

“One Company, Many Locations, Servicing Globally”

EC GLOBAL

Oil & Gas

Eilbeck Cranes in Offshore

Eilbeck Cranes is a privately owned, 100% Australian Company established since 1907. Having been involved in engineering for over a century, Eilbeck has gained an invaluable knowledge and understanding of the materials handling industry. Now globally renowned as one of the only remaining Australian companies building large heavy-duty cranes, standard cranes &

special cranes for both onshore and offshore applications, Eilbeck is specialising in the manufacture of cranes and hoists for the Oil and Gas Industry. As Woodside's preferred crane supplier, Eilbeck has supplied special cranes for their LNG plants and offshore facilities in Australia and around the globe.

Onshore LNG plant cranes supplied include Woodside Train 4, Train 5 and Pluto plus replacement cranes for Train 2 and Train 3. GLNG Train 1 & Train 2, Algeria LNG, Nigeria LNG, PNG LNG, INPEX Ichthys LNG, Gorgon LNG and Wheatstone LNG.

Having supplied cranes and hoists for offshore projects such as North Rankin for Woodside and recently special cranes for INPEX's Ichthys LNG Project in the Northern Territory through DSME and SHI, Eilbeck's

capabilities include manufacturing to meet the specialised requirements of TOTAL Specification and DNV including:
➢ Special design approval & Standards
➢ Special quality & Inspection

requirements
➢ Full load testing of cranes up to 120t in house including inclined runways
➢ Special documentation requirement
➢ Strict delivery commitments

Eilbeck Cranes is FPAL registered company

Offshore Cranes

Supplied recently cranes for INPEX Ichthys Project have the following features:

- Cranes are based on INPEX Specification (Project specifications are specification of TOTAL)
- Rigorous project quality, special material requirements and material certification as per project specification
- Detailed Hazardous Area Inspection for Australian Standards and project requirements
- DNV Design Verification & Certification
- DNV & Client Inspection
- DNV Load test certification of cranes @125%SWL

70t Thruster Crane for FPSO under load testing

Product Range

- Overhead Cranes
- Portal (Gantry) Cranes
- Jib Cranes
- Luffing Jib Cranes
- Electric Wire Rope Hoists
- Electric Chain Hoists
- Pneumatic Rope Hoists
- Pneumatic Chain Hoists
- Electric Winches
- Pneumatic Winches
- Hydraulic Hoists
- Hydraulic Winches
- Manual Hoists and Trolleys

12.5t FPSO Crane under load testing

27.5t FPSO Ex Crane under load testing

Single Girder 6.3t ELD Crane with shipping support frame for INPEX Ichthys Project

12.5t EDL Crane ready to be delivered to site

Packing

- Project Specification.
- Crane Design to ship to any part of the world in containerised packing.
- 20' ISO container required, lifting points to be removed following loading.

Onshore Cranes

8 off 63t and 2 off 90t Cranes at Perth manufacturing facility in assemble

In-house load testing of 10t EDL LNG Onshore Crane, LNG Modules transported to Thailand

63t Hoist double rail trolley

20t ZLK Cranes in transport for APLNG site

4t x 6.3m ELK Cranes for Santos GLNG Upstream Project, Flour Manila

30t ZLK Cranes for INPEX Ichthys Project

5t ZLK Crane for Main Sub-station, Ichthys Onshore LNG Facilities Project

100t, 25t and 15t Ex Cranes for Woodside TRAIN 4, 5 and Pluto

Jib Cranes in Africa

Tank Jib Cranes servicing LNG pumps
Bonny Island, Nigeria

7.6t x 15m Box Jib Cranes - Entrepouse Contracting
New LNG Train Skikda, Algeria

Wheatstone LNG Tank Jib Cranes

Project: Wheatstone LNG Project
 Location: Onslow Western Australia
 Project Owner: Chevron Australia
 Engineering, Procurement and
 Construction: Bechtel Houston
 Buyer: ETJV (Entrepose France and Thiess
 Australia)

Brief description of Cranes:

- 2 off LNG Tank Pump handling Jib Cranes
- Capacity: 7.35t @ 17.125m radius, 5.4t @ 19.125m radius & 0.9t @ 20.125m radius
- Under side of jib arm to base of the jib crane: 11.86m & lifting height 71m
- Zone 2 Ex de IIB T3 IECEx
- Fully designed to project specification
- Full maintenance access ladder and platform

- Non sparking features as solid bronze wheels and bronze coated hooks
- Lightening protection
- Motors and gear box of cast iron body suitable for corrosive environments

- Non-sparking diamond track SS catenary system for power supply system
- Manual lowering in case of power failure

- Designed for cyclonic area complete with manual storm lock

2 off LNG Tank Pump Handling Jib Cranes - Woodside LNG Karratha Plant, Karratha WA

JSC Yamal LNG

Cranes for the Arctic region to operate in temperatures dropping to -50°C.

The Yamal LNG Project is an integrated natural gas liquefaction complex with a capacity of 16.5 million tonnes per year developed on the basis of gas reserves within the South Tambey Field. The plant site is located north of the Arctic Circle on the Eastern shore of the Yamal Peninsular in Northwest Siberia, Russia. Average temperatures vary from -27°C in winter to +6°C in summer, with the extreme low of -50°C.

- 4 off 7.5t MRC at 17m jib arm radius and 12.5m to underside of jib arm
- LNG tank Jib Cranes located outdoors on top of LNG tanks
- Special Low temperature steel with minimum V-notch impact strength of the steel 27 joules at -50°C
- All selected components including motors, gear boxes, ropes, limit switches, electrics, lights, cables, control panels, gas detectors, exhaust fan, all suitable for -50°C
- Complete jib arm including all electro-mechanical items such as hoists and controls are enclosed in an insulated

- heated enclosure
- Constantly connected heaters inside the enclosure maintain the internal temperature above 0°C
- Zone 2 IIB T3 as per ATEX
- Designed to European Standards
- Russian certification and dual language documentation (English and Russian)
- The complete assembled jib arm including hoist to be transported on specially designed transport stands and mechanically protected by a steel sheet for sea freight, enclosure size 21m (L) x 4.3m (W) x 4.7m (H)

80/15t Hydraulic Luffing Crane

Special Features for Classified Area Cranes

Electrics

Can be designed based on any project equipment configuration.

- Protection Type Ex de IIB T4
- Anti-condensation heater
- Control panel can be stainless steel both Ex'd' and Ex 'e' section
- As a standard we supply marine grade cast box for Ex 'd' and SS Ex 'e' section
- Temperature range as per project requirement -50°C to 55°C
- Inclination switch linked with flashing light / horn for warning to stop using crane ASAP
- Flashing light and horn for all motion
- Metal Nickel plated brass cable glands
- Wiring to meet the project requirement
- Low smoke halogen free cables
- SS cable tray

Electrics & Motor can be designed to meet any project requirement

Motors

- Ex de IIB T4
- Anti-condensation heater
- Manual release lever
- Fail safe brakes
- Ambient temperature -50°C to 55°C

Flameproof Enclosures to increase safety

Non-sparking Solid Bronze Wheels

Flame-proof Limit Switches increase safety

Non-sparking Bronze coated Hook Blocks

Wear-resistant Rope Guide is extremely durable and not subject to temperature limitations

Motors made of grey cast iron and IP 66 rated, the type of protection combines flameproof enclosure, increased safety and protection by housing

Control Pendant Flameproof Housing Protection IP 66

Travel Limit Switch for FAST-SLOW-STOP

Catenary

EC Non sparking 316 SS Square Track Catenary System certified for Ex area

The use of all 316 grade stainless steel components means that the product is not only considered to be spark resistant in explosive atmospheres, but also resistant to chemical attack and corrosion, hence suitable for use in some of the harshest and most corrosive atmospheres - such as underground mines, CHPP's, chemical plants, salt laden ocean, land based LNG and Oil extraction processing sites to name a few.

Additionally, the use of a diamond bar track allows for automatic dispersal of dust and particulate matter which would otherwise damage and foul rollers and bearings. Particularly effective when installed in excessively dusty environments.

Positive Drives

Rack and Pinion Drives for Offshore Cranes

Eilbeck Partners - Sheaves Gosan

GOSAN lifting and hoisting components are used in practically every industry involving machinery for lifting, hoisting and transporting materials. GOSAN's products are key components for critical use machinery such as that operating in ports, Oil & Gas, Marine Industry, Mining,

Heavy Industry & Construction. The main manufacturers and final users in these sectors trust GOSAN's products due to their quality, reliability and durability. Flexibility and experience make this company a reliable supplier for this wide range of final applications.

Gosan is assessed and recognised by the most exacting certification agencies:

- DIN 18800
- ISO 3834/2
- ISO 9001:2008
- API CERTIFICATION

Eilbeck Partners - Sormec Marine Cranes

Eilbeck Cranes are an exclusive partner of SORMEC S.R.L in Marine Cranes for Australian, Newzeeland, Vietnamese & Korean markets. SORMEC Marine and Offshore Cranes manufactures hydraulic lifting systems for ships, vessels, oil rigs, barges and offshore services with everything made according to customer specifications for design, engineering, construction and after-sales service of marine cranes, Sormec has gained a prominent position in marine equipment manufacturing.

Sormec was established in 1989 in Alcamo, western Sicily, as a family company. Thanks to the experience acquired in the hydraulic lifting field since 1980 and care of details in Design, Engineering, Construction and After-Sales Service of marine cranes, Sormec has gained a prominent position in marine equipment manufacturing. The facility covers an area of twenty thousand square meters, eleven thousand of which are indoors.

Quality is the core value of everyday work at Sormec with regard to product, service and all the activities which lead to a complete customer satisfaction. Sormec doesn't work with sub-contractors, everything is made in their workshops and this means that they can control the production process, make sure the quality is right. Sormec has undertaken a documented process of quality levels, in which Certification authorities, such as R.I.N.A., LRS, DNV, BV, ABS, GL, CCS, RMRS have been formally involved. Sormec has adopted a Quality Management System according to UNI EN ISO 9001:2008 and an Environmental Management System according to ISO 14001:2004 verified and accredited by R.I.N.A.

Sormec in numbers

- 3 Certifications
- 2 Facilities
- 11.000mq Surface indoors
- 45m Blasting tunnel
- 42 Countries of the world in International network
- 95 Taylor made cranes by the technical office every year
- 3000m Subsea hook travel
- 150t Maximum lifting class SWL

Sormec A-Frames are designed to perform offshore load handling (plough deployment), subsea load handling (anchor handling) and launch and recovery of special tools and equipment. Sormec designs a-frames both in electro-hydraulic and electrically driven versions with a lifting capacity calculated according to customers needs.

- Type: 1x M460/3S Telescopic
- Owner: Italian Research Institute
- Project: Antartic Italian base crane for deploy and recover of the research boat, Italy
- Vessel: Onshore quayside installation
- Class: RINA
- Temperature: -40°C to +40°C

- Type: 2x M850/EL Knuckle & 1x M06/2S Telescopic
- Owner: ROSMORPORT
- Project: Nevsky Shipyard/Nb701- Russia
- Vessel: MPSV07, Salvage/Rescue Vessels
- Class:RMRS
- Temperature: -40°C to +40°C

Certification

DNV Certification for Recently Supplied Cranes

ISO 9001 and OHS Certificates

www.eilbeckcranes.com

Perth - Manufacturing 1
28 Jackson Street
Bassendean WA 6054
Phone: 61 (08) 9279 4800
Fax: 61 (08) 9378 3689
perth@eilbeckcranes.com

Perth - Manufacturing 2
11 Yelland Way
Bassendean WA 6054
Phone: 61 (08) 9379 3724
Fax: 61 (08) 9378 3689
perth@eilbeckcranes.com

Perth - Manufacturing 3
14 Yelland Way
Bassendean WA 6054
Phone: 61 (08) 9379 3724
Fax: 61 (08) 9378 3689
perth@eilbeckcranes.com

Sydney - Manufacturing 1
6 Moorlands Road
Ingleburn NSW 2565
Phone: 61 (02) 9829 3700
Fax: 61 (02) 9829 3500
sydney@eilbeckcranes.com

Sydney - Manufacturing 2
53 Lancaster Street
Ingleburn NSW 2565
Phone: 61 (02) 9618 1904
Fax: 61 (02) 9605 5171
sydney@eilbeckcranes.com

Mackay - Manufacturing
32 Diesel Drive
Paget QLD 4740
Phone: 61 (07) 4998 5599
Fax: 61 (07) 4998 5756
mackay@eilbeckcranes.com