

COMMERCIAL SHIP REFERENCES

SHIPOWNERS USING THORDON
SEAWATER LUBRICATED PROPELLER SHAFT BEARINGS

Future Compliant Gaining an Eco-Advantage
Fall 2021

THORDON
THORDON BEARINGS INC.

ZERO POLLUTION | HIGH PERFORMANCE | BEARING & SEAL SYSTEMS

Algoma Central Corp. (Canada)

8 bulk carriers ranging from 18,583 DWT to 47,800 DWT
 Equipped with COMPAC bearings, WQP & ThorShield
 Delivered: 1999 - 2013
 Seaway Marine, Lakehead Marine (Canada), Chengxi (China)

Atlantska Plovidba (Croatia)

2–38,000 DWT bulk carriers
 Equipped with COMPAC bearings & WQP
 Delivered: 2014
 Qingshan Shipyard, Wuhan (China)

COSCO (China)

15 bulk carriers ranging from 32,000 DWT to 38,500 DWT
 Equipped with COMPAC bearings, WQP & ThorShield
 Delivered: 2009 - 2017
 Shanhaiguan, Nangtong, Shanghai, Guangzhou,
 Fujian Mawei (China)

CSL Group (Canada)

6 bulk carriers ranging from 33,000 DWT to 74,000 DWT
 Equipped with COMPAC bearings, WQP & ThorShield
 Delivered: 2001 - 2014
 Chengxi, Shanhaiguan, Yangfan (China),
 Fincantieri Bay Shipbuilding (USA), Hyundai Mipo (South Korea)

Fuzhou Haitong Shipping (China)

2–51,000 DWT bulk carriers
 Equipped with COMPAC bearings
 Delivered: 2013
 Taizhou Sanfu Ship Engineering (China)

Image: The Maritime Executive

Interlake Steamships (USA)

1 – 28,000 DWT bulk carrier **on order**
 To be equipped with RiverTough bearings & WQP
 Delivery: 2022
 Fincantieri Bay Shipbuilding (USA)

Interlake Steamships (USA)

7 bulk carriers ranging from 24,536 DWT to 69,172 DWT
 Equipped with COMPAC bearings (4) & RiverTough bearings (3)
 Delivered: 1998 - 2016
 Fincantieri Bay Shipbuilding (USA)

Keystone Shipping (USA)

1 –26,011 DWT bulk carrier
 Converted to COMPAC & WQP
 Delivered: 2016
 Fincantieri Bay Shipbuilding (USA)

Lower Lakes Towing (Canada)

1– 36,245 DWT bulk carrier
 Converted to COMPAC system, WQP & ThorShield
 Delivered: 2014
 Donjon Shipbuilding (USA)

Polsteam (Poland)

3 –35,500 DWT bulk carriers
 Equipped with COMPAC & WQP
 Delivered: 2016
 Jiangsu Yangzijiang Shipbuilding (China)

Sinotrans (China)

2–35,000 DWT bulk carriers
 Equipped with COMPAC bearings, WQP & ThorShield
 Delivered: 2010
 CSSC Guangzhou Huangpu Shipbuilding (China)

LEGEND		COMPAC Seawater lubricated propeller shaft bearings for blue water		RiverTough Tailshaft bearings for abrasive operating water conditions		SXL Seawater lubricated propeller shaft bearings & grease free rudder bearings
		ThorShield Shaft coating for seawater lubricated propeller shaft bearing systems provides protection against corrosion		Water Quality Package (WQP) Thordon WQP supplies seawater to the propeller shaft bearings for lubrication and cooling while removing abrasives		Bearing Conditioning Monitoring (BCM) Thordon BCM system enables real time observation of propeller shaft bearing behaviour

Alaskan Tanker Company (USA)

4 – 193,049 DWT oil tankers
 Equipped with COMPAC bearings
 Delivered: 2004 - 2006
 NASSCO (USA)

COSCO (China)

4–7,500 DWT tankers
 Equipped with COMPAC system, WQP & ThorShield
 Delivered: 2018
 Chengxi Shipyard (China)

ConocoPhillips (USA)

5 – 141,739 DWT oil tankers
 Equipped with COMPAC bearings, WQP & ThorShield
 Converted: 2010 - 2012
 Sembawang Shipyard (Singapore)

Fangchenggang City Hengsheng (China)

2 tankers ranging from 2,500 DWT to 3,050 DWT
 Equipped with COMPAC bearings
 Delivered: 2008 - 2012
 Wuhan Nanhua, Hubei Huanggang Shipyard (China)

Fortune Marine Company Ltd. (South Korea)

4–6,500 DWT tankers
 Equipped with COMPAC bearings
 Delivered: 2008 - 2009
 Pharung Shipyard (Vietnam)

Group Desgagnés (Canada)

4 – 15,100DWT tankers
 Equipped with COMPAC bearings & WQP
 Delivered: 2017-2019
 Besiktas Shipyard (Turkey)

Keo Young Shipping Co. Ltd. (South Korea)

2 Tankers ranging from 2,747 DWT to 3,919 DWT
 Equipped with COMPAC bearings
 Delivered: 2007 - 2008
 Onishigumi Zosensho (Japan)

Lower Lakes Towing (Canada)

1 – 14,986 DWT tanker
 Converted to COMPAC system, WQP & ThorShield
 Delivered: 2015
 Chengxi Shipyard (China)

Orkin Ship Management (Malaysia)

3 tankers ranging from 9,000 DWT to 14,500 DWT **on order**
 To be equipped with COMPAC bearings & WQP
 Delivery: 2021
 Fujian Southwest Shipyard (China)

Orkin Ship Management (Malaysia)

2 – 9,000 DWT tankers
 Equipped with COMPAC bearings & WQP
 Delivered: 2021
 Fujian Southwest Shipyard (China)

Palmali Group (Turkey)

11 – 6,600 DWT tankers
 Equipped with COMPAC bearings
 Delivered: 1999 - 2009
 BLTR (Estonia), Volgograd, Krasnoye Sormovo (Russia)

Xin Yuan Ocean Shipping (China)

2 – 12,000 DWT asphalt/bitumen tankers
 Equipped with COMPAC bearings
 Delivered: 2011 - 2012
 COSCO, Navy 4807 Shipyard (China)

REFERENCES

CONTAINER SHIP/DRY CARGO

Carisbrooke Shipping Ltd. (UK)

8 cargo vessels – 4 ships at 8,500 DWT & 4 ships at 10,200 DWT
Equipped with COMPAC bearings
Delivered: 2011 - 2013
Jiangsu Yangzijiang Shipbuilding (China)

COSCO (China)

4 – 62,000 DWT container /dry cargo ships **on order**
To be equipped with COMPAC system, WQP & ThorShield
Delivery: 2022
COSCO Dalian Shipyard (China)

COSCO (China)

7 – 62,000 DWT container /dry cargo vessels
Equipped with COMPAC bearings & ThorShield
Delivered: 2020-2021
COSCO Dalian Shipyard (China)

COSCO (China)

3 – 62,000 DWT cargo ships
Equipped with COMPAC system & WQP
Delivered: 2018-2019
COSCO Dalian Shipyard (China)

COSCO (China)

6 – 28,000 DWT & 8 – 36,000 DWT container / dry cargo vessels
Equipped with COMPAC bearings, WQP & ThorShield
Delivered: 2013 - 2017
Nangtong, Guangzhou, Shanghai Shipyard (China)

Flinter Groningen (Netherlands)

26 dry cargo ships ranging from 3,500 DWT to 9,200 DWT
Equipped with COMPAC bearings
Delivered: 2002 - 2013
Kiran (Turkey), Haiphong (Vietnam), Ferus Smit (Germany),
Westerbroek, Bodewes Shipyard (Netherlands)

Lithuanian Shipping Co. (Lithuania)

1 – 4,470 DWT & 1 – 5,836 DWT 221 TEU container ships
 Equipped with COMPAC bearings
 Delivered: 2006 - 2007
 Western Shipyard (Lithuania), Tallin (Estonia)

Log-In Logistica Intermodal SA (Brazil)

1 – 37,000 DWT 2,700 TEU container ship
 Equipped with COMPAC system, WQP, ThorShield & BCM
 Delivered: 2019
 Guangzhou Wenchong (China)

Lomar Shipping (United Kingdom)

2 – 37,000 DWT 2700 TEU container ships
 Equipped with COMPAC system, WQP, ThorShield & BCM
 Delivered: 2018
 Guangzhou Wenchong Shipyard (China)

Matson Navigation Co. Inc. (USA)

2 – 51,400 DWT 3600 TEU container ships
 Equipped with COMPAC system, WQP & ThorShield
 Delivered: 2018 - 2019
 Philadelphia Shipyard (USA)

Meriaura Group (Finland) - VG - Shipping

2 – 4,700 DWT dry cargo vessels
 Equipped with COMPAC bearings
 Delivered: 2016
 Royal Bodewes (Netherlands)

Northwestern Shipping (Russia)

11 container ships ranging from 1,706 DWT to 3,030 DWT 118 TEU
 Equipped with COMPAC bearings
 Delivered: 1993 - 2001
 Volgograd Shipbuilding (Russia)

Tanto Intim Line (Indonesia)

2–4,705 DWT general cargo ships
Equipped with COMPAC bearings
Delivered: 1995, 1997
Keppel (Singapore), Novorossiysk Ship Repair (Russia)

Tropical Shipping (USA)

2 – 4,233 DWT 300TEU & 4- 20,300DWT 1148TEU container ships
Equipped with COMPAC system, WQP & ThorShield
Delivered: 2018-2019
Guangzhou Wenchong Shipyard (China)

Unitra Maritime Co. Ltd. (Japan)

3–9,667 DWT dry cargo vessels
Equipped with COMPAC bearings
Delivered: 2008
Nanjing Wujiazui Shipbuilding (China)

X-Press Feeders (Singapore)

2 – 37,000 DWT 2700 TEU container ships
Equipped with COMPAC system, WQP, ThorShield & BCM
Delivered: 2020-2021
Zhoushan Changhong (China)

Disney Cruise Lines (USA)

4 cruise ships ranging from 85,000 GT to 124,000 GT
 Equipped with COMPAC bearings
 Delivered: 1998 - 1999, 2011 - 2012
 Fincantieri (Italy), Meyer Werft (Germany)

MSC Cruises (Switzerland)

1 – 64,000 GT & 1 – 169,380 GT cruise ships **on order**
 To be equipped with COMPAC bearings
 Delivery: 2022-2023
 Fincantieri (Italy)

MSC Cruises (Switzerland)

2 – 154,000 GT cruise ships
 Equipped with COMPAC bearings
 Delivered: 2018
 Fincantieri (Italy)

Oceania Cruises (USA)

2 – 65,000 GT cruise ships
 Equipped with COMPAC bearings
 Delivered: 2010 - 2011
 Fincantieri (Italy)

P&O Cruises (UK) - Carnival Corp.

3 cruise ships ranging from 116,000 GT to 143,730 GT
 Equipped with COMPAC bearings
 Delivered: 2008 - 2015
 Fincantieri (Italy)

Princess Cruise Lines (USA) – Carnival Corp

1 – 145,000 GT cruise ship **on order**
 To be equipped with COMPAC bearings
 Delivery: 2022
 Fincantieri (Italy)

Princess Cruise Lines (USA) – Carnival Corp

14 cruise ships ranging from 108,000 GT to 145,000 GT
 Equipped with COMPAC bearings
 Delivered: 1998 - 2020
 Fincantieri (Italy), MHI (Japan)

Regent Seven Seas Cruises (USA) – Norwegian Cruise Lines

1 – 67,000 GT cruise ship **on order**
 To be equipped with COMPAC bearings
 Delivery: 2023
 Fincantieri (Italy)

Photo: Richard Fontaine

Regent Seven Seas Cruises (USA) – Norwegian Cruise Lines

1 – 56,000 GT cruise ship
 Equipped with COMPAC bearings
 Delivered: 2020
 Fincantieri (Italy)

Regent Seven Seas Cruises (USA) - Norwegian Cruise Lines

1 – 54,000 GT cruise ship
 Equipped with COMPAC bearings
 Delivered: 2016
 Fincantieri (Italy)

Seabourn Cruise Lines (USA) - Carnival Corp.

4 cruise ships ranging from 32,200 GT to 40,350 GT
 Equipped with COMPAC bearings
 Delivered: 2009 - 2017
 Mariotti (Italy)

Viking Ocean Cruises (Switzerland)

1 – 47,800 GT cruise ship **on order**

To be equipped with COMPAC bearings

Delivery: 2022

Fincantieri (Italy)

Viking Ocean Cruises (Switzerland)

4 – 47,800 GT cruise ships

Equipped with COMPAC bearings

Delivered: 2015 - 2018

Fincantieri (Italy)

Alaskan Ferries (USA)

2 Alaska Class ferries
 Equipped with COMPAC bearings
 Delivered: 2018
 Vigor Industrial Shipyard (USA)

Anek Lines (Greece)

1 –9,851 GT ferry
 Converted to SXL bearings & ThorShield
 Delivered: 2015

ANMEZ AE (Greece)

1–6,307 GT passenger ferry
 Equipped with SXL bearings
 Delivered: 2013
 Elefsis Shipyard (Greece)

BC Ferries (Canada)

10 ferries ranging from 6,555 GT to 6,969 GT
 Equipped with COMPAC bearings
 Delivered: Since 2003
 Washington Marine Group (Canada)

Grimaldi Group (Italy)

2–49,257 GT ferries
 Equipped with COMPAC bearings
 Delivered: 2001 - 2002
 Marina di Carrara (Italy)

New York City Staten Island Ferries (USA)

3–5,901 GT ferries
 Equipped with COMPAC bearings
 Delivered: 2004 - 2006
 Marinette Marine (USA)

Sado Kisen (Japan)

1 passenger ferry
Equipped with SXL bearings
Delivered: 2014
Kanda Shipyard (Japan)

Société des traversiers du Québec (Canada)

6–1,500 GT ferries
Equipped with COMPAC bearings
Delivered: 1996 - 2002
MIL Davie Industries (Canada)

China Oilfield Services Limited (China)

5 – 2,300 DWT AHTS vessels
 Equipped with COMPAC bearings
 Delivered: 2016
 Wuhan Shipbuilding & Fujian Mawei Shipbuilding (China)

China Oilfield Services Limited (China)

7 – 12,000 HP AHTS vessels
 Equipped with COMPAC bearings & WQP
 Delivered: 2014 - 2015
 Shanghai, Shipyard (China); Wuhan Shipbuilding (China)

Great Offshore (India)

3 AHTS vessels ranging from 2,339 DWT to 3,319 DWT
 Equipped with COMPAC bearings
 Delivered: 2007, 2009, 2010
 Great Eastern Shipping (India)

Seacor Marine (USA)

5–4,500 DWT AHTS vessels
 Equipped with COMPAC bearings
 Delivered: 2007 - 2008
 Bender Shipbuilding (USA)

Tidewater Inc. (USA)

5 AHTS vessels ranging from 3,297 DWT to 4,500 DWT
 Equipped with COMPAC bearings
 Delivered: 2005 - 2006
 ENVAI Shipyard (Brazil)

China Oilfield Services Limited (China)

3 seismic vessels, 1 deepwater 2D seismic vessel
 Equipped with COMPAC bearings & WQP
 Delivered: 2014 - 2015
 Shanghai, Shipyard (China)

COSCO (China)

2 – 18,500 DWT car carriers equipped with COMPAC bearings
 1 – 90,000 DWT semi-submersible vessels equipped with
 COMPAC bearings, WQP & ThorShield
 Delivered: 2009 - 2017
 COSCO Zhoushan, Nangtong, Shanghai, Guangzhou (China)

Heerema Engineering Services (Netherlands)

2–59,344 DWT offshore vessels
 Equipped with COMPAC bearings
 Delivered: 2001, 2004
 Drunen, Verolme Botlek Shipyard (Netherlands)

Heroyhav (Norway)

1 fishing vessel
 Equipped with COMPAC bearings
 Delivered: 2013
 Karstensen Shipyard (Norway)

Louis - Dreyfus Armateurs (France)

3 cable ships ranging from 9,820 DWT to 10,000 DWT
 Equipped with COMPAC bearings
 Delivered: 2001 - 2002
 Hyundai Mipo Shipyard (South Korea)

PEVASA Group (Spain)

1 tuna fishing vessel
 Equipped with COMPAC bearings & WQP
 Delivered: 2014
 Astilleros de Murueta Shipyard (Spain)

THORDON
THORDON BEARINGS INC.
A Thomson-Gordon Group Company - Innovating since 1911

3225 Mainway, Burlington, Ontario
L7M 1A6 Canada

Tel: +1.905.335.1440 Fax: +1.905.335.4033
www.ThordonBearings.com

ZERO POLLUTION | HIGH PERFORMANCE | BEARING & SEAL SYSTEMS

Revised: December 6, 2021