
1

1

2

2

3

3

4

4

5

5

6

6

REVISION HISTORY
REV DESCRIPTION BY CHECK APPRO DATE

0 Issued for construction ALJI WAGU GNI 18.01.2017
1 Ressued for approval ALJI WAGU 01.07.2019SHWA
2 Ressued for approval ALJI WAGU 22.10.2019SHWA
3 Update lowering weight MISO WAGU 15.01.2020ALJI

COPY OF:DWG SIZE: SCALE:

This drawing is the sole property of VIKING Norsafe Life-Saving Equipment Norway AS. It

must not be submitted to other parties nor used in any manner detrimental to our interests.

It shall not be copied, reproduced, used for manufacturing or sale without the written

consent of VIKING Norsafe Life-Saving Equipment Norway AS. All rights are reserved.

PART NO. WEIGHT:

TOLERANCES:

ISO 2768-mk, ISO 13920-BF

PROJECTION METHODCLIENT NO:

DWG No :

1 /1

REVISION:

PROJECT:

SHEET:

VIKING Norsafe Life-Saving Equipment Norway AS

Tel: +47 37 05 85 00

Fax: +47 37 05 85 01

24/7 Service: +47 37 05 63 33

Email: viking@viking-life.com

P.O Box 115

4852 Færvik

NORWAY

A3 1:60

G-501592

WITH JYN-85
LHD-110 LIFEBOAT DAVIT

GENERAL ARRANGEMENT
 3

A A

A-A (1:60)

9424

8000 Hook distance

1119

1
3
5
7

1178

7
1
0

313

1
3
9
8

715

1
6
0

16

352

1
3
2

16

~(11808)

3378

4356

4
2
3
9

X

Y

Notes:

1. All embarkation and service platforms etc.: Yard supply;
2. Field welds to be performed by yard are shown by ;
3. All field welds to be performed according to approved WPS

(Yard responsibility). All field welding is subject to Class
approval prior to start welding;

4. Reaction forces as joint loads each side, marked with nodes on
deck interface.
For orientation of forces see legend with marked XYZ vectors.
All forces are point loads, nominal forces without any factors.

5. Starter cabinet and remote control to be located by yard.
6. Boat supports and lashing brackets to be located by yard.
7. Starboard davit shown, Portside to be mirrored.

Lashing assembly to be
fixed by yard

Winch

Cylinder

Lashing pad to be
welded by yard

Remote control wire
on deck

Boat support
fixed by yard

Boat support
fixed by yard FWD arm

AFT arm

HPU with drip pan

AFT foundation

FWD foundation

Adjust wire sheave

AFT main wire

FWD main wire

Lashing pad to be
welded by yard

Fixed wire sheave

Cylinder

Fixed wire sheave

F1 F2

F3

F4

F5F6

Z

Y

Boat support to be
cut/welded by yard on site

7
Boat support to be
cut/welded by yard on site

7

CALL SIGN

IMO NUMBER

10

10

12

10

10

10

10

7

3 (TYP.)

(TYP.)

1
9
1
5

Ship Side

4
4
7
1

150

3
1
5

255

 a
 a

1
0
5
1

60

22

1
8
6
5

1
6
0
0

6
0
0

497525

6
6
4

231

1
3
3
5

336

20

352

1
3
2

1
6

780

2
7
0

1
0

2
0

150

1218

1
1
5
0

700

5

Remote control wire
on boat

1
5
0

Ship Side

Accumulators to be
located by Yard

Winch location can be
adjusted based on Yard

Boat support to be
cut/welded by yard on site

7

3

REACTION FORCES IN DECK
Node Indication Fx (kN) Fy (kN) Fz (kN) Mx (kNm) My (kNm) Mz (kNm)

F1 Max/Min +23.4 +68.5 -89 +53 +247
F2 Max/Min
F3 Max/Min 0 +20 -55 +17 0 0
F4 Max/Min -28 0 +28 -8 0 +8
F5 Max/Min 0 0 +55 -17 0 0

+12

F6 Max/Min

+23.4 +68.5 -89 +53 +247+12

-28 0 -28 -8 0 -8

B.L.

CLOSE

OPEN

OP
EN

CLOSE

CLOSE

OP
EN

B.L.

CLOSE

OPEN

OP
EN

CLOSE

CLOSE

OP
EN

C
L
O
SE

O
PE
N

C
L
O
SE O

PE
N

CL
OS

E

OP
EN

CL
OS

E OP
EN

OPEN

C
L
O

S
E

C
L
O

S
E

OPEN

OPEN

CLOSE

CLOSE

OPEN

OPEN

CLOSE

CLOSE

OPEN

OPEN

CLOSE

CLOSE

OPEN

OPEN

CLOSE

CLOSE

OPEN

SHIP NAME

PORT OF REGISTRY

LxBxH 8.50 X 3.15 X 3.30m

CAPACITY

OP
EN

CLOSE

CLOSE

OP
EN

OP
EN

CLOSE

CLOSE

OP
EN

LHD-110 Lifeboat Davit
Technical data:
Davit safety working load: 11,000 kg

Lowering: 11,000 kg

Hoisting: Empty lifeboat + 3 persons

Max. launching height: 52 m (incl. list & trim)

12

(4339) COG Davit

COG DAVIT

COG DAVIT

COG DAVIT

(
1
2
8
0
)

CO

G
Da

vi
t

(1690)COG Davit

1
4
0
0

3

	Sheets and Views
	Model

