[image: image1.png]

95MEP-2

Sr. No. 4

EXAMINATION OF MARINE ENGINEER OFFICER

Function: Maintenance & Repair at Management Level
MARINE ENGINEERING PRACTICE

M.E.O. Class II

(Time allowed - 3hours)

India (2002) Morning Paper Total Marks 100
N.B. - (1) Answer SIX Questions Only.
 (2) All questions carry equal marks.
 (3) Neatness in handwriting and clarity in expression carries weightage
1. Suggest a procedure (in about 200 words) to the Chief Engineer, on how you propose to ensure that the engine room exhaust fans are maintained and operated correctly.

2. Write short notes on the following:

(a.) Measures to stop exhaust gas leakage in the engine room

(b.) Measures to stop oil leakages in the engine room.

3. A squealing sound occurring from within an operating reciprocating air compressor is an indication of __________.

(a.) compressor overload

(b.) motor overload

(c.) tight compressor bearings

(d.) badly leaking unloaders

Give Reasoned Explanation to Your Answer

4. How does short cycling of a refrigeration compressor take place and what are the indications. How can such a condition be avoided.

5. What is the emergency bilge suction valve typically used for? State the maintenance required to keep it operational.

6. What all would be the causes, and what checks would you carry out, if the intercooler relief valve lifts while an air compressor is operating under load.

7. Why are removable sleeves installed on centrifugal pump shafts?

(a.) They make it easier to replace the pump shaft packing.

(b.) They can be economically replaced as they wear out.

(c.) They can be removed when it is necessary to lighten the weight of the pump.

(d.) They increase the strength of the shaft.

Discuss each one of the points and state why you would prefer to select or reject any one of the them

8. If a reciprocating air compressor has a knock occurring in frequency with its operating RPM, the cause is probably ____________.

(a.) misalignment or worn main bearings

(b.) insufficient cylinder lubrication

(c.) defective or poorly fitted valves

(d.) all of the above

Discuss each one of the points and state why you would prefer to select or reject any one of the them

9. A good quality oil used in main propulsion engine lubrication systems should be _____________.

(a.) free from all chemical additives

(b.) quickly chemically oxidized

(c.) resistant to permanent emulsification

(d.) readily saponified with water

Discuss each one of the points and state why you would prefer to select or reject any one of the them

10. In a compression type grease cup, the lubricant is forced into the bearing by ____________.

(a.) gravity flow

(b.) spring force

(c.) a pressure gun

(d.) a jerk fitting

Discuss each one of the points and state why you would prefer to select or reject any one of the them

-----------------------------X-------------------------

95MEP-2

Sr. No. 4

EXAMINATION OF MARINE ENGINEER OFFICER

Function: Maintenance & Repair at Management Level
MARINE ENGINEERING PRACTICE

M.E.O. Class II

(Time allowed - 3hours)

India (2002) Morning Paper Total Marks 100
N.B. - (1) Answer SIX Questions Only.
 (2) All questions carry equal marks.
 (3) Neatness in handwriting and clarity in expression carries weightage
Answers

Answer for Question No. 3 Correct Answer : C

Answer for Question No. 7 Correct Answer : B

Answer for Question No. 8 Correct Answer : A

Answer for Question No. 9 Correct Answer : C

Answer for Question No. 10 Correct Answer : B

