


Equipment, Automation & Operation

AAPA Facilities Engineering Seminar


January 12, 2006

Thomas Ward, PE, JWD Group

How will new technologies and business processes impact the planning and design of new and existing marine container terminals?

- Southern California ports are processing over 7,500 TEUs per net CY acre per year, and are not adding land
- The annual growth rate ranges from 8% to 10%
- If 50% of annual growth is diverted to other WC ports, they will reach capacity in four to six years
- We must do more with what we have
- At current growth rates, and with a lot of diversion, density in SoCal will increase by 800 TEUs/net acre/year EVERY YEAR for the foreseeable future
- The operators have taken steps to adapt, and are planning further steps
- These steps will impact DESIGN everywhere

- The impact of current 9.7% AGR in SoCal


- Advanced Data Systems
- Gate Automation
- Gate Appointment Systems
- Night Gates
- Yard and Vessel Coordination
- Yard Inventory Automation
- Electric Yard Cranes
- Automated Container Operations
- Tandem/Quad Cranes

- Optical Character Recognition (OCR)
- Differential Global Positioning Systems (DGPS)
- Radio Frequency Identification (RFID)
- Advanced Container Scanning
- Electronic Seals
- Electronic Data Interchange (EDI)
- Mobile Data Terminals (MDTs)


- All these systems automate data transfer between equipment and the Terminal Operating System (TOS)
- All these systems reduce the need for human data collection in the terminal
- All these systems increase the empowerment of the TOS to optimize equipment performance
- All these systems, when properly combined, reduce the cost of container handling
- These systems contribute to reducing the cost of grounded operations

- OCR currently can read 95% to 98% of container and chassis numbers
- OCR can read license plates, but poorly
- Automatic penetrative scanning can check the contents of containers
- E-seals and smart boxes are a good idea, but not yet a reality
- Weigh-in-motion scales are good enough for checking weight against bills of lading, but not for road certificates
- Electronic demurrage payment
- Electronic EIRs
- Pre-lodging of transaction data, including TWIC

- Entry Gate Queue, Trapac LA, 09:40 Monday, January 9
- Old gates are too big
- New gates don't need humans on the ground, except security


- Identify trucker and transaction to be completed within a given time slot
- Time slots can be quite narrow – one hour is not uncommon
- Allow some control of truck flow variability
- Provide advance warning to TOS about near-term transaction volumes and characteristics
- Integration of Transportation Workers' Identity Credential (TWIC)

- Improve transaction quality
- Allow improved integration between trucker and terminal
- Reduce waste moves in grounded operations
- Allow selectivity in densification
- Increase the productivity of grounded storage equipment
- Reduce the cost of grounded storage and retrieval

- Shift gate transactions from weekday days to weekday nights and/or weekend days or nights
- Integrated with appointment systems
- Congestion pricing

- SoCal PierPass Off-Hours Program
- Shift from weekday days to off-peak periods:
 - Import containers through out-gate 40.3%
 - Export containers through in-gate 42.5%
 - Weighted average all cargo-bearing containers: 40.8%

- OCR at the vessel capturing all container IDs
- RFID on transport tractors, matching tractor to container number
- RFID reader at yard crane, matching transport, and thus container number, to tractor
- Tracking equipment at yard crane, matching container number to storage slot
- Automatic vessel stow plan record
- Integrate with TOS to automate instructions to tractor driver, based on container identity, via MDT

- Reduced clerks on the ground at the cranes
- Seamless integration between vessel and yard
- Huge data bandwidth required: wifi, fiberoptic, etc.


- DGPS and/or other navigation equipment on yard cranes
- RFID on yard tractors, and possibly street tractors
- Automatic container position detection
- Automatic update of inventory


- Eliminate on-the-ground clerical control of yard cranes
- Allow centralized coordination of yard crane activities
- Reduce waste-move rehandles
- Increase yard crane productivity
- Reduce truck queuing
- Reduce emissions
- Increase safety
- Reduce the cost of grounded operations


- Trapac Los Angeles – RTGs at the waterfront
- Trapac observes that new technologies increase RTG productivity by 40%


– Pier A Long Beach


– Pier T Long Beach


– Pier J Long Beach


- West Basin Terminals, Los Angeles


- Kalmar Electric-Cable RTGs in Oslo


- ZPMC Cordless Capacitor/Hybrid Cranes


- Lower emissions – zero on-site emissions
- Lower energy cost – regeneration is mature
- Reduced crane deployment flexibility

- ZPMC Altenwerder


- Workerless container handling and transport
- Slightly higher storage density and capacity
- Low emissions
- Rapid truck service
- Decent vessel productivity
- Reduced lighting
- Greatly increased safety

Tandem/Quad Cranes

- Two 40s, or four 20s, or two 20s + one 40


Tandem Operations

- Low-res video, Dubai, May 2005
- 2.5-minute cycle times to two trailers


- Potentially much higher vessel productivity
 - First generation cranes are very good, but not perfectly reliable
- Wharf traffic congestion will be an issue
- Coning / de-coning is an issue
 - Upstream / downstream or on-crane coning may be required
- Cranes are very heavy
- 100-foot standard crane gage is probably too narrow
- Recommended design for Jebel Ali New Container Terminal has 42 m (138 ft) gage

Dubai Tandem-Crane Wharf


TANDEM LIFT - SHUTTLE CARRIERS IN INDEPENDENT LANES

- 1:400
- 42.0M GAGE CRANES
 - 6 WORKING LANES
 - 1ST AND 4TH CRANE SHARE LANES WHEN WORKING TANDEM 40'S
 - CONING ON PLATFORM


SECTION

LEGEND

- IBC PLATFORM
- HATCH COVER ON GROUND
- CONTAINER

- ELEVATED IBC H CHECKER CAB -
- TRANSIT / LOAD
- VESSEL
- VESSEL SERVICE
- HATCH COVER L
- FENDER
- CURB
- BOLLARD
- 3° LIST CLEAR O
- WATERSIDE CR
- POWER CABLE T
- FENCE TO SEPA OPERATIONS FR OPERATIONS.
- VESSEL GANGW
- QUAY AREA SER
- VESSEL SERVICE
- THIS SPACE USE PARKING, LINE- AND GANGWAY
- QUAY CRANE
- SHUTTLE CARRI
- CONTAINER ON


ENLARGED QUAY ROAD AREA

1:50

What is Important?

- Survey of three major operating company's management


This isn't your grandma's
marine terminal:

It is:

Denser

Faster

Safer

Greener

Smarter

More Expensive to Build
Cheaper to Operate