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 9
[image: image1][image: image2.jpg]Write to
brovertek@gmail.com

Oral Questions

1.QUESTION

With reference to port PSC enumerate on the following (i) Regional co-operation/ agreements (ii) Future of PSC (iii) Is PSC an effective tool for ship safety?
2.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 honoured.
3.QUESTION

Differentiate between third party liability and contractual liability. When may the ship seek to limit his liability? List the persons entitled to limit liability and claims entrusted.
4.QUESTION

Differentiate between official logbook, deck and engine room log book high light their salient features and differences also enlist the number of documents which are handed over by relieved C/E during signing off from a vessel.
5.QUESTION

Differentiate between annual, intermediate, renewal, damage and repair surveys. What are the purposes of each survey onboard? Also, enlist all statutory certificates carried onboard, their issuing authority, and the IMO Convention under which they are issued
6.QUESTION

A ship on which you have joined as chief engineer is scheduled to be put in active service after major lay up and necessary repairs state the preparation and trial you would conduct prior offering the ship to the surveying authorities for survey and inspection
7.QUESTION

Your vessel where you are posted as a Chief engineer is about to enter dry dock. State the co-ordination and information exchange necessary with the master of the vessel for successful entry. Also list the necessary preparation you would make along with earmarking division of duties to the engineers of the vessels. Enlist the inspection and co-ordinations you will make with dry dock authorities for successful coming out of the dry dock.
8.QUESTION

An accident with a ship relates with a grounding while approaching a port. On an inspection made by a team of surveyors, you are to submit the relevant Log book records for formulating an opinion regarding cause of grounding. Taking figures from real life situations present a case study to underline that machineries were functioning satisfactorily.
9.QUESTION

With respect to survey and certification state the circumstance which may lead to suspension or withdrawal of class and explain the following terms used by the

classification societies.

Anniversary date.

Condition of class.

Window period for survey.

Memoranda.

Addition note.

Statutory recommendation.
10.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.
11.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

12.QUESTION

What do you understand by unseaworthy vessel within the meaning of the MSA 1958 as amended?

What according to you is the difference between unseaworthy and unsafe ship

What are the obligation of the owner to crew with respect seaworthiness.

13.QUESTION

What is the definition of company as per ism code and list out the safety management objectives of the company as per ISM code? How the company verifies the satisfactory implementation of the ism code requirement

As a Chief Engineer you have joined a vessel which is about to undertake a six month round ... voyage. Underline and describe the key issues that you will inspect, check, prepare, establish and maintain towards proper Planned Maintenance of Engine Room and associated areas under ISM Codes.

14.QUESTION

State the applicable regulation of SOLAS and MARPOL under which it is mandatory for a flag state to conduct an investigation into any casualty

Write briefly the salient points of casualty investigation code and the recommended practices for a safety investigation into a marine casualty or marine incident. What do you understand by the term very serious marine casualty?

15.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

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

What is bill of lading? What precautions are to be observed before signing a B/L under voyage charter and time charter?

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?

19.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

20.QUESTION

State the action taken by a survey society towards handling of an ISM certificate in case

(I) When a major non-conformity is found

(ii) When non-conformities are found

(iii) When extension of the certificate is requested for

(iv) When revision of an entry for a certificate is requested for. Under what circumstances may SMC and DOC be invalidated.
	Operation & Service Manuals, and Spare Parts Catalogs - http://engine.od.ua
 Marine spare parts and equipment - http://brovertek.com

