Marine Engineers and Superintendents Technical Support http://MarEngine.com

Marine Engineers and Superintendents Technical Support

http://MarEngine.com
20 Oral Questions and Answers

For Marine Engineers
Issue 10
[image: image1][image: image2.jpg]Write to
brovertek@gmail.com

Oral Questions

1.QUESTION

With respect to human factor in ship design, comment on:

Noise and hearing.

Human cognitive attributes.

Human sensory limitations.

Effect of ship acceleration.

2.QUESTION

With respect to registration of ships, explain the following:

a) Basic steps of registration

b) Effects of registration

c) Flags of convenience

d) Sale of mortgaged ship

3.QUESTION

Illustrate the salient features factors for on board training and standards of competence as laid down on STCW 95 chapter III under line the specific roles a chief engineer needs to perform towards necessary satisfactory training of engine room personnel under these parameters what will be criteria for evaluating competence for on board training by a chief engineer.

What are the salient features of STCW Manila amendment 2010 with respect to electro technical officer, work and rest hours requirement of the Chief engineer officer toward ship board training of the personal.

4.QUESTION

Detail the inspection that you as the new CE on an Oil Tanker/Gas carrier would make on joining the ship with regard to (1) Stability (2) Damage Control (3) Critical Machinery

5.QUESTION

Socio cultural differences have been an accepted fact in major merchant ships around the globe. Explain how such differences generate inter personnel conflicts and effective safety management, how they can be resolved on board for better team work

6.QUESTION

Give a brief background of ILO and salient point of MLC 2006.

When will MLC 2006 come into force and what will happen to the existing convention on maritime labor? What are the novel features of MLC 2006?
7.QUESTION

With respect to engine room man management enlist the key issues you will address with proper justification in the following areas,

(a) Training programs

(b) Long term personnel development concept

(c) Attitude and motivation development

(d) Emergency response

(e) Coping with stress
8.QUESTION

A second hand single hull VLCC built in 1990 is to be taken over, the vessel is to be registered under Indian flag as C/E, owner’s representative, what aspects you would like for with respect to

a) SOLAS 74

b) MARPOL 73/78

c) crew accommodation

d) machinery/boilers

e) previous survey report
9.QUESTION

Differentiate the salient considerations taken during Survey of a ship under 1) Bare-boat charter, 2) Voyage charter & 3) Time charter.

As the Chief Engineer on board, explain with reasons, which of the three Surveys is most demanding and exhaustive and why?
10.QUESTION

With respect to Merchant Shipping Act, 1958, as amended

Explain briefly the sections, relevant to the prevention and provisions for containment of accidental pollution of the sea by oil;

Explain briefly the power vested with the State to give notice and to take measures for preventing or containing the oil pollution.
11.QUESTION

Give a brief history and necessity towards formation of UNCLOS? What are its important highlights? Under context explain

(i) Territorial sea

(ii) Contiguous Zone

(iii) Exclusive Economic Zone

(iv) Continental Self

(v) High Seas
12.QUESTION

With reference to "emergency preparedness", discuss

(i) Search and rescue

(ii) Evacuation of critically injured personnel

(iii) Helicopter operation

(iv) Rescue from enclosed spaces

(v) Abandon ship.
13.QUESTION

Explain PSC inspection underline its authority for exercising basis of such inspection – Enumerate relevant regulations, articles and annexes of SOLAS 74, load line 66, MARPOL 73/78, STCW 95 and tonnage 69 which form provision for PSC
14.QUESTION

Illustrate the salient features factors for on board training and standards of competence as laid down on STCW 95 chapter III under line the specific roles a chief engineer needs to perform towards necessary satisfactory training of engine room personnel under these parameters what will be criteria for evaluating competence for on board training by a chief engineer
15.QUESTION

Detail the inspection that you as the new Chief Engineer of a passenger ship, would make on joining the ship with regard to

(i) Stability

(ii) Damage control

(iii) Fire fighting

(iv) Critical Machinery and equipment installed.
16.QUESTION

As a chief engineer describe the procedure you employ for bunkering at a port for ascertaining and receiving correct grade and quantity of oil from shore supplies in case of dispute regarding L.O/F.O received describe the actions you would take in these circumstances what are the applicable provisions under MARPOL 73/78 annex VI regulations.
17.QUESTION

Explain the influence of following external factors in higher consumption of fuel oil and how at best they could be controlled?

(i) Ship's hull condition

(ii) Weather condition

(iii) Maintenance of different equipments in a fuel oil system

(iv) Damage to propeller blades
18.QUESTION

Explain the influence of a charter on operation of propulsion and other ship board machineries during a voyage. After taking over ship as C/E you have informed that ship is on time charter and has a history of unforeseen auxiliary machinery breakdown at sea, state the different options you have and actions you would take as C/E prior to the commencement of voyage
19.QUESTION

Explain the following abbreviation (with amendments made till date).

a) STCW

b) IMDG

c) Inmarsat

d) Tonnage

e) Loading.
20.QUESTION

What are the various statutory Certificates carried on board oil tanker, and their validity?

Mention the Conventions, under which they are issued, giving the reference of their Conventions.

Explain Harmonization of Statutory Certificates under the SOLAS 74/88 Convention.

If a period of a statutory Certificate has just expired and a port is having inadequate survey facility, state the actions you will take, as per the provision stated in the Protocol of 1998 relating to the International Convention for the Safety of Life at Sea, 1974.
	Operation & Service Manuals, and Spare Parts Catalogs - http://engine.od.ua
 Marine spare parts and equipment - http://brovertek.com

