

 T

h
e n

ext stage in the journey of o
ur p

ro
du

ct
s

15
 F

ac
ts About Freight

Matching traded cargo to the right vessel takes flexibility, meticulous planning and highly
specialized knowledge. Louis Dreyfus Company (LDC) invests in world-class logistics and tracking

technology, and continually upgrades its port facilities and chartered fleet around the world,
to deliver the most efficient Freight services to our customers and partners.

To learn more about our freight business,
visit our website at www.LDC.com

1815 -
1950

Empires make use of new steam
engines and steel hulls to further their
business model across the globe

1450 -
1815

Global trade blossoms after voyages
of discovery reach the New World

1950 -
today

With the rise of bulk shipping, companies
turn to oil - and diesel-fueled machinery
and welded steel hulls, enabling a new,
low-cost model

A greener and more
responsible shipping
notably through
emission reduction

tomorrow

A brief history of maritime trade:

Capesize: 100,000 – 400,000 dwt (255-365m)

Panamax: 69,000 – 99,000 dwt (220-240m)

Soybean shipment time
from Brazil to China:

Journey: 5 weeks
Vessel type: Panamax
Speed: 11 knots (20km/h)
Cargo intake: 70 000 tons
Crew: 20-25 people

What you would have to spend to buy a new Panamax: US$ 25-30 million* (as of 2018)

Supramax: 41,000 – 64,000 dwt (190-200m)

Handysize: 18,000 – 40,000 dwt (145-190m)

Equivalent to the height of the Eiffel tower (324m)

Coaster: 2,000 - 5,000 dwt (100 - 120m)

Ports and canals accommodate vessels
based on DRAFT, LENGTH, WIDTH and DWT

S
ta

rb
oa

rd
(O

n
th

e
le

ft
)

Po
rt

si
de

(O
n

th
e

ri
gh

t)

Beam

(Water) Draft

Air Draft

LOA (length over all)

Free Board

Draft (draught)

Water line

Bow

NI HAO

NI HAO

NI HAO

Aft

There are many different types of bulk carriers,
with different capacities:

A ship floats higher in

COLD SEA SALT WATER

than in

WARM FRESH WATER

The QUANTITY A VESSEL CAN CARRY SAFELY is
 measured in DWT – which stands for “deadweight tonnage”

Maritime trade accounts for

of global trade

90%

11 BILLION TONS
of goods traded annually

around the world

50%
dry bulk, of which

15%

is agri-products

Today, the world’s main
shipyards are in

PhilippinesS.Korea

JapanChina

It takes approximately
12 MONTHS

to build a cargo ship

Common life span of a cargo vessel is

20-30 YEARS
Right now, there are as many as

60,000 VESSELS ON THE JOB

Dry bulk carriers can carry grains,
oilseeds, sugar, rice and minerals

Wet tankers are for vegetable oils,
ethanol and biodiesel

Liners carry containers packed
with coffee and cotton

Refrigerated ships transport
orange juice

