

Leading through **INNOVATION**

Driving **COLLABORATIONS**

Building **EXPERTISE**

CONTENTS

About KOMTECH

1 CEO's Message

6 Managing Director's Message

Liquefied Natural Gas (LNG)

09 **LNG Vaporizer for Marine Fuel Applications**

This paper presents an innovative LNG vaporizer design for LNG fuel gas systems (LFGS).

17 **Quest for Simplicity and Efficiency - How Keppel PreNEx Differentiates from Other Nitrogen Expansion Technologies**

This paper is a comparison study of PreNEx alongside various cycle configurations of nitrogen expansion, focusing on its thermal efficiency and feed shrinkage.

Offshore

- 27 **ArctiKOM - A Heavy Lift Transportation & Logistics Unit for Arctic Offshore Operations**
This paper describes the design features of the ArctiKOM, A Heavy Lift Transportation & Logistics Unit for Arctic Offshore Operations.
-
- 35 **CFD Prediction of Current Loads on a Semi-Submersible Platform**
This paper presents the application of computational fluid dynamics (CFD) applied to simulate flow around a semi-submersible platform and compute its current load.
-
- 47 **Challenges in Using Variable Frequency Drive for Jacking System**
This paper describes the challenges in using Variable Frequency Drives (VFD) for starting, controlling and stopping the jacking system.
-
- 55 **Impulse Based Substructuring Applied to OWEC Quattropod®**
This paper demonstrates how the Impulse Based Substructuring is used to compute and capture the dynamic behaviour of an offshore wind turbine with an OWEC Quattropod® substructure.
-

Offshore

65 **Jackup Rig Move Support: Real-time Monitoring, Data Interpretation and Simulations**

This paper illustrates the suite of sensing, instrumentation and real-time monitoring systems for Rig Move jointly developed by OTD and KOMtech. Going-on and off location analysis are also available to support operators in the rig move operations.

73 **Leg Penetration Monitoring System**

An overview of the Leg Penetration Monitoring System (LPMS), and how it monitors both leg penetration and reactions during jacking and preloading operations on a real-time basis.

77 **Preliminary Investigation on SLM of ASTM A131 EH36 High Tensile Strength Steel for Shipbuilding Applications**

This preliminary investigation into Selective Laser Melting of high tensile strength steel demonstrates that additive manufacturing can successfully produce parts of 97% relative density without cracks, laying the foundation for potential applications in the shipbuilding industry.

Marine

85 **20MW Power Generation Vessel – Platform Upgrading and Temporary Grid Capacity Power Solution**

This paper describes a Power Generation Vessel (PGV) as a temporary power solution, which allows the platform to continue their normal operation while performing the power system upgrade.

91 **A Virtual Towing Tank for Offshore and Marine Applications**

In this paper, an innovative virtual towing tank is proposed as a viable alternative to the traditional towing tank for offshore and marine applications.

111 **Dynamics of Vessel-to-Vessel Cargo Transfer Operation**

This paper investigates the dynamics of the cargo transfer operations in the vertical heave axis, and the development of a tool to simulate operation time, impact force on landing and the rope tension during the operation.

117 **Nonlinear Analysis of Blast Walls and Stiffened Panels Subjected to Hydrocarbon Explosion on Drillship**

This paper reviews the blast wall of the CAN DO drillship to investigate structural response and analysis.

127 **VBA Numerical Tool to Analyze the Capability of Dynamic Positioning System**

This paper is a study of VBA numerical tool to analyse the capability of dynamic positioning system.

Environmental

141 **Integration of Exhaust Gas Scrubber System on Vessels**

This paper presents a viable solution to meet the marine SO_x emission regulation in all emission control areas (ECAs) with KOMtech's SO_x scrubber system.
