

aqua engineering

System engineering and design

Aqua Engineering is specialised in:

- **Structural and mechanical design**
- **Marine and naval engineering**
 - **Marine operations**
 - **Process systems design**
- **Technical consultancy services**

- Company founded in 2005 on the basis of other activities/structures in place since beginning of '80 in Oil&Gas and Offshore Industries
- Based on people with long experience in structural and naval engineering, hydrodynamic computations and marine operations
- Personnel graduated in mechanical, naval, structural and process engineering, draughts men and data processing technicians
- Applied working contract: Contratto collettivo studi professionali
- Company registration: Camera Commercio Venezia – società di ingegneria – servizi di ingegneria integrata

Resources and manhours

Manhours

Total available manhours 40000 per year

MAIN CUSTOMERS

Tecnomare

BassiOffshore

GRANDI LAVORI FINCOSIT spa

--Brand name and logos are trademark of their respective holders--

In force contracts

SAIPEM:

convention 5000018089, dated 04.09.2012

Design and project management services on naval and marine offshore engineering

convention 5000018488 dated 16.11.2012

Special fluidodynamic and structural analyses

Tecnomare: Open contract 3043/13/MAV dated 9.08.2013 –

Naval engineering services

Open contract 3054/13/MAV dated 1.10.2013 –

Structural engineering services

Partnership

Member of Polo Offshore (Fincantieri group)

Organization

Quality system

The Company is certified ISO 9001 by DNV.

Information Technology

Technical software - structural

- Femap/nastran: multipurpose structural modeller and solver: structural modelling, linear and not linear structural analyses
- GT Strudl: multipurpose structural solver: structural analyses and code checks; foundation analyses; environmental loads computation on lattice structures (Morison equation)
- Sesam (Genie basic package): multipurpose structural solver: structural analyses and code checks; foundation and fatigue analyses; environmental loads computation on lattice structures
- Ansys: FEM modeller and structural analyses
- Sant'Ambrogio: design and code checks of pressure vessels and flanges

Information Technology

Technical software - hydrodynamic

- Orcaflex: hydrodynamic analyses of floating bodies (single or in a multibody arrangement) combined with mooring and risers lines, in frequency and time domain. Pipeline static and dynamic analyses
- MOSES (basic package): hydrostatic analyses (floatation, stability, ballasting, jacket upending, frequency domain analyses) – basic package
- Gt-Strudl –Selos: upending and launch analyses
- Wamit: linear analyses of fixed/floating massive structure, with diffraction algorithm (lease)
- AQWA: hydrodynamic analyses of fixed and floating bodies (lease)

Information Technology

Technical software - drafting

- Autocad LT 2D general drawings
- Solid Edge 3D and 2D drawings of structures and piping
- Creo Parametric (ex Pro-E) 3D drawings of structures and mechanical components
- Inventor (by partners) 3D and 2D drawings
- Think 3D (by partners) 3D and 2D drawings
- Tekla (by partners) 3D modelling of structures and piping

Information Technology

Technical software – other tools (knowledge)

Company People and consultants are familiar with the following software packages:

- Adina not linear structural analyses
- Patran pre-post processing for Finite Element analyses
- Mentat/MARC linear and not linear structural analyses

- Strauss linear structural analyses
- Sacs structural analyses

- Pipephase Process analyses
- Caesar II piping stress analysis
- Caepipe piping stress analysis

- Flexcomp: hydrodynamic analyses of floating bodies and flexible elements