

INSTRUCTION MANUAL

Document ID

Installation

Engine type **WÄRTSILÄ VASA 6R32**

Engine number

Project

Wärtsilä Finland Oy

Vaasa Factory
Tarhaajantie 2, FIN-65101 Vaasa, Finland
Tel. +358 10 709 0000, Tlx 74251 wva sf
Fax (Service) +358 6 356 7355
Fax (Spare Parts) +358 10 709 1380

© Copyright by Wärtsilä Finland Oy

All rights reserved. No part of this booklet may be reproduced or copied in any form or by any means (electronic, mechanical, graphic, photocopying, recording, taping or other information retrieval systems) without the prior written permission of the copyright owner.

THIS PUBLICATION IS DESIGNED TO PROVIDE AN ACCURATE AND AUTHORITATIVE INFORMATION WITH REGARD TO THE SUBJECT-MATTER COVERED AS WAS AVAILABLE AT THE TIME OF PRINTING. HOWEVER, THE PUBLICATION DEALS WITH COMPLICATED TECHNICAL MATTERS SUITED ONLY FOR SPECIALISTS IN THE AREA, AND THE DESIGN OF THE SUBJECT-PRODUCTS IS SUBJECT TO REGULAR IMPROVEMENTS, MODIFICATIONS AND CHANGES. CONSEQUENTLY, THE PUBLISHER AND COPYRIGHT OWNER OF THIS PUBLICATION CAN NOT ACCEPT ANY RESPONSIBILITY OR LIABILITY FOR ANY EVENTUAL ERRORS OR OMISSIONS IN THIS BOOKLET OR FOR DISCREPANCIES ARISING FROM THE FEATURES OF ANY ACTUAL ITEM IN THE RESPECTIVE PRODUCT BEING DIFFERENT FROM THOSE SHOWN IN THIS PUBLICATION. THE PUBLISHER AND COPYRIGHT OWNER SHALL UNDER NO CIRCUMSTANCES BE HELD LIABLE FOR ANY FINANCIAL CONSEQUENTIAL DAMAGES OR OTHER LOSS, OR ANY OTHER DAMAGE OR INJURY, SUFFERED BY ANY PARTY MAKING USE OF THIS PUBLICATION OR THE INFORMATION CONTAINED HEREIN.

Wärtsilä Finland Oy, Services

Services Office Vaasa

Tarhaajantie 2

FI-65380

Vaasa

P.O. Box 252

FI-65101

Finland

Wärtsilä service numbers

24 hours

24hrs Phone +358 10 709 080

Fax +358 10 709 1380

Switchboard +358 10 709 0000

(Office hours 7.30 - 16.30)

E-mail service.solutions@wartsila.com

Homepage www.wartsila.com/services

Table of Contents

00. Contents, instructions, terminology.....	00 - 1
00.1. About this manual.....	00 - 1
00.2. General operation and maintenance instructions.....	00 - 2
00.3. Terminology.....	00 - 2
00.4. Designations and markings.....	00 - 4
00.4.1. Designation of bearings.....	00 - 4
00.5. Risk Reduction.....	00 - 6
00.5.1. General identified hazards.....	00 - 6
00.5.2. Hazards due to moving parts.....	00 - 7
00.5.3. Hazards due to incorrect operating conditions.....	00 - 8
00.5.4. Hazards due to leakage, breakdown or improper component assembly.....	00 - 8
00.5.5. Electrical hazards.....	00 - 9
00.5.6. Other hazards.....	00 - 10
00.6. Welding precautions.....	00 - 11
00.6.1. Personal safety when welding.....	00 - 11
00.6.2. Protecting equipment when welding.....	00 - 13
00.6.3. Welding precautions for engine control system.....	00 - 14
00.7. Hazardous substances.....	00 - 14
00.7.1. Fuel oils.....	00 - 14
00.7.2. Lubricating oils.....	00 - 16
00.7.3. Cooling water additives, nitrite based.....	00 - 18
00.7.4. Fly ashes and exhaust gas dust	00 - 19
00.7.5. Lead in bearings.....	00 - 21
00.7.6. Fluoride rubber products.....	00 - 21
01. Main Data, Operating Data and General Design.....	01 - 1
01.1. Main data for Vasa 32.....	01 - 1
01.2. Recommended operating data.....	01 - 2
01.3. Reference conditions.....	01 - 3
01.4. General engine design.....	01 - 4
02. Fuel, Lubricating Oil, Cooling Water.....	02 - 1
02.1. Fuel.....	02 - 1
02.1.1. Fuel treatment.....	02 - 2
02.1.2. Maximum limits for fossil fuel characteristics.....	02 - 7
02.1.3. Comments on fuel characteristics.....	02 - 8
02.1.4. Measures to avoid difficulties when running on heavy fuel.....	02 - 14
02.1.5. Using low sulphur & low viscosity distillate fuel (LFO).....	02 - 14
02.1.6. General advice.....	02 - 15
02.2. Lubricating oil.....	02 - 16
02.2.1. Lubricating oil qualities.....	02 - 16
02.2.2. Maintenance and control of the lubricating oil.....	02 - 16
02.2.3. Lubricating oil for the governor.....	02 - 19
02.2.4. Lubricating oils for turbochargers.....	02 - 20
02.2.5. Lubricating oils for engine turning device.....	02 - 20
02.2.6. Handling of oil samples.....	02 - 21
02.2.7. Dispatch and transportation.....	02 - 22
02.3. Cooling water.....	02 - 23
02.3.1. Additives.....	02 - 23

02.3.2. Treatment.....	02 - 25
02B. Oil requirements & oil quality.....	02B - 1
02B.1. Requirements and oil quality.....	02B - 1
02B.2. Condemning limits for used lubricating oil.....	02B - 3
02B.3. Change of lubricating oil brand.....	02B - 4
02B.4. Approved lubricating oil qualities for Vasa 32 engines.....	02B - 4
02C. Raw water quality.....	02C - 1
02C.1. Raw water quality and approved cooling water additives.....	02C - 1
02C.2. Raw water quality requirements.....	02C - 1
02C.3. Approved cooling water additives.....	02C - 2
02C.4. Use of glycol.....	02C - 5
03. Start, Stop and Operation.....	03 - 1
03.1. Turning of crankshaft.....	03 - 1
03.1.1. Electrically driven turning device.....	03 - 1
03.1.2. Slow turning device.....	03 - 2
03.2. Start.....	03 - 2
03.2.1. Starting manually.....	03 - 3
03.2.2. Remote and automatic start.....	03 - 4
03.3. Stop.....	03 - 4
03.3.1. Manual stop.....	03 - 4
03.3.2. Prolonged stop.....	03 - 4
03.4. Operation at low load and idling.....	03 - 6
03.5. Normal operation supervision.....	03 - 6
03.5.1. Every second day or after every 50 running hours.....	03 - 7
03.5.2. Other maintenance works.....	03 - 8
03.5.3. In connection with maintenance work.....	03 - 9
03.5.4. General.....	03 - 9
03.6. Start after a prolonged stop (more than 8 h).....	03 - 10
03.6.1. Manual start.....	03 - 10
03.7. Starting after overhaul.....	03 - 10
03.8. Operation supervision after overhaul.....	03 - 12
03.9. Running-in.....	03 - 12
03.10. Maintenance of turning device.....	03 - 13
04. Maintenance Schedule.....	04 - 1
04.1. How to select application and fuel quality.....	04 - 2
04.2. Every second day.....	04 - 3
04.3. Once a week.....	04 - 3
04.4. Interval: 50 operating hours.....	04 - 4
04.5. Interval: 100 operating hours.....	04 - 5
04.6. Interval: 500 operating hours.....	04 - 5
04.7. Interval: 1000 operating hours.....	04 - 6
04.8. Interval: 2000 operating hours.....	04 - 7
04.9. Interval: 4000 operating hours.....	04 - 7
04.10. Interval: 12000 operating hours.....	04 - 9
04.11. Interval: 12 000 – 24 000 h depending on the used fuel.....	04 - 10
04.12. Interval: 16000 operating hours.....	04 - 11
04.13. Interval depending on the load.....	04 - 12
04.14. Overhaul interval based on the fuel type.....	04 - 12
04.15. Interval: 24000 operating hours.....	04 - 13
04.16. Interval: 48000 operating hours.....	04 - 13

04A. Maintenance Schedule.....	04A - 1
05. Maintenance Tools.....	05 - 1
05.1. Using this list.....	05 - 1
05.2. Ordering of Maintenance tools.....	05 - 1
06. Adjustments, Clearances and Wear Limits.....	06 - 1
06.1. Adjustments.....	06 - 1
06.1.1. Valve timing.....	06 - 1
06.1.2. Fuel injection set values.....	06 - 2
06.1.3. Set values for overspeed trip devices.....	06 - 2
06.2. Clearances and wear limits (at 20°C).....	06 - 2
07. Tightening Torques and Use of Hydraulic Tools.....	07 - 1
07.1. Tightening torques for screws and nuts.....	07 - 1
07.1.1. A: Crankshaft and flywheel, Starting motor.....	07 - 3
07.1.2. B: Intermediate gear.....	07 - 4
07.1.3. C: Camshaft and control mechanism.....	07 - 6
07.1.4. D: Cylinder head.....	07 - 9
07.1.5. E: Piston.....	07 - 10
07.1.6. F: Injection pump and valve.....	07 - 12
07.1.7. G: Turbocharger fastening screws.....	07 - 15
07.1.8. H & I: Engine driven pumps.....	07 - 16
07.1.9. J: Free end of crankshaft.....	07 - 19
07.1.10. K: Balancing shafts.....	07 - 20
07.2. Use of locking fluid.....	07 - 21
07.3. Hydraulically tightened connections.....	07 - 21
07.3.1. Tightening pressures for hydraulically tightened connections.....	07 - 21
07.3.2. Hydraulic Tool Safety Instructions.....	07 - 22
07.3.3. Filling, venting and control of the high pressure hydraulic tool set.....	07 - 23
07.3.4. Dismantling hydraulically tightened screw connections.....	07 - 24
07.3.5. Reassembling hydraulically tightened screw connections.....	07 - 25
07.4. Use of hydraulic extractor cylinder.....	07 - 26
07.5. Low pressure pump for main bearing cap hydraulic jack in the crankcase.....	07 - 27
08. Operating Troubles, Emergency Operation.....	08 - 1
08.1. Troubleshooting.....	08 - 1
08.2. Emergency operation.....	08 - 6
08.2.1. Operation with defective air cooler(s).....	08 - 6
08.2.2. Operation with defective turbocharger(s).....	08 - 6
08.2.3. Operation with defective cams.....	08 - 7
08.2.4. Operation with removed piston and connecting rod.....	08 - 7
08.2.5. Torsional vibrations and other vibrations.....	08 - 8
09. Specific Installation Data.....	09 - 1
09.1. Marine installations.....	09 - 1
09.2. Power installations.....	09 - 1
10. Engine Block with Bearings, Cylinder and Oil Sump.....	10 - 1
10.1. Main bearings.....	10 - 2
10.1.1. Dismantling of the main bearing.....	10 - 2
10.1.2. Inspection of main bearings and journals.....	10 - 5
10.1.3. Assembling of main bearing.....	10 - 6
10.2. Flywheel/thrust bearing.....	10 - 8

10.2.1. Dismantling of flywheel/thrust bearing.....	10 - 8
10.2.2. Assembling of flywheel/thrust bearing.....	10 - 10
10.3. Camshaft bearings.....	10 - 12
10.3.1. Inspection of the camshaft bearing bush.....	10 - 12
10.3.2. Removing of camshaft bearing bush.....	10 - 13
10.3.3. Mounting of camshaft bearing bush.....	10 - 15
10.4. Cylinder liner.....	10 - 16
10.4.1. Maintenance of cylinder liner.....	10 - 16
10.4.2. Removing cylinder liner.....	10 - 17
10.4.3. Mounting of cylinder liner.....	10 - 18
10.5. Camshaft driving gear bearings.....	10 - 20
10.5.1. Removing of camshaft driving gear bearing bush.....	10 - 20
10.5.2. Mounting of camshaft driving gear bearing bush.....	10 - 21
11. Crank Mechanism: Crankshaft, Connecting Rod, Piston.....	11 - 1
11.1. Counterbalancing the crankshaft.....	11 - 1
11.1.1. Counterbalancing of 4-cylinder engines.....	11 - 1
11.1.2. Counterbalancing of 9-cylinder engines.....	11 - 1
11.1.3. Counterbalancing of 18-cylinder V-engines.....	11 - 1
11.2. Crankshaft.....	11 - 3
11.2.1. Markings on the flywheel:.....	11 - 4
11.2.2. Crankshaft alignment.....	11 - 5
11.2.3. Measurement of thrust bearing axial clearance.....	11 - 8
11.2.4. Cleaning of oil lock at crankshaft seal.....	11 - 8
11.3. Connecting rod and piston.....	11 - 10
11.4. Balancing shaft mechanism for 4-cylinder engines.....	11 - 10
11.4.1. Removal of balancing shaft bearing bush.....	11 - 11
11.4.2. Installing balancing shaft bearing bush.....	11 - 14
11.4.3. Removal of balancing shaft gear.....	11 - 15
11.4.4. Installing balancing shaft gear.....	11 - 15
11.4.5. Removal and re-installation of balancing bearing bracket.....	11 - 16
11A. Piston Overhaul.....	11A - 1
11A.1. Pistons.....	11A - 1
11A.2. Piston crown.....	11A - 2
11A.2.1. Visual inspection.....	11A - 2
11A.2.2. Crack detection test.....	11A - 2
11A.2.3. Measurements.....	11A - 2
11A.2.4. Reconditioning.....	11A - 2
11A.3. Piston skirt.....	11A - 3
11A.3.1. Visual inspection.....	11A - 3
11A.3.2. Support surfaces.....	11A - 3
11A.3.3. Crack detection test.....	11A - 3
11A.4. Pistons of type 1.....	11A - 4
11A.4.1. Measuring of piston crown and piston skirt.....	11A - 4
11A.4.2. Assembling of pistons (type 1).....	11A - 5
11A.5. Pistons of type 2.....	11A - 6
11A.5.1. Measuring of piston crown and piston skirt.....	11A - 6
11A.5.2. Assembling of pistons (type 2).....	11A - 7
11A.5.3. Assembling instructions.....	11A - 7
12. Cylinder Head with Valves.....	12 - 1
12.1. Removing and mounting of the cylinder head.....	12 - 1
12.1.1. Removing of the cylinder head.....	12 - 1
12.1.2. Mounting of the cylinder head.....	12 - 3
12.1.3. General maintenance of the cylinder head.....	12 - 4

12.1.4. Adjusting valve clearance and yoke.....	12 - 6
12.2. Maintenance of exhaust and inlet valves.....	12 - 7
12.2.1. Dismantling valves.....	12 - 7
12.2.2. Checking and reconditioning valves and seats.....	12 - 8
12.2.3. Lapping of inlet valves.....	12 - 9
12.2.4. Machine grinding of exhaust and inlet valves.....	12 - 10
12.3. Change of seat ring.....	12 - 11
12.3.1. Removal of the old ring.....	12 - 11
12.3.2. Fitting a new inlet valve seat ring.....	12 - 11
12.3.3. Fitting a new exhaust valve seat ring.....	12 - 11
12.3.4. Reassembling of the engine valves.....	12 - 12
12.3.5. Pf "Maximum firing pressure", measured at the indicator valve.....	12 - 13
12A. Testing the cylinder tightness.....	12A - 1
12A.1. Connecting the tool for Vasa 32.....	12A - 1
12A.2. Measurement.....	12A - 2
13. Camshaft Driving Gear.....	13 - 1
13.1. Intermediate gears.....	13 - 1
13.1.1. Removing of camshaft gearing.....	13 - 1
13.1.2. Mounting of the camshaft gearing.....	13 - 3
13.2. Split gear.....	13 - 4
13.2.1. Removing of the split gear wheel.....	13 - 5
13.2.2. Mounting of the split gear wheel.....	13 - 5
14. Valve Mechanism and Camshaft.....	14 - 1
14.1. Valve mechanism.....	14 - 1
14.1.1. Dismantling of valve mechanism.....	14 - 2
14.1.2. Inspection of valve mechanism parts.....	14 - 3
14.1.3. Assembling of valve mechanism.....	14 - 3
14.2. Camshaft.....	14 - 4
14.2.1. Removing of camshaft piece.....	14 - 5
14.2.2. Mounting of camshaft piece.....	14 - 5
15. Turbocharging and Air Cooling.....	15 - 1
15.1. Turbocharger maintenance.....	15 - 1
15.2. Water cleaning of turbocharger during operation.....	15 - 2
15.2.1. Water cleaning of turbine.....	15 - 2
15.2.2. Water cleaning of compressor.....	15 - 2
15.2.3. Compressor cleaning procedure.....	15 - 3
15.3. Maintenance of charge air cooler.....	15 - 4
15.3.1. General maintenance.....	15 - 4
15.3.2. Cleaning of air cooler.....	15 - 4
15.3.3. Dismantling the air cooler.....	15 - 4
15.3.4. Chemical cleaning.....	15 - 5
15.3.5. Assembly of charge air cooler.....	15 - 6
15.3.6. Recommended detergents.....	15 - 6
16. Injection System.....	16 - 1
16.1. Injection pump.....	16 - 1
16.1.1. Removal of injection pump.....	16 - 1
16.1.2. Mounting of injection pump.....	16 - 2
16.1.3. Control of fuel delivery commencement.....	16 - 2
16.1.4. Injection pump overhaul.....	16 - 4
16.1.5. Changing of erosion plugs.....	16 - 6

16.2. Injection line.....	16 - 6
16.3. Injection valve.....	16 - 6
16.3.1. Removing nozzle holder.....	16 - 7
16.3.2. Mounting injection valve.....	16 - 8
16.3.3. Overhauling injection valve.....	16 - 8
17. Fuel System.....	17 - 1
17.1. Functional description.....	17 - 1
17.2. Maintenance.....	17 - 4
17.3. Venting.....	17 - 4
17.4. Adjustments of fuel feed system.....	17 - 5
17.4.1. Fuel feed pumps in unit (A).....	17 - 6
17.4.2. The fuel circulating pumps in unit (B).....	17 - 6
17.4.3. Fuel feed pump at each engine (C).....	17 - 6
17.4.4. System operating values.....	17 - 7
17.4.5. Start and stop.....	17 - 7
17.5. Fuel feed pump.....	17 - 7
17.6. Fuel filter.....	17 - 8
17.6.1. Changing of filter cartridges and cleaning of filter.....	17 - 9
17A. Nozzle Temperature Control System.....	17A - 1
17A.1. Maintenance.....	17A - 2
17A.2. Operating data.....	17A - 3
17A.3. Troubleshooting.....	17A - 3
18. Lubricating Oil System.....	18 - 1
18.1. Maintenance of lubricating oil system.....	18 - 2
18.2. Lubricating oil pump.....	18 - 5
18.2.1. Dismantling of lubricating oil pump.....	18 - 6
18.2.2. Inspection of lubricating oil pump.....	18 - 6
18.2.3. Assembling of lubricating oil pump.....	18 - 6
18.3. Lubricating oil pressure regulating valve and safety valve.....	18 - 7
18.3.1. Maintenance.....	18 - 8
18.4. Lubricating oil cooler.....	18 - 8
18.4.1. General maintenance of cooler.....	18 - 8
18.4.2. Disassembling and assembling of cooler.....	18 - 9
18.4.3. Cleaning of oil side.....	18 - 10
18.4.4. Cleaning of water side.....	18 - 11
18.5. Thermostatic valve.....	18 - 11
18.5.1. Maintenance of thermostatic valve.....	18 - 12
18.6. Lubricating oil main filter.....	18 - 13
18.6.1. Changing of filter cartridges and cleaning of filter.....	18 - 15
18.6.2. Cleaning of the filter by-pass valve.....	18 - 16
18.7. Centrifugal filter.....	18 - 16
18.7.1. Cleaning of centrifugal filter.....	18 - 17
18.8. Prelubricating pump.....	18 - 19
18.8.1. General maintenance of prelubricating pump.....	18 - 19
18.8.2. Dismantling of prelubricating pump.....	18 - 19
18.8.3. Reassembly of prelubricating pump.....	18 - 20
19. Cooling Water System.....	19 - 1
19.1. HT circuit.....	19 - 2
19.2. LT circuit.....	19 - 2
19.3. Venting and pressure control.....	19 - 3
19.4. Preheating.....	19 - 3

Table of Contents

19.5. Monitoring.....	19 - 3
19.6. Maintenance of cooling water system.....	19 - 4
19.6.1. Cleaning.....	19 - 4
19.7. Water pump.....	19 - 5
19.7.1. Maintenance of the water pump.....	19 - 6
19.8. Temperature control system.....	19 - 10
19.8.1. Temperature control valve.....	19 - 11
19.8.2. Temperature control valve, LT circuit.....	19 - 14
20. Exhaust System.....	20 - 1
20.1. Change of expansion bellows.....	20 - 2
20.2. Insulation box.....	20 - 2
21. Starting Air System	21 - 1
21.1. Main starting valve.....	21 - 3
21.1.1. Maintenance of starting main valve.....	21 - 3
21.2. Starting Air Distributor.....	21 - 4
21.2.1. Maintenance.....	21 - 4
21.3. Starting valve.....	21 - 5
21.3.1. Maintenance.....	21 - 6
21.4. Starting air vessel and piping.....	21 - 6
21.5. Pneumatic System.....	21 - 7
21.5.1. Maintenance.....	21 - 8
21.5.2. Check.....	21 - 8
21.5.3. Maintenance of pneumatic components.....	21 - 9
22. Control Mechanism.....	22 - 1
22.1. Overview of Control Mechanism.....	22 - 1
22.2. Maintenance of Control Mechanism.....	22 - 2
22.3. Check and adjustment.....	22 - 3
22.3.1. Stop lever stop position.....	22 - 3
22.3.2. Governor stop position.....	22 - 5
22.3.3. Mechanical overspeed trip device.....	22 - 5
22.3.4. Electro-pneumatic overspeed trip device.....	22 - 6
22.3.5. Starting fuel limiter.....	22 - 6
22.3.6. Indicator of fuel rack position.....	22 - 7
22.4. Speed governor.....	22 - 7
22.4.1. Hydraulic governor drive.....	22 - 7
22.4.2. Removal of governor.....	22 - 7
22.4.3. Mounting of governor.....	22 - 8
22.5. Mechanical overspeed trip device.....	22 - 9
22.5.1. Check of tripping speed.....	22 - 12
22.5.2. Adjustment of tripping speed (Fig 22-3).....	22 - 12
22.5.3. Maintenance.....	22 - 13
22.6. Electro-pneumatic overspeed trip device.....	22 - 13
22.6.1. Check and adjustment of stop position.....	22 - 14
22.6.2. Check of tripping speed.....	22 - 14
22.6.3. Adjustment of tripping speed.....	22 - 15
22.6.4. Maintenance.....	22 - 15
22.7. Starting fuel limiter.....	22 - 15
22.7.1. Check and adjustment of limitation.....	22 - 16
22.7.2. Check of function.....	22 - 17
22.7.3. Maintenance.....	22 - 17
23. Instrumentation and Automation.....	23 - 1

Table of Contents

23.1. Monitoring equipment mounted on the engine.....	23 - 1
23.1.1. Instrument panel.....	23 - 1
23.1.2. Thermometers.....	23 - 1
23.1.3. Combined visual pressure drop indicators and alarm switches.....	23 - 5
23.1.4. On/off switches.....	23 - 5
23.1.5. Transducers for remote measuring.....	23 - 7
23.2. Despemes Speed Measuring System for Diesel Engine.....	23 - 8
23.2.1. Introduction.....	23 - 8
23.2.2. Theory of Operation.....	23 - 9
23.2.3. Functional circuit cards.....	23 - 10
23.2.4. Engine Speed Sensor.....	23 - 17
23.2.5. Turbocharger Speed Sensor.....	23 - 18
23.2.6. Adjustments of the Despemes cards.....	23 - 18
23.2.7. Troubleshooting procedures.....	23 - 21