

Technical Circular

No.: 064/2016 Date: 27th December 2016

To whomsoever it may concern

Subject - MAN B & W Cooling Jacket Failures.

- USCG has issued safety alert 17-16 (copy attached) related to failure in the cooling jacket of MAN B&W MC-C engines on to which cracks have occurred around the bolts of cooling jackets.
- In MAN B & W MC-C series engines cooling jacket is held in place or secured by the use
 of shoulder type bolts that go through the cooling jacket and into the sides of cylinder
 cover.
- In recent years, these engines have experienced fractures or cracks vertically through these bolt holes.
- This failure causes loss/reduction of engine cooling water which further cause the
 overheating of the cylinder head. This results in automatic slow down of engine and
 thereby reduced propulsion and maneuverability of the ship which may lead to
 unintended grounding or collision.
- The fracture in cooling jacket can be caused by following:
 - a. Stress corrosion cracking
 - b. Inadequate coolant water treatment
 - c. Excessive rust and scale development
 - d. Use of wrong bolts to secure cooling jacket
 - e. Blockages of coolant flow throughout jacket space and cylinder cover passages
 - f. Overheating / thermal expansion of cylinder cover causing excessive stress on jacket head.
- The causes described above are related to maintenance and/or installation. Following precautions may be taken to avoid above:
 - a. Maintain inlet pressure within the range recommended by OEM and avoid fluctuation.
 - b. Coolant water treatment to be correctly selected maintained and monitored

- . This Technical Circular and the material contained in it is provided only for the purpose of supplying current information to the reader and not as an advice to be relied upon by any person.
- . While we have taken utmost care to be as factual as possible, readers/users are advised to verify the exact text and content of the Regulation from the original source/issuing Authority.

- It is advised that regardless of engine manufacturer for the vessel, Owners, managers and
 operators are required to ensure that their vessel engineering staffs have access to all
 available manufacturer service letters for propulsion, electrical generation, steering and
 other critical equipment;
- Senior engineering personnel on vessels with MAN B&W MC-C and other similarly
 constructed engines using the same cooling jacket cover securing method are required to
 review the applicable maintenance procedures and ensure that persons assembling these
 components know that the shoulder bolts may not butt up against the cooling jacket
 cover, as breakage may occur if forced, and that regular bolts with no shoulders should
 never be used.
- Ship Owners and managers are advised to take note of above.

Enclosure:

1. USCG safety alert 17-16 (copy attached) related to failure in the cooling jacket of MAN B&W MC-C engines

Whilst the utmost care has been taken in the compilation of the Technical Information, neither Indian Register of Shipping, its affiliates and subsidiaries if any, nor any of its directors, officers, employees or agents assume any

responsibility and shall not be liable to any person for any loss, damage or expense caused in any manner

whatsoever by reliance on the information in this document.