulded:	30.50 m	
Summer Draft, moulded:	22.50 m	
Freeboard, summer:	8.020 m	
Displacement, summer:	364,050 mt	
Deadweight, @ sum. dft:	319,330 mt	319,319 mt
Registered, Gross / Net:	158,970 / 97,953	158,970 / 98,145

Cargo Tks (inc. slops):	Total: 17 (Centres: 5, Wings: 12)	
Cargo Capacities (98%):	Total: 351,330.10 m ³	
No. of Cargo Grades (98%): (double valve segregation)	I) 117,681.20 m ³ II) 106,341.20 m ³ III) 127,307.70 m ³	
Main Cargo Pumps:	3 x 5,500 m ³ /hr	
Cargo Tank Coatings:	Tanktop, Deckhead and Slops	
Cargo Hose Handling:	2 cranes x 20 mt	
Cargo Heating Coils:	Port & Stbd Slop Tanks	

Main Engine Diesels:	Hyundai MAN/B&W 6S90MC-C8	
MCR:	38,706 bhp @ 75.3 rpm	
Generators:	3 x MAN/B&W diesels x 1350 kW	
Fuel Grades:	Main & Auxiliary Engines: H.F.O. 380 cSt	

VLCC DSME "AQUILA" "ARAGONA"

MIDSHIP SECTION

PROFILE

UPPER DECK

TANK TOP

VLCC HYUNDAI

Ship's Name

"ARGENTA"

Particulars

Ship's Name:	m/t "ARGENTA"
Type of Vessel:	Double Hull Crude Oil Tanker
Builders:	Hyundai Samho Heavy Ind., Samho, South Korea
Date of Build:	02 February 2005
Owners:	Argenta Transportation Corp., Monrovia, Liberia
Flag:	Greece
IMO Number:	9289726
Call Sign:	SXDW
Classification:	Det Norske Veritas
Class Notations:	✕1A1, Tanker for Oil, ESP, SPM, EO, VCS-2, TMON, NAUTICUS (Newbuilding)

Deadweight Scale

Length OA:	332.99 m
Length BP:	319.00 m
Breadth, moulded:	60.00 m
Depth, moulded:	30.40 m
Summer Draft, moulded:	22.50 m
Freeboard, summer:	7.923 m
Displacement, summer:	362,905 mt
Deadweight, @ sum. dft:	319,180 mt
Registered, Gross / Net:	161,175 / 110,520
Cargo Tks (inc. slops):	Total: 17 (Centres: 5, Wings:12)
Cargo Capacities (98%):	Total: 346,261.20 m ³
No. of Cargo Grades (98%): (double valve segregation)	I) 119,858.90 m ³ II) 112,929.30 m ³ III) 113,473.00 m ³
Main Cargo Pumps:	3 x 5,000 m ³ /hr
Cargo Tank Coatings:	Tanktop, Deckhead & Slops
Cargo Hose Handling:	2 cranes x 20 mt
Cargo Heating Coils:	Port & Stbd Slop Tanks
Main Engine Diesels:	Hyundai MAN/B&W 6S90MC-C
MCR:	39,900 bhp @ 76.0 rpm
Generators:	3 x B&W diesels x 1250 kW
Fuel Grades:	Main & Auxiliary Engines: H.F.O. 380 cSt

VLCC HYUNDAI "ARGENTA"

PROFILE

UPPER DECK

TANK TOP

AFRAMAX SUMITOMO

Ship's Name

"SERIANA"
"STELLATA"

Particulars

Ship's Name:	m/t "SERIANA"	m/t "STELLATA"
Type of Vessel:	Double Hull Products Tanker	
Builders:	SUMITOMO H.I., Yokosuka, Japan	
Date of Build:	09 September 2015	10 February 2016
Owners:	Seriana / Stellata Transportation Ltd, Valleta, Malta	
Flag:	Malta	Malta
IMO Number:	9732228	9732230
Call Sign:	9HA3964	9HA3892
Classification:	Lloyd's Register	
Class Notations:	✕100A1 Double Hull Oil Tanker, CSR, ESP, ShipRight(CM, ACS (B,C)), *IWS, LI, +LMC, IGS, UMS, DSPM4	

Deadweight Scale

Length OA:	238.30 m
Length BP:	234.30 m
Breadth, moulded:	42.00 m
Depth, moulded:	21.45 m
Summer Draft, moulded:	14.71 m
Freeboard, summer:	6.726 m
Displacement, summer:	127,562 mt
Deadweight, @ sum. dft:	109,991 mt
Registered, Gross / Net:	57,997 / 32,359

Cargo Tks (inc. slops):	Total: 15 (Port: 7, Stbd: 7, Residue Tank (S))
Cargo Capacities (98%):	Total: 128,467.10 m ³ (100%, INC. SLOPS)
No. of Cargo Grades (98%): (double valve segregation)	I) 40,326.00 m ³ II) 43,836.20 m ³ III) 41,258.20 m ³
Main Cargo Pumps:	3 x 2,500 m ³ /hr
Cargo Tank Coatings:	Fully Epoxy Coated
Cargo Hose Handling:	1 crane x 15 mt
Cargo Heating Coils:	All Tanks, SUS 317L
Main Engine Diesels:	Mitsui MAN B&W 6S60ME-C8.2, HPT, Tier II, derated
MCR:	15,341 bhp @ 90.7 rpm
Generators:	3 x Daihatsu diesels x 880kW
Fuel Grades:	Main & auxiliary engines HFO 380 cSt/MGO

AFRAMAX SUMITOMO "SERIANA" "STELLATA"

PROFILE

UPPER DECK

TANK TOP

AFRAMAX D.S.M.E.

Ship's Name

"SIENA"
"STRESA"

Particulars

Ship's Name:	m/t "SIENA"	m/t "STRESA"
Type of Vessel:	Double Hull Products Tanker	
Builders:	Daewoo Shipbuilding & Mar. Engineering Okpo, S. Korea	
Date of Build:	23 August 2002	21 June 2002
Owners:	Siena / Stresa Navigation Corp., Monrovia, Liberia	
Flag:	Greece	Greece
IMO Number:	9239939	9239927
Call Sign:	SYMT	SWXT
Classification:	Lloyd's Register	
Class Notations:	✕100A1 "Double Hull Oil Tnkr" SPM, ESP, IWS, LI, ShipRight (SDA, FDA, CM) ✕LMC, UMS, IGS	

Deadweight Scale

Length OA:	248.00 m	
Length BP:	238.00 m	
Breadth, moulded:	43.00 m	
Depth, moulded:	21.00 m	
Summer Draft, moulded:	14.30 m	
Freeboard, summer:	6.717 m	
Displacement, summer:	123,331 mt	
Deadweight, @ sum. dft:	105,328 mt	
Registered, Gross / Net:	56,899 / 31,164	56,899 / 22,483
Cargo Tks (inc. slops):	Total: 14 (Port: 7, Stbd: 7)	
Cargo Capacities (98%):	Total: 122,699.20 m ³	
No. of Cargo Grades (98%): (double valve segregation)	I) 39,369.00 m ³ II) 42,468.80 m ³ III) 40,861.40 m ³	
Main Cargo Pumps:	3 x 2,500 m ³ /hr	
Cargo Tank Coatings:	All Tanks: Pure Epoxy	
Cargo Hose Handling:	2 cranes x 15 mt	
Cargo Heating Coils:	Cargo & Slop Tanks	
Main Engine Diesels:	HSD MAN/B&W 5S70MC-C	
MCR:	19,100 bhp @ 91.0 rpm	
Generators:	3 x Yanmar diesels x 700 kW	
Fuel Grades:	Main & Auxiliary Engines: H.F.O. 380 cSt	

AFRAMAX D.S.M.E. "SIENA" "STRESA"

PROFILE

UPPER DECK

TANK TOP

AFRAMAX D.S.M.E.

Ship's Name

"SILVAPLANA"

Particulars

Ship's Name:	m/t "SILVAPLANA"
Type of Vessel:	Double Hull Products Tanker
Builders:	Daewoo Ship building & Mar. Engineering Okpo, S. Korea
Date of Build:	10 January 2003
Owners:	Silvaplana Transportation Corp., Monrovia, Liberia
Flag:	Greece
IMO Number:	9240172
Call Sign:	SYLY
Classification:	American Bureau of Shipping
Class Notations:	✱A1, Oil Carrier, (E), ✱AMS, ✱ACCU, VEC, SH

Deadweight Scale

Length OA:	249.90 m
Length BP:	239.00 m
Breadth, moulded:	44.00 m
Depth, moulded:	21.00 m
Summer Draft, moulded:	14.22 m
Freeboard, summer:	6.779 m
Displacement, summer:	127,754 mt
Deadweight, @ sum. dft:	109,250 mt
Registered, Gross / Net:	62,216 / 34,702

Cargo Tks (inc. slops):	Total: 15 (Port: 8, Stbd: 7)
Cargo Capacities (98%):	Total: 127,414.10 m ³
No. of Cargo Grades (98%): (double valve segregation)	I) 41,298.60 m ³ II) 43,965.20 m ³ III) 42,119.90 m ³
Main Cargo Pumps:	3 x 3,000 m ³ /hr
Cargo Tank Coatings:	All Tanks: Pure Epoxy
Cargo Hose Handling:	2 cranes x 15 mt
Cargo Heating Coils:	Cargo & Slop Tanks

Main Engine Diesels:	HSD MAN/B&W 5S70MC-C
MCR:	19,500 bhp @ 89.0 rpm
Generators:	3 x Yanmar diesels x 750 kW
Fuel Grades:	Main & Auxiliary Engines: H.F.O. 380 cSt

AFRAMAX D.S.M.E. "SILVAPLANA"

PROFILE

UPPER DECK

TANK TOP

AFRAMAX STX

Ship's Name

"SUVRETTA"

Particulars

Ship's Name:	m/t "SUVRETTA"
Type of Vessel:	Double Hull Products Tanker
Builders:	STX Shipbuilding Co. Ltd., Jinhae, S. Korea
Date of Build:	13 October 2008
Owners:	Suvretta Transportation Corp., Monrovia, Liberia
Flag:	Greece
IMO Number:	9408542
Call Sign:	SVAB6
Classification:	Det Norske Veritas
Class Notations:	✕1A1 CSR Tanker for Oil, ESP, SPM, E0, VCS-2, TMON, CLEAN, BIS

Deadweight Scale

Length OA:	249.99 m
Length BP:	239.00 m
Breadth, moulded:	43.96 m
Depth, moulded:	21.00 m
Summer Draft, moulded:	14.27 m
Freeboard, summer:	6.724 m
Displacement, summer:	128,357 mt
Deadweight, @ sum. dft:	109,250 mt
Registered, Gross / Net:	62,856 / 35,798

Cargo Tks (inc. slops):	Total: 14 (Port: 7, Stbd: 7)
Cargo Capacities (98%):	Total: 128,937.10 m ³
No. of Cargo Grades (98%): (double valve segregation)	I) 41,081.20 m ³ II) 44,434.40 m ³ III) 43,029.00 m ³
Main Cargo Pumps:	3 x 3,000 m ³ /hr
Cargo Tank Coatings:	All Tanks: Pure Epoxy
Cargo Hose Handling:	1 crane x 15 mt
Cargo Heating Coils:	Cargo & Slop Tanks

Main Engine Diesels:	STX MAN/B&W 6S60MC-C
MCR:	19,380 bhp @ 105 rpm
Generators:	3 x MAN/B&W diesels x 900 kW
Fuel Grades:	Main & Auxiliary Engines: H.F.O. 380 cSt

AFRAMAX STX "SUVRETTA"

NEW BUILDING PROJECTS

VLCC HYUNDAI

Ship's Name

2880 "TBN" Nov 16

Particulars

Ship's Name:	"TBN"
Builders:	HYUNDAI HEAVY INDUSTRIES, Ulsan, S. Korea
Date of Delivery:	November 2016
Flag:	Greek
HULL Number:	2880
IMO Number:	9784386
Classification:	Lloyds Register of Shipping
Class Notations:	+100A1 DOUBLE HULL OIL TANKER, CSR, ESP, SHIPRIGHT(CM, ACS(B,C)), *IWS, LI, DSPM4, ECO (BWT, DIST, IHM, VECS), +LMC, IGS, CAC3, UMS, COW(LR), ShipRight (BWMP(T), SERS, SCM) ETA and optional LR notations Occasional Helicopter Landing Area, ECO(EAL), ECO(SEEMP, OW, P, VECS-L)
Length OA:	333.08 m
Length BP:	n/a
Breadth, moulded:	60.00 m
Depth, moulded:	n/a
Scantling draft:	n/a
Deadweight on delivery @summer draft:	300,000 mt @ 21.6 m
C.O.T. capacity:	n/a
Cargo Tks (inc. slops):	17 (Centres: 5, Wings: 12)
Cargo Capacities:	344,500 m ³ (100%, INC. SLOPS)
Main Cargo Pumps:	3 x 5,500 m ³ /hr @ 150m head
Cargo Tank Coatings:	n/a
Cargo Hose Handling:	1 crane x 15 mt
Cargo Heating Coils:	All Tanks, SUS 317L
Main Engine Diesel:	HYUNDAI-WARTSILA FLEX 7X82
MCR:	32,212 bhp @ 65.7 rpm
Auxiliary Engines:	n/a
Auxiliary Boilers:	n/a
BWTS:	n/a

VLCC HYUNDAI 2880 "TBN"

MIDSHIP SECTION

PROFILE

UPPER DECK

TANK TOP

Aerial Photography by FotoFite, UK, and G. Giannakis, Greece.

2, Defteras Merarchias,
Piraeus 185 35, Greece

Tel: +30-211-1030200

Fax: +30-210-4180751

email: office@nedamaritime.gr

website: www.nedamaritime.gr