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 7
[image: image1][image: image2.jpg]Write to
brovertek@gmail.com

Oral Questions

1.QUESTION

Discuss the influence the following properties / contents have on fuel characteristics and its economic use:

(i) viscosity

(ii) density

(iii) ignition quality

(iv) VI

(v) compatibility

(vi) carbon residue

(vii) control of combustion period
2.QUESTION

State the circumstances which may lead to suspension or withdrawal of class explain the terms

(i) period of class

(ii) anniversary date

(iii) survey time window

(iv) memoranda

(v) recommendations
3.QUESTION

What is P&I clubs? How P&I clubs collect funds from ships what are the risks covered under P&I?
What is the minimum a ship owner / shipping company has to do for its ship to get coverage under P&I club?
4.QUESTION

What are the principal reasons responsible for compounding of machinery vibration in connection with operation of a long stroke diesel engines and associated machinery arrangements? What are the key factors for excitations generated by the engines?
5.QUESTION

Differentiate between static and dynamic stability? Can a ship, high on GM, be low on stability? Justify your answer with reasoning. Enlist the governing factors you will inspect, while taking over a new ship in shipyard as Chief Engineer for having optimum stability in both categories. Substantiate your answer with reasons.
6.QUESTION

Give the history of requirements for load line regulations, leading towards the International convention on Load Line 1966.

What were the dates of adoption and entry into force?

What special provisions are included in the said convention, in comparison with the first International Convention on Load line, 1930?

Describe in brief, highlighting the area of coverage and related Annexes.
7.QUESTION

with reference to ship repair/ ship building, and engineering economics explain the terms (i) Risk analysis, Brake even analysis, Sensitivity analysis, Multi stage sequential analysis, Multi attribute decision making.
8.QUESTION

How will you prepare your ship for a renewal survey of IAPPC International Air Pollution Prevention Certificate!

Explain with specific emphasis on the records and documents to be maintained,

Exnumerate general requirements for shipboard incinerators, as mentioned in Annex VI of MARPOL 73/78
9.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
10.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.

11.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?
12.QUESTION

State the requirement and responsibility of the office in enforcing “emergency preparedness” procedures for a ship and its personnel, as required under ISM Codes?

Describe the duties of the office in: (i) Formation of the emergency team (ii) During emergency situations (iii) Maintaining contact between ship and office.
13.QUESTION

What are the UNCLOS provisions concerning ship’s flag and nationality? In observing the provisions of UNCLOS, what are the duties of the flag state and how they are enforced.
14.QUESTION

Develop a training program for activities of a vessel, where you have joined recently as a Chief Engineer highlighting the specific training needs for engine room personnel in case of

(i) use of life saving appliances

(ii) fire in accommodation

(iii) explosion in engine room, when the ship is in dry dock
15.QUESTION

Your vessel, which had recently been dry docked, is showing a significant increase in fuel oil consumption. Frame a report, in the format of an e-mail message, addressed to the Engineer Superintendent. Discuss the related inspections made, findings established and suggestions for repair, if any.
16.QUESTION

(i) Define the'-meaning of the term "conditions of assignment" as applied to ships.

(ii) State how conditions of assignment contribute towards the watertight integrity of ships.

(iii) Give reasons why conditions of assignment need periodic inspection, giving specific instances where they can be found to be less than fully effective

17.QUESTION

In relation to sea worthiness of a ship discuss the responsibility and authority of the following stake holder.

Maritime administration.

Recognized organization.

Shipowner.

Insurance company.

18.QUESTION

Now days there is a global trend substituting prescriptive based standards into functional based standards [e.g. part f of solas chapter ii – 2]

Describe the advantages and disadvantages of functional phase approach in comparison with prescriptive approach

19.QUESTION

How will you prepare your ship for a renewal survey of IAPPC International Air Pollution Prevention Certificate!

Explain with specific emphasis on the records and documents to be maintained,

Exnumerate general requirements for shipboard incinerators, as mentioned in Annex VI of MARPOL 73/78

20.QUESTION

In an unfortunate incident of Main Engine Crank case explosion on your vessel, the main engine was badly damaged and two engine room personnel suffered serious injuries. Explain how you will present the vessel for subsequent inspections by P&I and H&M insurance companies with special emphasis on the records and documents required in each case to ensure that only genuine claims are honored.
	Operation & Service Manuals, and Spare Parts Catalogs - http://engine.od.ua
 Marine spare parts and equipment - http://brovertek.com

