

Marine Environmental Systems

Kyodo USA is an authorized distributor of marine environmental systems and spares. We represent top tier manufacturers offering both complete systems for new building and spare kits for retrofit and repair projects.

We supply spares from highly regarded manufacturers and we guarantee full compliance with all technical and regulatory requirements. We have a superior record in managing complete installations and up-grade projects to ensure that technical, environmental and budget requirements are fully met.

Marine Environmental Product Specialties:

- Ballast water management systems
- Sewage treatment plants
- Oily water separators
- Oil in water monitoring
- Toilet vacuum systems
- UV sterilization systems
- Incinerators

Key Customers:

- Container ships
- Tankers
- Cruise ships
- Bulk carriers
- Ferries
- Tug boats
- Naval vessels
- Off-shore

Quality Assurance:

- Full manufacturer warrantee
- ISO 9001
- Traceability
- Material certificate
- Class certificates whenever required

QUALITY MANAGEMENT SYSTEM
CERTIFIED BY DNV

== **ISO 9001:2008** ==

17-01 Pollitt Drive, Fair Lawn, NJ 07410
Tel: 201.703.1400 / Fax: 201.703.1454

Email: sales@kyodousa.com
Web: www.kyodousa.com

MARINE ENVIRONMENTAL PRODUCTS AND SOLUTIONS

PRODUCT	SERIES	MODEL
OCEANGUARD 		
BALLAST WATER MANAGEMENT SYSTEMS	HMT	HMT100, HMT200, HMT300, HMT500, HMT600, HMT800, HMT900, HMT1000, HMT1200, HMT1500, HMT1800, HMT2100, HMT2400, HMT2700, HMT3000, HMT3500, HMT6000, HMT9000,
SUNFLAME 		
ROTARY CUP BURNERS FOR AUX. BOILERS	SDR	SDR-1, SDR-1.5, SDR-2, SDR-2.5, SDR-350 SDR-500, SDR-700, SDR-1000, SDR-1500
	SSR	SSR-1, SSR-4, SSR-2, SSR-2.5 SSR-3.5, SSR-4, SSR-5, SSR-7, SSR-8
	R	R9, R15, R25, R40
INCINERATORS FOR WASTE OIL DISPOSAL	OSV	OSV-240SAI, OSV-360SAI, OSV-360SAI, OSV-900SAI, OSV-1200SAI, OSV-1500SAI
	OSG	OSG-360SDA, OSG-600SDA, OSG-900SDA, OSG-1200SDA, OSG-1500SDA
DVZ SERVICE 		
OILY WATER SEPARATOR	FSU OILCHIEF	FSU250, FSU500, FSU1000, FSU2500, FSU5000, FSU10000
GREASE TRAP	FT	
BIOLOGICAL SEWAGE TREATMENT SYSTEM	JZR BIOMASTER	JZR25, JZR50, JZR100, JZR150, JZR200, JZR250, JZR300, JZR400, JZR500
	SKA BIOMASTER	SKA10, SKA20, SKA40, SKA50, SKA70, SKA150, SKA200 UPTO SKA800
	SKA BIOMASTER PLUS	SKA10PLUS, SKA20PLUS, SKA40PLUS, SKA50PLUS, UPTO SKA800
OIL-IN-WATER MONITOR	OMD	2005
REVERSE OSMOSIS	MATRIX SILVER	

About Our Global Fleet Maintenance Program

Customers with repeated orders and projected purchasing requirements are welcome to take advantage of our Global Fleet Maintenance Program.

- Warehousing and guaranteed stock positions of critical spares
- Dynamic fleet maintenance and spares supply management program
- Volume discount to meet any budget and safety requirement