

Your special care is our passion THINE BIG!

Over five decades of experience Maximum security Modern equipment with high payloads Global route network Direct contact with our experts

Hapag-Lloyd

- M


343-ton turbines, 32-metre-long crane booms, 14-metre-wide catamarans - for over five decades, Hapag-Lloyd has been transporting special cargo that does not fit in a standard container.

Be it as a one-off shipment of a special product or as a series of consignments for a major project: Hapag-Lloyd transports out-ofgauge cargo safely, quickly and reliably to its destination, as pre-lashed or break-bulk.


OUR SERVICE:

- Our team of experts manages every shipment individually and professionally
- Experts around the world reliably schedule your
 - shipment in direct consultation with yourselves
- Surveyors accompany your valuable cargo during
 - loading and unloading for maximum security
- New and innovative equipment with high payloads:
 - the right container for every shipment
- A fleet of modern container ships: to allow the trans
 - portation of individual items weighing up to 500 tons

At a glance: our special cargo fleet

HARDTOP-CONTAINER

- 20' or 40' containers and 40' high cube containers
- Waterproof steel roofs that can be removed using a forklift
- Flexible loading via the roof and/or door
- Some containers have steel floors to accommodate heavier loads: these containers have a higher overall payload than those with wooden floors
- Containers with steel floors also have more lashing points that can be loaded with up to 2 tons


& Hapag-Lloyd

Construction	Inside	Inside Dimensions					Weights				Capacity	
9'6" high			Height				Max.		Max.			
40'		Length	Width	Middle	Side		Gross	Tare	Payload			
Wooden Floor	mm	12,032	2,352	2,695	2,620	kg	32,500	5,200	27,300	т³	76.3	
	ft	39' 5 5/8"	7' 8 5/8"	8' 10 1/8"	8' 7 1/8"	lbs	71,650	11,464	60,186	cu.ft	2,695	
	mm	12,020	2,342	2,693	2,618	kg	30,480	4,900	25,580	m³	75.8	
	ft	39' 5 1/4"	7' 8 1/8"	8' 10"	8' 7"	lbs	67,196	10,803	56,394	cu.ft	2,677	
Steel Floor												
	mm	12,029	2,350	2,693	2,612	kg	32,500	5,000	27,500	<i>m</i> ³	73.9	
	ft	39' 5 1/2"	7' 8 1/2"	8' 10"	8' 6 3/4"	lbs	71,650	11,023	60,627	cu.ft	2,610	

Construction	Inside Dimensions					Weights				Capacity	
9'6" high				Height			Max.		Max.		
40'		Length	Width	Middle	Side		Gross	Tare	Payload		
Steel Floor											
	mm	12,029	2,352	2,683	2,649	kg	32,500	4,250	28,250	m ³	74.9
	ft	39' 5 1/2"	7' 8 5/8"	8' 9 5/8"	8' 8 1/4"	lbs	71,650	9,370	62,280	cu.ft	2,645

Construction	Inside	Dimensions		Weights						
9'6" high 40'		Length between corner posts	Width between corner posts	Width over floor/bottom side rails	Height floor to top face (inside hight)	Height of bottom		Max. Gross	Tare	Max. Payload
	mm ft	11,652 38' 2 3/4"	2,224 7' 3 1/2"	2,368 7' 9 1/4"	2,248 7' 4 1/2"	648 2' 1 1/2"	kg Ibs	50,000 110,230	5,950 13,117	44,050 97,113
with flushfolding endwalls and	mm ft		2,226 7' 3 5/8"	2,347 7' 8 3/8"	2,264 7' 5 1/8"		kg Ibs	55,000 121,253	5,900 13,007	49,100 108,246
softwood floors	mm ft		2,178 7' 1 3/4"	2,370 7' 9 1/4"	2,258 7' 4 7/8"		kg Ibs		5,850 12,897	49,150 108,356
	mm ft		2,148 7' 1/2"	2,358 7' 8 3/4"	2,264 7' 5 1/8"		kg Ibs	60,000 132,276	5,800 12,787	54,200 119,489

Construction	Inside [Dimensions	Weights					
2" high 40'		Length	Width	Height of bottom		Max. Gross	Tare	Max. Payload
-	mm	12,192	2,245	648	kg	50,000	5,950	44,050
	ft	40'	7' 4 3/8"	2' 1 1/2"	lbs	110,230	13,117	97,113
					kg Ibs	55,000 121,253	5,900 13,007	49,100 108,246
					kg Ibs		5,850 12,897	49,150 108,356
					kg Ibs	60,000 132,276	5,800 12,787	54,200 119,489

Please refer to the Hapag-Lloyd container specifications for further details and information

OPEN TOP CONTAINER

- 20' or 40' containers and 40' high cube containers
- Ideal for extra-high cargo: upper door header swivels outwards. The tarpaulin fitted to the container protects the cargo from water and moisture and is removable
- Some containers have steel floors to accommodate heavier loads: these containers have a higher overall payload than those with wooden floors
- Containers with steel floors have more lashing points that can be loaded with up to 2 tons


FLATRACKS


- 20' flat racks or 40' high cube flat racks
- Specially designed for heavy loads
- Up to 54-ton payload
- Several adjoining 40' high cube flat racks are used as the loading basis for break-bulk
- Various lashing points on the longitudinal beams and front ends that can be loaded with 5 tons

PLATFORMS

- 40' flat racks with folded head or end walls
- Ideal for extra-long loads that are stowed on deck
- Corner castings for lifting with front/side lifting gear and gooseneck tunnel at both ends of all 40' platforms
- Various lashing points on the longitudinal beams and front ends that can be loaded with 5 tons


Too big, too heavy? Not for us!


One particularly heavy load was a gas turbine weighing 343 tons that Hapag-Lloyd shipped from Charleston USA, to Busan in South Korea. The heavy cargo was lifted aboard and discharged by the use of contracted floating cranes at the loading port - and unloaded again at the destination port.

ength of 26 metres from Qingdao n China to Rotterdam, Netherlands


32 metres long: the crane booms that Hapag-Lloyd transported from Rauma in Finland using its own short-sea service via Hamburg, Germany, to Shanghai in China. Belonging to a Finnish firm specialising in mineral extraction equipment, the cranes - together with the driver's cab and accessories that were loaded in separate wooden boxes – weighed over 75 tons. The crane booms were carefully secured on 40' flat racks.

<<


Agricultural machinery for China: this 13-ton slurry spreader was loaded aboard pre-lashed in Denmark, then transported to Hamburg, Germany, via a short sea vessel, before continuing its journey on a Hapag-Lloyd mainline vessel. At 11 x 3.4 x 4 metres, such a cargo is almost commonplace, especially on scheduled services to Asia.

Your contacts

Our global team is on hand to manage your special cargo shipments and will be happy to provide advice.

North Europe E-Mail: oogEurope@hlag.com Phone: +49 40 3001 3269

South Europe E-Mail: oogSEurope@hlag.com Phone: +39 010 25490611

Asia & Australia E-Mail: oogAsia@hlag.com Phone: +65 62285-437

Middle East & Africa E-Mail: oogMiddleEast@hlag.com Phone: +971 4 2041465

North America E-Mail: oogNAmerica@hlag.com Phone: +1 281 885 -7067

South America E-Mail: oogSAmerica@hlag.com Phone: +56 32 2203409

>>	In order to be able to quickly process your enquiry, we need the following information about your cargo:
	■ Type of goods / cargo (commodity)
	■ Type of packaging
	Dimensions (length, width, height)
	Total weight including packaging
	Number and position of lifting & lashing points
	Photos, drawings and supporting points (if available)
	www.hapag-lloyd.com/specialcargo

www.hapag-lloyd.com

