

JAMES & MAC DIVING CENTER

Wracks

Rotes Meer

James & Mac Diving Center

Kleinigkeiten machen bei uns den Unterschied ...
www.james-mac.com

www.james-mac.com

James & Mac - Red Sea Wracks

Aqaba - Port Said

Kleinigkeiten machen bei uns den Unterschied ...

www.james-mac.com

Agia Varvara

Agia Varvara

frühere Schiffsnamen:
Nina, Athenia, Petros

Position: 28° 3,7' N / 34°26,67' E
Typ: Handelsschiff
Länge: 73,2 m
Breite: 9,33 m
Tiefgang: 4 m
Antrieb: 5-Zylinder Ölmotor
Tonnage: 985 BRT
Ladung: unbekannt
Leistung: 750 PS
Geschwindigkeit: 10 kn
Baujahr: 1950
Ort: unbekannt
Land: Frankreich
Reederei: unbekannt
Bauwerft: Ch & At Aug-Normand
of France
Untergang: 28.06.1976
Ursache: aufgelaufen auf das Riff
Ort: Aqaba, Port Said
Hoheitsgewässer: Ägypten

Tauchgangsinformationen:

min. Tiefe: 6 m
max. Tiefe: 22 m

Agia Varvara

former names:
Nina, Athenia, Petros

Position: 28° 3,7' N / 34°26,67' E
Type: trading ship
Length: 73,2 mtr
Width: 9,33 mtr
Draught: 4 mtr
Engine: 5-cylinder oil-engine
Tonnage: 985 tons
Load: unknown
Engine Output: 750 hp
Speed: 10 knots
Launching date: 1950
Place: unknown
Country: France
Shipping Company: unknown
Shipyard: Ch & At Aug-Normand
of France
Date of sinking: 28.06.1976
Cause of sinking: collision with reef
Site position: Aqaba, Port Said
Territorial waters: Egypt

Dive site informations:

min. depth: 6 mtr
max. depth: 22 mtr

Cedar Pride

Cedar Pride

Position: 29 31 30 N / 34 59 30 E
Typ: Frachter
Länge: 74,43 m
Breite: 10,75 m
Tiefgang: 5,03 m
Antrieb: 1x9 Zylinder Diesel (MAN)
Tonnage: 1161 BRT
Ladung: vorgesehen für Kalidünger und Phosphat

Leistung: 1230 PS
Geschwindigkeit: 12,5 kn
Baujahr: Juli 1964
Ort: Gijon
Land: Spanien
Reederei: Cedar Pride
Bauwerft: Shipping CO.SAL
Beirut / Libanon

Untergang: 1986
Ursache: ausgebrannt und 3 Jahre später versenkt als künstliches Riff

Ort: Südlich von Aqaba
Hoheitsgewässer: Jordanien

Tauchgangsinformationen:

min. Tiefe: 9 m
max. Tiefe: 27 m
Strömung: kaum bis keine

Cedar Pride

Position: 29 31 30 N / 34 59 30 E
Type: cargo ship
Length: 74,43 mtr
Width: 10,75 mtr
Draught: 5,03 mtr
Engine: 1x9 cylinders diesel (MAN)
Tonnage: 1161 tons
Load: fertilizers (phosphates and potassium)

Engine Output: 1230 hp
Speed: 12,5 knots
Launching date: July 1964
Place: Gijon
Country: Spain
Shipping Company: Cedar Pride
Shipyard: Shipping CO.SAL, Beirut / Lebanon

Date of sinking: 1986
Cause of sinking: burned-out; was sunk 3 years later as an artificial reef

Site position: south of Aqaba
Territorial waters: Jordan

Dive site informations:

min. depth: 9 mtr
max. depth: 27 mtr
Current: none to weak

James & Mac - Red Sea Wracks

Sinai - Strait of Tiran

James & Mac Diving Center

Kleinigkeiten machen bei uns den Unterschied ...

www.james-mac.com

Hey Daroma

Hey Daroma

Position: 28 03 38 N / 34 26 90 E
Typ: Passagierschiff
Länge: 92 m
Breite: 14 m
Tiefgang: 4 m
Antrieb: 2 x 8 Zylinder Diesel
Tonnage: 1736 BRT
Ladung: Passagiere
Leistung: 2535 PS
Geschwindigkeit: 14 Kn
Baujahr: 1940
Ort: Ardrossan
Land: Schottland
Reederei: Sefinot Ltd.-Eilat
Bauwerft: Ardrossan Dockyard Ltd.
Untergang: 03.09.1970
Ursache: Feuer, dann aufgelaufen
Ort: Ras Gamila, Sinai
Hoheitsgewässer: Ägypten

Tauchgangsinformationen:

min. Tiefe: 0 m
max. Tiefe: 16 m

Hey Daroma

Position: 28 03 38 N / 34 26 90 E
Type: Cruiser
Length: 92 mtr
Width: 14 mtr
Draught: 4 mtr
Engine: 2 x 8 cylinders, diesel
Tonnage: 1736 tons
Load: passengers
Engine Output: 2535 hp
Speed: 14 knots
Launching date: 1940
Place: Ardrossan
Country: Scotland
Shipping Company: Sefinot Ltd.-Eilat
Shipyard: Ardrossan Dockyard Ltd.
Date of sinking: 03.09.1970
Cause of sinking: fire; collision with reef
Site position: Ras Gamila, Sinai
Territorial waters: Egypt

Dive site informations:

min. depth: 0 mtr
max. depth: 16 mtr

Million Hope

Million Hope

früher Schiffsname:
Ryusei Maru

Position: 28 03 42 N / 34 26 40 E
Typ: Frachter / Fähre
Länge: 174,6 m
Breite: 24,8 m
Tiefgang: 10 m
Antrieb: 6-Zylinder Dieselmotor
Tonnage: 26181 BRT
Ladung: Kaliumphosphat
Leistung: 11762 PS
Geschwindigkeit: 17 kn
Baujahr: 1972
Ort: Mihara
Land: Japan
Reederei: Blue Arrow
Navigation Ltd., Zypern
Bauwerft: Koyo Dockyards Ltd.
Untergang: 20.06.1996
Ursache: aufgelaufen auf das Riff
Ort: Ras Gamila, Sinai
Hoheitsgewässer: Ägypten

Tauchgangsinformationen:

min. Tiefe: 0 m
max. Tiefe: 22 m

Million Hope

former name:
Ryusei Maru

Position: 28 03 42 N / 34 26 40 E
Type: cargo ship / ferry
Length: 174,6 mtr
Width: 24,8 mtr
Draught: 10 mtr
Engine: 6-cylinders diesel-engine
Tonnage: 26181 tons
Load: Potassiumphosphate
Engine Output: 11762 hp
Speed: 17 knots
Launching date: 1972
Place: Mihara
Country: Japan
Shipping Company: Blue Arrow Navigation Ltd.,
Zypern
Shipyard: Koyo Dockyards Ltd.
Date of sinking: 20.06.1996
Cause of sinking: collision with reef
Site position: Ras Gamila, Sinai
Territorial waters: Egypt

Dive site informations:

min. depth: 0 mtr
max. depth: 22 mtr

Zingara

Zingara

frühere Schiffsnamen:
Kormoran, Adamastos

Position: N 28° 1' / E 34° 29,6'
Typ: Frachtschiff
Länge: 82,4 m
Breite: 12,6 m
Tiefgang: 4 m
Antrieb: 6-Zylinder Dieselmotor
Tonnage: 1582 BRT
Ladung: Phosphat
Leistung: 1384 PS
Geschwindigkeit: 12 kn
Baujahr: 1963
Ort: Rostock
Land: DDR
Reederei: unbekannt
Bauwerft: VEB Schiffwerft,
Neptun Yard
Untergang: 22.08.1984
Ursache: aufgelaufen auf das Riff
Ort: Laguna Reef
Hoheitsgewässer: Ägypten

Tauchgangsinformationen:

min. Tiefe: 2 m
max. Tiefe: 8 m

Zingara

former names:
Kormoran, Adamastos

Position: N 28° 1' / E 34° 29,6'
Type: cargo boat
Length: 82,4 mtr
Width: 12,6 mtr
Draught: 4 mtr
Engine: 6 cylinders diesel-engine
Tonnage: 1582 tons
Load: Phosphate
Engine Output: 1384 hp
Speed: 12 knots
Launching date: 1963
Place: Rostock
Country: German Democratic Republic
Shipping Company: unknown
Shipyard: VEB Schiffwerft,
Neptun Yard
Date of sinking: 22.08.1984
Cause of sinking: collision with reef
Site position: Laguna Reef
Territorial waters: Egypt

Dive site informations:

min. depth: 2 mtr
max. depth: 8 mtr

James & Mac - Red Sea Wracks

Sinai - Shaab Ali

Kleinigkeiten machen bei uns den Unterschied ...

www.james-mac.com

Thistlegorm

Thistlegorm

Position: 27 48 55 N / 33 55 13 E
 Typ: Frachtschiff
 Länge: 126,50 m
 Breite: 17,70 m
 Tiefgang: 7,45 m
 Antrieb: 3-Zylinder
 Dampfmaschine / 2 Kessel
 Tonnage: 9009 BRT
 Ladung: Kriegsmaterial
 Leistung: 1860 PS
 Geschwindigkeit: 10,5 kn
 Baujahr: 09.04.1940
 Ort: Sunderland
 Land: England
 Reederei: Albyn Line
 Bauwerft: J.L. Thompson
 Untergang: 06.10.1941
 Ursache: gegen 01.30 Uhr von Heinkel HE 111 vom KG 26 (Löwengeschwader) versenkt

Ort: Shaab Ali (Straße v. Gubal)
 Hoheitsgewässer: Ägypten

Tauchgangsinformationen:

min. Tiefe: 16 m
 max. Tiefe: 31 m
 Strömung: mäßig bis sehr stark

Thistlegorm

Position: 27 48 55 N / 33 55 13 E
 Type: steam freighter
 Length: 126,50 mtr
 Width: 17,70 mtr
 Draught: 7,45 mtr
 Engine: 3 cylinders
 steam machine / 2 boilers
 Tonnage: 9009 tons
 Load: war material
 Engine Output: 1860 hp
 Speed: 10,5 knots
 Launching date: 09.04.1940
 Place: Sunderland
 Nationality: British
 Shipping Company: Albyn Line
 Shipyard: J.L. Thompson
 Date of sinking: 06.10.1941
 Cause of sinking: at 1.30 a.m. bomb attack by a Heinkel HE 111 of KG 26 (squadron of lions)

Site position: Shaab Ali (Str. of Gubal)
 Territorial waters: Egypt

Dive site informations:

min. depth: 16 mtr
 max. depth: 31 mtr
 Current: medium to strong

Dunraven

Dunraven

Position: 27 42 16 N / 33 07 47 E
 Typ: Dampfsegler
 Länge: 85 m
 Breite: 10 m
 Tiefgang: unbekannt
 Antrieb: Dampfmaschine Hilfsbesegelung
 Tonnage: ca.1800 BRT
 Ladung: Baumwolle, Hölzer, Gewürze
 Leistung: unbekannt
 Geschwindigkeit: 10 kn
 Baujahr: 1873
 Ort: Newcastle
 Land: England
 Reederei: C. Mitchell & Co
 Bauwerft: Iron Shipping
 Untergang: 22.04.1876
 Ursache: aufgelaufen auf das Riff

Ort: Shaab Mahmoud
 Hoheitsgewässer: Ägypten

Tauchgangsinformationen:

min. Tiefe: 18 m
 max. Tiefe: 29 m
 Strömung: schwach bis mäßig

Dunraven

Position: 27 42 16 N / 33 07 47 E
 Type: sail /steam cargo boat
 Length: 85 mtr
 Width: 10 mtr
 Draught: unknown
 Engine: steam engine and sail-powered
 Tonnage: about 1800 tons
 Load: cotton, wood, spices
 Engine Output: unknown
 Speed: 10 knots
 Launching date: 1873
 Place: Newcastle
 Nationality: British
 Shipping Company: C. Mitchell & Co
 Shipyard: Iron Shipping
 Date of sinking: 22.04.1876
 Cause of sinking: collision with reef

Site position: Shaab Mahmoud
 Territorial waters: Egypt

Dive site informations:

min. depth: 18 mtr
 max. depth: 29 mtr
 Current: weak to moderate

Sarah H. / Kingston

Sarah H. / Kingston
(Schraubenfrachter)

Position: 27 46 58 N / 33 52 55 E
 Typ: Dampfsegler
 Länge: ca. 60 m
 Breite: ca. 9 m
 Tiefgang: ca. 3 m
 Antrieb: Dampfmaschine / Hilfsbesegelung
 Tonnage: unbekannt
 Ladung: Ersatz Schiffsschraube
 Leistung: unbekannt
 Geschwindigkeit: ca. 10 kn
 Baujahr: unbekannt
 Ort: unbekannt
 Land: unbekannt
 Reederei: unbekannt
 Bauwerft: unbekannt
 Untergang: zwischen 1890 und 1910
 Ursache: aufgelaufen auf das Riff
 Ort: Shaab Ali / Shag Rock
 Hoheitsgewässer: Ägypten

Das Wrack von Süden

Sarah H. / Kingston
(cargo boat for propellers)

Position: 27 46 58 N / 33 52 55 E
 Type: steam sailing boat
 Length: about 60 mtr
 Width: about 9 mtr
 Draught: about 3 mtr
 Engine: steam and sail-powered
 Tonnage: unknown
 Load: spare ship propeller
 Engine Output: unknown
 Speed: about 10 knots
 Launching date: unknown
 Place: unknown
 Nationality: unknown
 Shipping Company: unknown
 Shipyard: unknown
 Date of sinking: between 1890 and 1910
 Cause of sinking: collision with reef
 Site position: Shaab Ali / Shag Rock
 Territorial waters: Egypt

Dive site informations:

min. depth: 3 mtr
 max. depth: 15 mtr
 Current: weak to moderate
 Tour depends very much on the wind!

Tauchgangsinformationen:

min. Tiefe: 3 m
 max. Tiefe: 15 m
 Strömung: schwach bis mäßig
 Tour ist stark windabhängig!

James & Mac - Red Sea Wracks

Gubal Islands

Kleinigkeiten machen bei uns den Unterschied ...

www.james-mac.com

Ulysses

Ulysses (Kabelleger)

Position: 27 41 20 N / 33 48 12 E
Typ: Frachtschiff
Länge: ca. 70 m
Breite: ca. 9 m
Tiefgang: unbekannt
Antrieb: Dampfmaschine /
Hilfsbesegelung
Tonnage: 1949 BRT
Ladung: Elekt. Material der
Siemens Brother's
Leistung: 225 PS
Geschwindigkeit: ca. 9 - 10 kn
Baujahr: 1871
Ort: Newcastle
Land: Schottland
Reederei: Ocean Stream
S hipping Company
Bauwerft: Andrew Leslie & Co.
Untergang: 1887
Ursache: aufgelaufen auf das Riff
Ort: Kleine Gubal Insel
Hoheitsgewässer: Ägypten

Tauchgangsinformationen:

min. Tiefe: 7 m
max. Tiefe: 28 m
Strömung: mäßig bis sehr stark
Nur bei ruhiger Wind- und Wellenlage anfahrbar!

Ulysses (cable-drawer)

Position: 27 41 20 N / 33 48 12 E
Type: cargo boat
Length: about 70 mtr
Width: about 9 mtr
Draught: unknown
Engine: steam- / sailpowered boat
Tonnage: 1949 tons
Load: electrical materials of the
Siemens Brother's
Engine Output: 225 hp
Speed: about 9 - 10 knots
Launching date: 1871
Place: Newcastle
Nationality: Scotland
Shipping Comp.: Ocean Stream Shipping Comp.
Shipyard: Andrew Leslie & Co.
Date of sinking: 1887
Cause of sinking: collision with reef
Site position: Little Gubal Island
Territorial waters: Egypt

Dive site informations:

min. depth: 7 mtr
max. depth: 28 mtr
Current: moderate to very strong
Diving is only possible without wind and waves

Rosalie Moller (Francis)

Rosalie Moller (Francis)

Position: 27 39 06 N / 33 46 17 E
Typ: Stück und Schüttgutfrachter
Länge: 110 m
Breite: 16 m
Tiefgang: 8 m
Antrieb: Dampfmaschine
Tonnage: 3963 BRT
Ladung: Kohlen Nachschub
Leistung: ca 1800 PS
Geschwindigkeit: ca.14 kn
Baujahr: 1910
Ort: Glasgow
Land: Schottland
Reederei: Booth Steam Ship Co.Ld.
Bauwerft: Barclay Curle & Co.
Untergang: 08.10.1941
Ursache: Luftangriff d. Heinkel 111
Ort: Gubal Island
Hoheitsgewässer: Ägypten

Tauchgangsinformationen:

min. Tiefe: 25 m (Freiwasser)
max. Tiefe: 52 m (Bug)
Strömung: So gut wie keine Strömung.
Nur etwas für sehr erfahrene Taucher und sehr wetterabhängig. Wird von uns als Sondertour angeboten.

Rosalie Moller (Francis)

Position: 27 39 06 N / 33 46 17 E
Type: parcel service / coal freighter
Length: 110 mtr
Width: 16 mtr
Draught: 8 mtr
Engine: steam engine
Tonnage: 3963 tons
Load: coal cargo
Engine Output: about 1800 hp
Speed: ca.14 knots
Launching date: 1910
Place: Glasgow
Nationality: Scotland
Company: Booth Steam Ship Co.Ld.
Shipyard: Barclay Curle & Co
Date of sinking: 08.10.1941
Cause of sinking: struck by 2 bombs of a Heinkel HE 111
Site position: Gubal Island
Territorial waters: Egypt

Dive site informations:

min. depth: 25 mtr (open water)
max. depth: 52 mtr (bow)
Current: normally weak
Only for very experienced divers; depends on good weather conditions. This dive is also offered as a special trip by us.

Leichter / Lighter

Leichter (NTG Wrack)

Position:	27 40 58 N / 33 48 28 E
Typ:	wahrscheinlich Schleppkahn
Länge:	ca. 35 m
Breite:	ca. 6 m
Tiefgang:	ca. 2 m
Antrieb:	keiner, wurde geschleppt
Tonnage:	unbekannt
Ladung:	unbekannt
Leistung:	unbekannt
Geschwindigkeit:	unbekannt
Baujahr:	unbekannt
Ort:	unbekannt
Land:	evtl. Ägypten
Reederei:	unbekannt
Bauwerft:	unbekannt
Untergang:	unbekannt
Ursache:	versenkt, da altersschwach
Ort:	Bluff Point (Leuchtturm)
Hoheitsgewässer:	Ägypten

Tauchgangsinformationen:

min. Tiefe:	10 m
max. Tiefe:	14 m
Strömung:	keine bis sehr stark
Kleines Wrack, zum Nachttauchen in geschützter Lage! Idealer und ruhiger Platz für Tauchkreuzfahrtschiffe.	

Lighter / Barge (night dive wreck)

Position:	27 40 58 N / 33 48 28 E
Typ:	probably barge
Length:	about 35 mtr
Width:	about 6 mtr
Draught:	about 2 mtr
Engine:	no engine, was towed
Tonnage:	unknown
Load:	unknown
Engine Output:	unknown
Speed:	unknown
Launching date:	unknown
Place:	unknown
Nationality:	possibly Egyptian
Shipping Company:	unknown
Shipyard:	unknown
Date of sinking:	unknown
Cause of sinking:	sunk because too old
Site position:	Bluff Point (lighthouse)
Territorial waters:	Egypt

Dive site informations:

min. depth:	10 mtr
max. depth:	14 mtr
Current:	none to very strong
Small wreck, good for nightdives in protected area! Ideal and calm place for liveboards!	

James & Mac - Red Sea Wracks

Abu Nuhas

Kleinigkeiten machen bei uns den Unterschied ...

www.james-mac.com

Abu Nuhas

Das etwa wie ein Dreieck geformte Korallenriff trägt den Namen wahrscheinlich aufgrund des dort 1869 verunglückten britischen Dampfseglers SS Carnatic, der unter anderem Kupferbarren geladen hatte. Freitauchende einheimische Beduinen waren an der Bergung dieser Fracht beteiligt, weshalb die Vermutung naheliegend ist, dass aus diesen Geschehnissen der Name des Riffs entstand. Das etwa fünf Kilometer nördlich der Insel Shadwan gelegene Riff ragt in die stark von Schiffen befahrene Straße von Gubal hinein und ist deshalb ein gefährliches Schifffahrtshindernis.

Sha'b Abu Nuhas gilt für Schiffe als letzte Hürde auf dem Weg vom Sueskanal in das offene Meer. Da sich die Korallen bis kurz unter die Wasseroberfläche erstrecken, diese aber nicht durchbrechen, ist das Riff insbesondere bei unbewegter See und niedrig stehender Sonne oder Dunkelheit nur schwer zu erkennen.

The triangle shaped coral reef probably got its name from the 1866 unsuccessful British steam sailing ship SS Carnatic who was charged, inter alia with copper ingot. Free diving local Bedouins were involved in maritime salvage, so the assumption is obvious that this event originated from the name of the reef. The approximately five kilometers north of the island Shadwan located reef extends into the by vessels heavily traveled road of Gubal and is therefore a dangerous obstacle to ships.

Sha'b Abu Nuhas is deemed to be the last obstacle to vessels on the way from the Suez Channel into the open sea. As corals extend just before the surface but do not break through, the reef can not be seen especially when the sea is motionless and the sun is low or in darkness.

Insel Shadwan

Kimon M.
Linsenfrachter
lentils cargo
boat

Chrisoula K.
Fliesenfrachter
tiles cargo
boat

Carnatic
Weinfrachter
bottles of wine
cargo boat

Giannis D.
Holzfrachter
wood cargo
boat

Carnatic

Carnatic (Weinfrachter)

Position: 27 34 47 N / 33 55 30 E
 Typ: Dampfsegler / Passagierschiff
 Länge: 89 m
 Breite: 9 m
 Tiefgang: 5,3 m
 Antrieb: Dampfmaschine / Segler
 Humphrys & Tennat
 Tonnage: 1776 BRT
 Ladung: Goldmünzen, Post, Baumwolle
 Leistung: 1870 PS
 Geschwindigkeit: 12 kn
 Baujahr: 1862
 Ort: Southhampton
 Land: England
 Reederei: Peninsular & Oriental
 Bauwerft: Samuda Brothers
 Untergang: 14.09.1869
 Ursache: aufgelaufen auf das Riff
 Ort: Abu Nuhas
 Hoheitsgewässer: Ägypten

Carnatic (bottles of wine cargo boat)

Position: 27 34 47 N / 33 55 30 E
 Type: sail-steam cargo-passenger ship
 Length: 89 mtr
 Width: 9 mtr
 Draught: 5,3 mtr
 Engine: steam engine / sails
 Humphrys & Tennat
 Tonnage: 1776 tons
 Load: gold coins, mail, cotton
 Engine Output: 1870 hp
 Speed: 12 knots
 Launching date: 1862
 Place: Southhampton
 Country: England
 Shipping Company: Peninsular & Oriental
 Shipyard: Samuda Brothers
 Date of sinking: 14.09.1869
 Cause of sinking: collision with reef
 Site Position: Abu Nuhas
 Territorial waters: Egypt

Tauchgangsinformationen:

min. Tiefe: 18 m (Freiwasser)
 max. Tiefe: 26 m (Bug)
 Strömung: schwach bis stark
 Diese Touren sind stark windabhängig!

Dive site informations:

min. depth: 18 mtr (open water)
 max. depth: 26 mtr (bow)
 Current: weak to strong
 Tour depends very much on the wind!

Chrisoula K.

Chrisoula K. (Fliesenfrachter)

früherer Schiffsname: Dora Oldendorff

Position: 27 34 59 N / 33 55 30 E
 Typ: Frachtschiff
 Länge: 101,50 m
 Breite: 14,84 m
 Tiefgang: 7,27 m
 Antrieb: 2 Takt MAN Diesel
 Typ G 9 Z 52/90 m. Nachladung
 Tonnage: 3807 BRT
 Ladung: ital. Bodenfliesen
 Leistung: 1 x 2700 PS / 136 rpm
 Geschwindigkeit: 13,5 kn
 Baujahr: 1954
 Ort: Lübeck Travemünde
 Land: Deutschland
 Reederei: Clarion Marine
 Bauwerft: Piraeus Greek
 Untergang: 30.08.1981
 Ursache: aufgelaufen auf das Riff
 Ort: Abu Nuhas
 Hoheitsgewässer: Ägypten

Tauchgangsinformationen:

min. Tiefe: 5 m
 max. Tiefe: 25 m
 Strömung: schwach bis mäßig
 Tour ist stark windabhängig!

Chrisoula K. (tiles cargo boat)

former name: Dora Oldendorff

Position: 27 34 59 N / 33 55 30 E
 Typ: cargo boat
 Length: 101,50 mtr
 Width: 14,84 mtr
 Draught: 7,27 mtr
 Engine: 2 Takt MAN Diesel
 Typ G 9 Z 52/90 with reload
 Tonnage: 3807 tons
 Load: Italian floor-tiles
 Engine Output: 1 x 2700 hp / 136 rpm
 Speed: 13,5 knots
 Launching date: 1954
 Place: Lübeck Travemünde
 Country: Germany
 Shipping Comp.: Clarion Marine
 Shipyard: Piraeus Greek
 Date of sinking: 30.08.1981
 Cause of sinking: collision with reef
 Site position: Abu Nuhas
 Territorial waters: Egypt

Dive site informations:

min. depth: 5 mtr
 max. depth: 25 mtr
 Current: weak to moderate
 Tour depends very much on the wind!

Giannis D.

Giannis D. (Holzfrachter)

frühere Schiffsnamen:

Shoyo Maru und Marcos

Position: 27 34 55 N / 33 55 39 E
 Typ: Stückgutfrachter
 Länge: 99,50 m
 Breite: 16,01 m
 Tiefgang: 6,52 m
 Antrieb: 2 x 6 Zylinder Diesel

Akasaka Tekkosho KK.
 Ltd. Japan

Tonnage: 2900 BRT
 Ladung: Teakholz und Mahagoni
 Leistung: 3000 PS
 Geschwindigkeit: 12 kn
 Baujahr: 1969

Ort: Kurushima Dock Company

Land: Japan

Reederei: Reederei Danae

Untergang: 19.04.1983

Ursache: aufgelaufen auf das Riff

Ort: Abu Nuhas

Hoheitsgewässer: Ägypten

Tauchgangsinformationen:

min. Tiefe: 7 m
 max. Tiefe: 27 m
 Strömung: schwach bis stark
 Diese Touren sind stark windabhängig!

Giannis D. (wood cargo boat)

former names:

Shoyo Maru and Marcos

Position: 27 34 55 N / 33 55 39 E
 Type: parcel service cargo boat
 Length: 99,50 mtr
 Width: 16,01 mtr
 Draught: 6,52 mtr
 Engine: 2 x 6 cylinders diesel

Akasaka Tekkosho KK.
 Ltd. Japan

Tonnage: 2900 tons
 Load: wood, teak and mahagoni
 Engine Output: 3000 hp
 Speed: 12 knots
 Launching date: 1969

Place: Kurushima Dock Company

Nationality: Japan

Shipping Comp.: Danae

Date of sinking: 19.04.1983

Cause of sinking: collision with reef

Site position: Abu Nuhas

Territorial waters: Egypt

Dive site informations:

min. depth: 7 mtr
 max. depth: 27 mtr
 Current: weak to strong
 Tour depends very much on the wind!

Kimon M.

Kimon M. (Linsenfrachter)

Position: 27 34 59 N / 33 55 59 E
Typ: Motorfrachtschiff
Länge: 106,43 m
Breite: 14,70 m
Tiefgang: 6,75 m
Antrieb: 2 x 8 Zylinder Diesel auf einer Welle
Tonnage: 4500 BRT
Ladung: Linsen
Leistung: 2940 PS
Geschwindigkeit: 13 kn
Baujahr: 1936
Ort: Hamburg
Land: Deutschland
Reederei: Janissios Shipping CO.S.A
Bauwerft: Panama
Untergang: 12.12.1978
Ursache: aufgelaufen auf das Riff
Ort: Abu Nuhas
Hoheitsgewässer: Ägypten

Tauchgangsinformationen:

min. Tiefe: 10 m
max. Tiefe: 29 m
Strömung: schwach bis mäßig
Diese Touren sind stark windabhängig!

Kimon M. (lentils cargo boat)

Position: 27 34 59 N / 33 55 59 E
Type: motor cargo boat
Length: 106,43 mtr
Width: 14,70 mtr
Draught: 6,75 mtr
Engine: 2 x 8 cylinders diesel on one shaft
Tonnage: 4500 tons
Load: lentils
Engine Output: 2940 hp
Speed: 13 knots
Launching date: 1936
Place: Hamburg
Country: Germany
Shipping Company: Janissios Shipping CO.S.A
Shipyard: Panama
Date of sinking: 12.12.1978
Cause of sinking: collision with reef
Site position: Abu Nuhas
Territorial waters: Egypt

Dive site informations:

min. depth: 10 mtr
max. depth: 29 mtr
Current: weak to moderate
Tour depends very much on the wind!

James & Mac - Red Sea Wracks

Hurghada

James & Mac Diving Center

Kleinigkeiten machen bei uns den Unterschied ...

www.james-mac.com

Excalibur

Excalibur

Position: 27 12 950 N / 33 50 668 E
Typ: Motorsegler (Zweimaster)
Länge: 35 m
Breite: 7 m
Tiefgang: ca. 2 m
Antrieb: 1 Diesel, Cummings
Tonnage: unbekannt
Ladung: keine
Leistung: 300 PS
Geschwindigkeit: 8,5 kn
Baujahr: 1988
Ort: Hamburg
Land: Deutschland
Reederei: Privatschiff
Bauwerft: Jöngwerft
Untergang: 15.12.1995
Ursache: Feuer nach Kurzschluss
Ort: Hafen Hurghada
Hoheitsgewässer: Ägypten

Tauchgangsinformationen:

min. Tiefe: 5 m
max. Tiefe: 22 m
Strömung: keine bis mäßig

Excalibur

Position: 27 12 950 N / 33 50 668 E
Type: machine-sailing boat (2 masts)
Length: 35 mtr
Width: 7 mtr
Draught: about 2 mtr
Engine: 1 Diesel, Cummings
Tonnage: unknown
Load: none
Engine Output: 300 hp
Speed: 8,5 knots
Launching date: 1988
Place: Hamburg
Country: Germany
Shipping Comp.: private
Shipyard: Jöng-shipyard
Date of sinking: 15.12.1995
Cause of sinking: fire
Site position: harbour of Hurghada
Territorial waters: Egypt

Dive site informations:

min. depth: 5 mtr
max. depth: 22 mtr
Current: none to moderate

El Minja

El Minja

Position: 27 13 566 N / 33 50 815 E
Hafen Hurghada

Typ: Minensucher

Länge: 60 m

Breite: 9 m

Tiefgang: 2,10 m

Antrieb: zwei 2.200 BPSDieselmotoren

Tonnage: 590 BRT

Ladung: unbekannt

Leistung: unbekannt

Geschwindigkeit: 14 kn

Baujahr: 1955

Ort: Moskau

Land: Sowjetunion / Russland

Reederei: unbekannt

Bauwerft: unbekannt

Untergang: 06.02.1970

Ursache: Luftangriff israelischer
Flugzeugen

Ort: Hafen Hurghada

Hoheitsgewässer: Ägypten

Tauchgangsinformationen:

min. Tiefe: 10 m

max. Tiefe: 32 m

Strömung: kaum bis keine

El Minja

Position: 27 13 566 N / 33 50 815 E
harbour of Hurghada

Type: mine-sweeper

Length: 60 mtr

Width: 9 mtr

Draught: 2,10 mtr

Engine: two 2.200 hp dieselmotoren

Tonnage: 590 tons

Engine Output: unknown

Load: unknown

Engine Output: unknown

Launching date: 1955

Place: Moskau

Country: Soviet Union / Russia

Shipping Company: unknown

Shipyard: unknown

Date of sinking: 06.02.1970

Cause of sinking: attack of Israeli planes

Site position: harbour of Hurghada

Territorial waters: Egypt

Dive site informations:

min. depth: 10 mtr

max. depth: 32 mtr

Current: weak to none

Balena

Balena

Position: 27 10 703 N / 33 49 911 E
Typ: Versorger und Safarischiff
Länge: 41,40 m
Breite: 7,01 m
Tiefgang: unbekannt
Antrieb: Caterpillar 3412
Tonnage: 520 BRT
Ladung: keine
Leistung: 1120 PS
Geschwindigkeit: unbekannt
Baujahr: 1952
Ort: Tromsø
Land: Norwegen
Reederei: Privatschiff
Bauwerft: unbekannt
Untergang: 12. April 2001
Ursache: Wassereinbruch / Brand
Ort: vor James & Mac Divingcenter
Hoheitsgewässer: Ägypten

Tauchgangsinformationen:

min. Tiefe: Oberfläche
max. Tiefe: 10 m

Balena

Position: 27 10 703 N / 33 49 911 E
Type: cargo-boat and liveaboard
Length: 41,40 mtr
Width: 7,01 mtr
Draught: unknown
Engine: Caterpillar 3412
Tonnage: 520 tons
Load: none
Engine Output: 1120 hp
Speed: unknown
Launching date: 1952
Place: Tromsø
Country: Norway
Shipping Company: private
Shipyard: unknown
Date of sinking: 12th april 2001
Cause of sinking: water break-down / fire
Site position: in front of James & Mac Divingcenter
Territorial waters: Egypt

Dive site informations:

min. depth: surface
max. depth: 10 mtr

James & Mac - Red Sea Wracks

Safaga

Kleinigkeiten machen bei uns den Unterschied ...

www.james-mac.com

Salem Express

Salem Express

frühere Schiffsnamen:

**Fred Scamaroni, Nuits St. Georges,
Lord Sinai, Al Tara**

Position: 26 39 01 N / 34 3 48 E
Typ: Passagierschiff
mit großer Bugklappe
Länge: 110 m
Breite: 18 m
Tiefgang: 5 m
Antrieb: 4 x 8 Zylinder Diesel
Tonnage: 1105 BRT
Ladung: Pilger und Fahrzeuge
Leistung: 14880 PS
Geschwindigkeit: 19,5 kn
Baujahr: 30.11.1964
Ort: La Seyne
Land: Frankreich
Reederei: Samatour Line
Bauwerft: Forges & Ch. de
la Mediterranee
Untergang: 15./16.12.1991
Ursache: aufgelaufen auf das Riff
Ort: Safaga - Nähe Hyndman Reefs
Hoheitsgewässer: Ägypten

Tauchgangsinformationen:

min. Tiefe: 10 m
max. Tiefe: 30 m

Salem Express

former names:

**Fred Scamaroni, Nuits St. Georges,
Lord Sinai, Al Tara**

Position: 26 39 01 N / 34 3 48 E
Type: passenger liner with
large bow-door
Length: 110 mtr
Width: 18 mtr
Draught: 5 mtr
Engine: 4 x 8 cylinders, diesel
Tonnage: 1105 tons
Load: pilgrims and cars
Engine Output: 14880 hp
Speed: 19,5 knots
Launching date: 30.11.1964
Place: La Seyne
Nationality: France
Shipping Company: Samatour Line
Shipyard: Forges & Ch. de
la Mediterranee
Date of sinking: 15./16.12.1991
Cause of sinking: collision with reef
Site position: Safaga - near Hyndman Reefs
Territorial waters: Egypt

Dive site informations:

min. depth: 10 mtr
max. depth: 30 mtr

James & Mac - Red Sea Wracks

Brother Islands

James & Mac Diving Center

Kleinigkeiten machen bei uns den Unterschied ...

www.james-mac.com

Numidia

Numidia

Position: 26° 19' N / 34° 50' E
 Typ: Dampffrachtschiff
 Länge: 137 m
 Breite: 16,7 m
 Tiefgang: 9,2 m
 Antrieb: 3-Zylinder Dreifachexpansions-Dampfmaschine
 Tonnage: 6399 BRT
 Ladung: Eisenbahnteile
 Leistung: 1365 PS
 Geschwindigkeit: 10 kn
 Baujahr: 1900
 Ort: Glasgow
 Land: Schottland
 Reederei: Anchor-Line
 Bauwerft: D&W Henderson
 Untergang: 21.07.1901
 Ursache: aufgelaufen auf das Riff
 Ort: Big Brother Island, nördlich des Leuchtturms
 Hoheitsgewässer: Ägypten

Tauchgangsinformationen:

min. Tiefe: 10 m
 max. Tiefe: 80 m
 Stömung: oft sehr stark

Numidia

Position: 26° 19' N / 34° 50' E
 Type: cargo steamship
 Length: 137 mtr
 Width: 16,7 mtr
 Draught: 9,2 mtr
 Engine: 3-cylinder triple expansion steam engine
 Tonnage: 6399 tons
 Load: railway-parts
 Engine Output: 1365 hp
 Speed: 10 knots
 Launching date: 1900
 Place: Glasgow
 Country: Scotland
 Shipping Comp.: Anchor-Line
 Shipyard: D&W Henderson
 Date of sinking: 21.07.1901
 Cause of sinking: collision with reef
 Site position: Big Brother Island, north of Lighthouse
 Territorial waters: Egypt

Dive site informations:

min. depth: 10 mtr
 max. depth: 80 mtr
 Current: mostly very strong

Aida

Aida

Position: 26 18 73 N / 34 50 71 E
Typ: Dampfschiff
Länge: 82 m
Breite: 10 m
Tiefgang: 7,67 m
Antrieb: Dampfmotor
Tonnage: 1428 BRT
Ladung: Soldaten
Leistung: unbekannt
Geschwindigkeit: 9 Kn
Baujahr: 1911
Ort: Nantes
Land: Frankreich
Reederei: unbekannt
Bauwerft: Atel & Ch. de la Loires Nantes
Untergang: 15.09.1957
Ursache: aufgelaufen auf das Riff
Ort: Big Brother Island
Hoheitsgewässer: Ägypten

Aida

Position: 26 18 73 N / 34 50 71 E
Type: steamboat
Length: 82 mtr
Width: 10 mtr
Draught: 7,67 mtr
Engine: steam engine
Tonnage: 1428 tons
Load: soldiers
Engine Output: unknown
Speed: 9 knots
Launching date: 1911
Place: Nantes
Country: France
Shipping Comp.: unknown
Shipyard: Atel & Ch. de la Loires Nantes
Date of sinking: 15.09.1957
Cause of sinking: collision with reef
Site position: Big Brother Island
Territorial waters: Egypt

Tauchgangsinformationen:

min. Tiefe: 30 m
max. Tiefe: 70 m
Strömung: oft stark,
nur für erfahrene Taucher

Dive site informations:

min. depth: 30 mtr
max. depth: 70 mtr
Current: mostly strong,
only for experienced divers

James & Mac - Red Sea Wracks

Sudan

James & Mac Diving Center

Kleinigkeiten machen bei uns den Unterschied ...

www.james-mac.com

Umbria

Umbria

Position: 19 38 02 N / 37 17 41 E
Typ: Passagierschiff / Frachter
Länge: 155 m
Breite: 18 m
Tiefgang: 5,8 m
Antrieb: 2 x 6 Zylinder Dampfmaschinen
Tonnage: 10076 BRT
Ladung: Kriegsmaterial, Zementsäcke, elektrisches Material

Leistung: 4300 PS
Geschwindigkeit: 12,5 kn
Baujahr: 1911
Ort: Hamburg
Land: Deutschland
Reederei: Lloyd Tristino, Italien
Bauwerft: Reihensstiegswerft, Hamburg
Untergang: 09.06.1940
Ursache: Selbstversenkung
Ort: Wingate Riff, Port Sudan
Hoheitsgewässer: Sudan

Tauchgangsinformationen:

min. Tiefe: 0 m
max. Tiefe: 38 m

Umbria

Position: 19 38 02 N / 37 17 41 E
Type: passenger liner / freighter
Length: 155 mtr
Width: 18 mtr
Draught: 5,8 mtr
Engine: 2 x 6-cylinders steam engines
Tonnage: 10076 tons
Load: war-materials, concrete, electrical materials

Engine Output: 4300 hp
Speed: 12,5 knots
Launching date: 1911
Place: Hamburg
Country: Germany
Shipping Company: Lloyd Tristino, Italy
Shipyard: Reihensstiegss-shipyard Hamburg
Date of sinking: 09.06.1940
Cause of sinking: sank by crew on order
Site position: Wingate Reef, Port Sudan
Territorial waters: Sudan

Dive site informations:

min. depth: 0 mtr
max. depth: 38 mtr

Blue Belt

Blue Belt

Position: 20 13 60 N / 37 18 91 E
Typ: Handelsschiff
Länge: 103 m
Breite: 14,30 m
Tiefgang: 6 m
Antrieb: 2x 5-Zylinder-Sulzer-Dieselmotoren
Tonnage: 2399 BRT
Ladung: Toyota Autos und Trucks
Leistung: 2 x 1600 PS
Geschwindigkeit: 12 kn
Baujahr: 26.11.1950
Ort: Hamburg
Land: Deutschland
Reederei: Baaboud & Baghlaf, Jeddah
Bauwerft: Howaldtswerke Hamburg
Untergang: 02.12.1977
Ursache: aufgelaufen aufs Riff
Ort: Shaab Suedi
Hoheitsgewässer: Sudan

Tauchgangsinformationen:

min. Tiefe: 21 m
max. Tiefe: 90 m
Strömung: schwach bis mäßig

Blue Belt

Position: 20 13 60 N / 37 18 91 E
Type: trading ship
Length: 103 mtr
Width: 14,30 mtr
Draught: 6 mtr
Engine: 2 Sulzer-Diesel-machines, 5 cylinders
Tonnage: 2399 tons
Load: Toyota cars and trucks
Engine Output: 2 x 1600 hp
Speed: 12 knots
Launching date: 26.11.1950
Place: Hamburg
Country: Germany
Shipping Company: Baaboud & Baghlaf, Jeddah
Shipyard: Howaldt, Hamburg
Date of sinking: 02.12.1977
Cause of sinking: collision with reef
Site position: Shaab Suedi
Territorial waters: Sudan

Dive site informations:

min. depth: 21 mtr
max. depth: 90 mtr
Current: weak to moderate

Red Sea

Weitere Schiffswracks im Roten Meer sind /
Further ship wrecks in the Red Sea are:

Abou El Maaty
Abondy
Al Quasar
Bachis
Bakr
Dominat

Gulf Petrol Schlepper (SUK)
Hebatallah (Hebat Allah)
Iry b
Jasmine
Loullia
Lyra
Maribill
Nahed

Patrouillen Boot (Shaab Umm Kamar)
Sadana (Ras Abu Soma)
Scalaria
Taiccer
Tamara II

Tellerwrack (Ras Abu Soma)
Timalexandria
Viki K
Zingara

Kleinigkeiten machen bei uns den Unterschied ...
www.james-mac.com

James & Mac Diving Center

Giftun Beach Resort (Azur)

Hurghada - Red Sea - Egypt

Telefon (direkt): 0020 - 122 - 311 8923

Telefon (innerhalb Ägypten zu wählen) 0122 - 311 8923

Telefon (Büro) 0020 - 65 - 346 3003

Telefax (Büro) 0020 - 65 - 346 2141

info@james-mac.com

www.james-mac.com

James & Mac Diving Center - QR Code

Kleinigkeiten machen bei uns den Unterschied ...
www.james-mac.com

powered by

Red Sea Partner. Germany. www.red-sea-partner.com

Wir durften in den letzten Jahren öfter schon den Tauchen Award „goldenen Delfin,, in der Kategorie „beste Tauchbasis am Roten Meer“ entgegen nehmen. Wir wissen den Wert dieser hohen Auszeichnung in der Tauchbranche sehr zu schätzen und fühlen uns dadurch noch mehr verpflichtet Deinen Tauchurlaub so angenehm wie möglich zu gestalten.

VIELEN DANK!

We have been incredibly happy to receive the “Golden Dolphin Trophy” again, for the reason of being awarded the best diving center at the Red Sea several times in the past years. We really feel honored and know about the high value of this award in the diving branch and feel obliged to make your diving holidays as nice and comfortable as possible.

THANK YOU!

© 2012 James & Mac Diving Center & Red Sea Partner, Deutschland

Alle Rechte, insbesondere das Recht der Vervielfältigung und Verbreitung sowie der Übersetzung, vorbehalten. Kein Teil des Werkes darf in irgendeiner Form (durch Fotokopie, Mikrofilm oder ein anderes Verfahren) ohne schriftliche Genehmigung des Verlegers reproduziert oder unter Verwendung elektronischer Systeme verarbeitet, vervielfältigt oder verbreitet werden. Weiterhin ist es ohne schriftliche Genehmigung des Verlegers nicht gestattet, Abbildungen dieses PDF's oder des gedruckten Taschenbuches zu scannen, kopieren, im PC, Laptop, CD, DVD oder irgendeinem anderen Speichermedium zu speichern, verändern oder einzeln oder zusammen mit andern Bildvorlagen zu manipulieren.

All rights, especially the right of copying, distribution and translation, are reserved. It is prohibited to reproduce any part of the PDF's or printed booklet in any way (by photocopy, microfilm or any other technique) without written permission of the publisher and must not be processed, copied or distributed by any electronic system. Further on it is not permitted without written permission of the publisher to scan or copy the illustrations of the booklet, to save and/or change them on a pc, laptop, CD or DVD or any other memory-system, or to manipulate them single or in combination with other images.