

3,670 DWT / gearless

BRIESE SCHIFFAHRT

Vessel name	Built	IMO no.	Flag
Anmiro	01/2009	9434577	Antigua & Barbuda

Vessel name	Built	IMO no.	Flag
Anmare	11/2009	9434589	Antigua & Barbuda

Ship's Basics

Type	General Cargo Vessel Singledecker
Builder	Slovenske, Komarno / Slovakia
Classification	GL + 100 A5 E + MC E AUT, SOLAS II-2, Reg. 19, DBC, equipped for carriage of containers, equipped for dangerous goods

Dimensions & Main Data

Tonnage GT / NT	2,461 / 1,369
Deadweight (summer)	3,670 mt
Length o.a.	87.90 m
Length p.p.	81.00 m
Beam	12.80 m
Max. draft (summer)	5.51 m
Max. speed	12.0 knots
Service speed	11.1 knots
Consumption at sea	5.3 mt fuel per day
Consumption in port	0.4 mt fuel per day
Fuel on ME	MGO DMA / MDO DMB
Fuel on AE	MGO DMA
Tank capacities	MGO DMA / MDO DMB abt. 173 cbm Ballast abt. 1,650 cbm Freshwater abt. 48 cbm

Propulsion

Main Engine	MAK 8M20, 1520 kW
Aux.-Engines	Sisu, 3 x 116 KW
Propeller	Fixed propeller with reverse gear

Hold and Hatch

Hold and Hatch	1 Hold / 1 Hatch
Hatch cover type	Folding type
Cargo hold capacity	4,672 cbm (164,990 cbft)
Floor space under deck	560 sqm (6,028 sqft)
Floor space on deck	590 sqm (6,351 sqft)
Deck strengths per sqm	15.00 mt on tanktop 1.00 mt on deck
Tweendeck	n / a
Bulkheads	2 bh / 10 positions

Container Capacity

Capacity	20' or 40' + 20'
Hold	180 / 75 / 30
Deck	156 / 78 / 0
Total	336 / 153 / 30
TEU at 14 mt	30
Reeferplugs	No
Stackload	20' / 40'
Tanktop	75 mt / 100 mt
Deck	35 mt / 45 mt

Special Equipment / Features

IMO classes	Fitted for carriage of dangerous goods of all IMO classes
Other	Grain and timber fitted Bow thruster

Side View

Main Deck

Hold & 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.