

Marine Engine

IMO Tier II and Tier III Programme 2016

Engineering the Future – since 1758.

MAN Diesel & Turbo

All data provided in this document is non-binding. This data serves informational purposes only and is especially not guaranteed in any way.

Depending on the subsequent specific individual projects, the relevant data may be subject to changes and will be assessed and determined individually for each project. This will depend on the particular characteristics of each individual project, especially specific site and operational conditions.

If this document is delivered in another language than English and doubts arise concerning the translation, the English text shall prevail.

Contents

MAN B&W Two-Stroke Propulsion Engines	4 – 103
Fuel oil and GI dual fuel engines	16 – 93
Alternative fuels Tier II and Tier III	94 – 103
<hr/>	
MAN B&W Two-Stroke Propulsion Systems	104 – 111
<hr/>	
MAN Four-Stroke Propulsion Engines	112 – 141
<hr/>	
MAN Four-Stroke Marine GenSets	142 – 167
<hr/>	
S.E.M.T. Pielstick Four-Stroke Propulsion Engines	168 – 171
<hr/>	
MAN Four-Stroke Propulsion Systems	172 – 181
<hr/>	
MAN Exhaust Gas Turbochargers	182 – 191
<hr/>	
Contacts	192 – 208
Licensees	194 – 198
Worldwide Offices	199 – 205
Headquarters	206 – 207

MAN B&W

Two-Stroke

Propulsion Engines

Available on your favourite mobile device.
Get the Engine Programme app from App
Store, Google Play or Windows Store.

Engineering the Future – since 1758.
MAN Diesel & Turbo

MAN B&W Two-Stroke Propulsion Engines

MAN Diesel & Turbo Tier II and Tier III Engine Programme

The two-stroke engines in this programme are either:

- Tier II engines complying with IMO Tier II
- Tier III engines complying with Tier II when operated in Tier II mode and with Tier III when operated in Tier III mode

Engine Type Designation

To ensure that the engine designation describes the engine with regard to the fuel injection concept and Tier III technologies applied, the engine type designation has been expanded to include these concepts as described below (full designation, see page 15):

10S90ME-C9-GI-EGRBP

Information on Tier III technologies and fuel injection concepts are explained in detail on page 10 (GI and LGI Dual Fuel Engines) and page 11 (Tier III Technologies).

ME-C engines

The electronic control of ME engines includes flexible control of the cylinder process, i.e. fuel injection timing and actuation of exhaust valves, starting valves and cylinder lubrication.

ME-B engines

On ME-B engines, the injection timing is electronically controlled whereas the actuation of the exhaust valves is camshaft operated, but with electronically controlled variable closing timing.

MAN B&W Two-Stroke Propulsion Engines

CEAS and Turbocharger Selection (TCS)

CEAS and TCS applications include all available Tier II, Tier III technologies and dual fuel options. These applications include all engines and variants available, and specifications can be further investigated with respect to finding the basic data essential for the design and dimensioning of a ship's engine room (CEAS) and applicable turbochargers (TCS).

CEAS and TCS are available at: www.marine.man.eu → Two-Stroke under *CEAS Engine Calculations* and *Turbocharger Selection*.

In CEAS and TCS, all engines in this programme are designated '.5' and can be selected from the category 'Official catalogue'.

Earlier versions of this engine programme have additional engines mentioned. Some of those engine types are still available under the category 'Replaced engines'. New development will only be implemented in these designs to the extent considered necessary based on service experience. New efficiency enhancing features will not be available on older engine types.

Engine Power

The engine brake power is stated in **kW**.

The power values stated in the tables are available up to tropical conditions at sea level, i.e.:

- turbocharger inlet air temperature 45 °C
- turbocharger inlet air pressure 1,000 mbar
- cooling water (sea/fresh) temperature 32/36 °C

Specific Fuel Oil Consumption (SFOC)

The figures given in this folder represent the values obtained when the engine and turbocharger are matched to the lowest possible SFOC values while fulfilling the IMO NO_x Tier II or Tier III emission limits.

The SFOC figures are given in g/kWh and are based on the use of a fuel oil with a lower calorific value (LCV) equal to 42,700 kJ/kg at ISO conditions:

- turbocharger inlet air temperature 25 °C
- turbocharger inlet air pressure 1,000 mbar
- cooling water temperature 25 °C

Most commercially available HFOs with a viscosity below 700 cSt at 50 °C can be used.

MAN B&W Two-Stroke Propulsion Engines

Tolerances

The energy efficiency design index (EEDI) has increased the focus on part-load SFOC. We therefore offer the option of selecting the SFOC guarantee at a load point in the range between 50% and 100%. For part-load or low-load tuning methods the SFOC guarantee point is limited to the range 50% to 85%.

All engine design criteria, e.g. heat load, bearing load and mechanical stresses on the construction, are defined at 100% load independent of the guarantee point selected. This means that turbocharger matching, engine adjustment and engine load calibration must also be performed at 100% load independent of the guarantee point.

When choosing an SFOC guarantee at or below 100%, the tolerances, adjustment and calibration at 100% will affect engine running at the lower SFOC guarantee load point. This includes tolerances on measurement equipment, engine process control and turbocharger performance.

Consequently, SFOC guarantee tolerances are as follows:

- 100–85% SMCR: 5% tolerance
- 84–65% SMCR: 6% tolerance
- 64–50% SMCR: 7% tolerance

Please note that the SFOC guarantee can only be given in one load point for Tier II engines. For Tier III engines see page 11.

Turbocharging System

Two-stroke engines can be delivered with MAN, ABB or MHI turbochargers as standard.

The SFOC figures given in this folder for two-stroke engines are based on turbocharging with the best possible turbocharging efficiency generally available, i.e. 67% for all engines with 45 cm bore and above, and 64% for engine bores smaller than 45 cm. Both efficiency figures refer to 100% SMCR.

All engines with high-efficiency (67%) turbochargers can be ordered with a lower (conventional) turbocharging efficiency. Utilising this possibility will result in higher exhaust gas temperatures, lower exhaust gas amounts, and a slight change in SFOC. It is not possible to apply tuning methods (part- or low-load) when making such a conversion.

MAN B&W Two-Stroke Propulsion Engines

Fuel Consumption and Optimisation Possibilities for Tier II Engines

Various optimisation possibilities for improved part-load and low-load SFOC are available for the MAN B&W type engines. High-load optimisation is for best possible SFOC at 100% engine load.

Optimisation of SFOC in the part-load range (50-85%) or low-load range (25-70%) requires selection of a tuning method:

- EGB: exhaust gas bypass

Also high-pressure tuning (HPT) is available on request for ME engines.

The above tuning methods are available for all SMCR points, but cannot be combined. The SFOC reduction potential of each tuning method at L_1 rating can be seen on each individual engine page.

In cases where part-load or low-load EGB tuning is applied, and a higher exhaust gas temperature is needed, a solution exists for additional automatic control of the EGB, so-called economiser energy control (EEC). Forcing an open EGB at loads where the EGB is normally closed results in a higher mixed exhaust gas temperature, but with a penalty on SFOC. Calculations with this feature are made on request.

GI and LGI Dual Fuel Engines

This engine programme includes a number of engines designed for gas fuels (GI engines) and liquid gas fuels (LGI engines) operation.

Fuel	Fuel designation	LCV [kJ/kg]
Methane	GI	50,000
Ethane	GIE	47,500
Methanol	LGIM	19,900
LPG*	LGIP	46,000

*LPG is a mixture of liquid propane and butane.

In this engine programme, GI figures are included for all engines. Figures for GIE and LGIM are included for selected engines (see pages 94-103).

SFOC figures are shown for dual fuel mode operation (i.e. operation on gas or liquid gas fuels). Fuel oil mode SFOC is identical to the SFOC for a similar fuel oil engine. Data for both modes can be found in the CEAS report.

Dual fuel engines are available with standard tuning methods for part-load and low-load optimisation in both fuel oil mode and in dual fuel mode.

In dual fuel mode, the fuel consumption consists of 3% mass-based pilot

MAN B&W Two-Stroke Propulsion Engines

liquid fuel of L₁ rating (SPOC = specific pilot oil consumption) and gas fuel (SGC = specific gas consumption).

All types of GI engines can operate with fuel sharing, also referred to as specified dual fuel (SDF) operation, where the ratio between pilot fuel oil and gas fuel can be selected according to preset values.

Guarantee figures for dual fuel engines are given for heat rate, which have the same tolerances as SFOC guarantees, i.e. see page 9.

Heat rate is defined as follows [kJ/kWh] (example for methane as dual fuel):

$$\text{Heat rate (kJ/kWh)} = \text{SGC (g/kWh)} \times 50 \text{ kJ/g} + \text{SPOC (g/kWh)} \times 42.7 \text{ kJ/g}$$

The pilot oil amount typically contribute about 5% of the heat rate and the distribution between SGC and SPOC together with heat rate over the load range are available in the CEAS report.

Please note that dual fuel engines must have cylinder lubrication systems capable of supplying both low-BN lubricating oils and high-BN lubricating oils.

Tier III Technologies

To comply with IMO Tier III regulations, two major NO_x reduction technologies can be selected – EGR or SCR. Which technology is preferred depends on market demands, engine size, other requirements and operational pattern.

Descriptions of these technologies in more detail can be investigated in the Emission Project Guide: www.marine.man.eu → Two-Stroke → Project Guides → Other Guides → Emission Project Guide

All Tier III engines have two operating modes:

- Tier III mode fulfilling the IMO Tier III regulations
- Tier II mode fulfilling the IMO Tier II regulations

The Tier III technologies are designed for the use of low-sulphur fuels (0-0.1% sulphur) in Tier III mode. This limitation for sulphur content apply to Tier III operation only. In Tier II operation, the engine is in all cases capable of using fuels with a high sulphur content.

Tier III designs for use of high-sulphur fuels in Tier III mode are available on request.

Fuel consumption guarantees can be given for engines for both Tier II and Tier III mode.

MAN B&W Two-Stroke Propulsion Engines

EGR

Two EGR matching concepts are available depending on engine type:

EGR Concept	Description
EGRTC	TC cut-out matching for engines with bores \geq 80 cm and more than one turbocharger applied
EGRBP	Bypass matching for engines with bores \leq 70 cm and one high-efficiency turbocharger and for engines with bores \leq 40 cm and one conventional efficiency turbocharger

EGR operation applies to ME and ME-B engines, including engine types for dual fuel except GIE.

SCR

Two SCR concepts are available:

SCR Concept	Description
HPSCR	High-pressure SCR with static mixer and SCR reactor installed upstream the turbocharger(s)
LPSCR	Low-pressure SCR with static mixer and SCR reactor installed downstream the turbocharger(s)

SCR operation applies to ME and ME-B engines, including engine types with dual fuel.

The SCR system must be supplied by an approved supplier.

HPSCR

For some large bore engines (bores \geq 90 cm) with a high cylinder number, HPSCR is only available on special request.

Illustrations of the Tier III Technologies

Waste Heat Recovery Systems

Waste heat can be economically recovered on engines with high-efficiency turbochargers by installing equipment for waste heat recovery (WHR) and matching the engine for WHR. WHR systems are available for both Tier II and Tier III engines on request.

The following types of WHR systems have been approved for application:

- Power turbines with a power output equal to 3-5% of the engine shaft power at SMCR.
- Power turbines and steam turbines with a power output corresponding to 8-10% of the engine shaft power at SMCR.
- Steam turbine system – with a power output corresponding to 4-6% of the engine shaft power at SMCR.
- Turbochargers with a motor/generator attached to the turbocharger shaft, and with a power output equal to 3-5% of the engine shaft power at SMCR.

Lubricating Oil Consumption

The system oil consumption varies for the different engine sizes and operational patterns. Typical consumptions are in the range from negligible to 0.1 g/kWh.

Specific Cylinder Oil Consumption

Alpha ACC (Adaptive Cylinder-oil Control) is the lubrication mode for MAN B&W two-stroke engines that involves lube oil dosing proportional to the engine load and to the sulphur content in the fuel oil being burned. The specific minimum dosage for low-sulphur fuels is set at 0.6 g/kWh. The typical ACC dosage for a BN100 cylinder oil is $0.3 \text{ g/kWh} \times S\%$.

Our Service Letter SL2014-587 offers further information:

www.marine.man.eu → Two-Stroke → Service Letters → SL2014-587

Extent of Delivery

The final and binding extent of delivery of MAN B&W two-stroke engines is to be supplied by our licensee, the engine maker, who should be contacted in order to determine the execution for the actual project.

In order to facilitate negotiations between the yard, the engine maker and the customer, a set of guiding 'Extent of Delivery' (EoD) forms is available in which MAN Diesel & Turbo's recommended basic and optional executions are specified.

The licensees may select a different extent of delivery as their standard.

MAN B&W Two-Stroke Propulsion Engines

Engine Dimensions

The minimum length L_{min} is stated from the aft end of the crankshaft to the fore end of the engine.

L_{min} Minimum length of engine

A Cylinder distance

B Bedplate width

B1 Bedplate width at foot flange

B2 Bedplate width at top flange

C Crankshaft to underside of foot flange

H₁ Normal lifting procedure

H₂ Reduced height lifting procedure

H₃ Reduced height lifting procedure with MAN B&W double-jib crane

H₄ Normal lifting procedure with MAN B&W double-jib crane.

Dry Masses

Dry masses are stated in metric tonnes for engines with MAN turbocharger(s) and a standard tuning wheel. Figures will vary depending on the design and options chosen, e.g. moment compensators, tuning wheel, etc.

Dry masses for Tier III engines cover components directly integrated on the engine.

Indicated values are for guidance only and are not binding.

MAN B&W Two-Stroke Propulsion Engines

Engine Type Designation

10S90ME-C9-GI-EGRBP

Tier III technology

Fuel injection concept

Mark number

Engine concept

Diameter of piston in cm

Stroke/bore ratio

Number of cylinders

(blank) Tier II only
EGRBP EGR with bypass matching
EGRTC EGR with TC cut-out matching
HPSCR High-pressure SCR
LPSCR Low-pressure SCR

(blank) Fuel oil only
GI Gas injection methane
GIE Gas injection ethane
LGIM Liquid gas injection methanol
LGIP Liquid gas injection LPG

ME-C Electronically controlled
ME-B Exhaust valve controlled by camshaft

G 'Green' ultra long stroke
S Super long stroke

Cyl.	L ₁ kW
5	34,350
6	41,220
7	48,090
8	54,960
9	61,830
10	68,700
11	75,570
12	82,440

Stroke: 3,460 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W G95ME-C9****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	164.5	162.0	166.0
Part load	EGB	161.5	160.5	167.5
Low load	EGB/HPT	159.5	161.5	167.5

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W G95ME-C9-GI****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	160.5	158.0	165.0
Part load	EGB	161.5	160.5	167.5
Low load	EGB	159.5	161.5	167.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	130.3 (7.9)	129.9 (6.0)	136.7 (5.0)
Part load	EGB	131.1 (8.0)	132.0 (6.1)	138.8 (5.0)
Low load	EGB	129.4 (8.0)	132.8 (6.1)	138.8 (5.0)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
5	34,350
6	41,220
7	48,090
8	54,960
9*	61,830
10*	68,700
11*	75,570
12*	82,440

Stroke: 3,460 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W G95ME-C9-EGRTC****L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	159.5	161.5	167.0
Tier III mode	166.5	165.0	170.0

MAN B&W G95ME-C9-HPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	161.0	162.5	168.0

MAN B&W G95ME-C9-LPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	160.5	162.5	168.5

* Available on request for HPSCR.

Cyl.	L ₁ kW
5	34,350
6	41,220
7	48,090
8	54,960
9*	61,830
10*	68,700
11*	75,570
12*	82,440

Stroke: 3,460 mm

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W G95ME-C9-GI-EGRTC****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh] ****

	50%	75%	100%
Tier II mode	159.5	161.5	167.0
Tier III mode	166.5	165.0	170.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	129.5 (7.9)	132.8 (6.1)	138.3 (5.0)
Tier III mode	135.3 (8.1)	135.7 (6.2)	140.8 (5.1)

MAN B&W G95ME-C9-GI-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh] ****

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	161.0	162.5	168.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	129.4 (8.0)	132.8 (6.1)	138.8 (5.0)
Tier III mode	130.6 (8.0)	133.6 (6.1)	139.2 (5.0)

MAN B&W G95ME-C9-GI-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh] ****

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	160.5	162.5	168.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	129.4 (8.0)	132.8 (6.1)	138.8 (5.0)
Tier III mode	130.2 (8.0)	133.6 (6.1)	139.6 (5.1)

* Available on request for HPSCR.

** Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Note: Also available for GIE, LGIM and LGIP, except GIE and EGR, see page 10-12.

Engine Dimensions

Specifications

Dimensions:	A	B	C	H ₁	H ₄
mm	1,574	5,380	2,060	15,925	15,525
Cyl. distance	5-9 cyl.	10 cyl.	11 cyl.	12 cyl.	
mm	1,574	1-6: 1,574	1-6: 1,574	1-6: 1,574	
mm		7-10: 1,670	7-11: 1,670	7-12: 1,670	

Cylinders:	5	6	7	8	9	10	11	12
L _{min} mm	11,468	13,042	14,616	16,190	17,804	19,779	21,489	23,159

Tier II

Dry mass:	t	1,080	1,250	1,430	1,625	1,820	2,010	2,210	2,400
-----------	---	-------	-------	-------	-------	-------	-------	-------	-------

Tier III

Dry mass (added):

EGR	t	18	19	20	22	35	35	37	38
HP SCR	t	10	15	15	15				
LP SCR	t	-	-	-	-	-	-	-	-

Cyl.	L ₁ kW
5	31,200
6	37,440
7	43,680
8	49,920
9	56,160
10	62,400
11	68,640
12	74,880

Stroke: 3,260 mm

Fuel OilL₁ MEP: 21.5 bar**MAN B&W G90ME-C10****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	163.5	161.0	165.0
Part load	EGB	160.5	159.5	166.5
Low load	EGB	158.5	160.5	166.5

Dual Fuel Mode for GI (Methane)**MAN B&W G90ME-C10-GI****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	159.5	157.0	164.0
Part load	EGB	160.5	159.5	166.5
Low load	EGB	158.5	160.5	166.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	129.5 (7.9)	129.1 (6.0)	135.8 (5.0)
Part load	EGB	130.3 (7.9)	131.2 (6.0)	137.9 (5.0)
Low load	EGB	128.6 (7.9)	132.0 (6.0)	137.9 (5.0)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
5	31,200
6	37,440
7	43,680
8	49,920
9	56,160
10*	62,400
11*	68,640
12*	74,880

Stroke: 3,260 mm

Fuel OilL₁ MEP: 21.5 bar**MAN B&W G90ME-C10-EGRTC****L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	158.5	160.5	166.0
Tier III mode	165.5	164.0	169.0

MAN B&W G90ME-C10-HPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	158.5	160.5	166.5
Tier III mode	160.0	161.5	167.0

MAN B&W G90ME-C10-LPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	158.5	160.5	166.5
Tier III mode	159.5	161.5	167.5

* Available on request for HPSCR.

Stroke: 3,260 mm

Cyl.	L ₁ kW
5	31,200
6	37,440
7	43,680
8	49,920
9	56,160
10*	62,400
11*	68,640
12*	74,880

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.5 bar**MAN B&W G90ME-C10-GI-EGRTC****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh] ****

	50%	75%	100%
Tier II mode	158.5	160.5	166.0
Tier III mode	165.5	164.0	169.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	128.6 (7.9)	132.0 (6.0)	137.5 (5.0)
Tier III mode	134.5 (8.1)	134.9 (6.1)	140.0 (5.1)

MAN B&W G90ME-C10-GI-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh] ****

	50%	75%	100%
Tier II mode	158.5	160.5	166.5
Tier III mode	160.0	161.5	167.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	128.6 (7.9)	132.0 (6.0)	137.9 (5.0)
Tier III mode	129.8 (8.0)	132.8 (6.1)	138.3 (5.0)

MAN B&W G90ME-C10-GI-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh] ****

	50%	75%	100%
Tier II mode	158.5	160.5	166.5
Tier III mode	159.5	161.5	167.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	128.6 (7.9)	132.0 (6.0)	137.9 (5.0)
Tier III mode	129.4 (8.0)	132.8 (6.1)	138.8 (5.0)

* Available on request for HPSCR.

** Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Note: Also available for GIE, LGIM and LGIP, except GIE and EGR, see page 10-12.

Engine Dimensions

Specifications

Dimensions:	A	B	C	H ₁	H4	
mm	1,510	5,080	1,900	14,725	14,450	
Cylinders:	5	6	7	8	9	
L _{min} mm	9,965	11,475	12,985	14,495	17,030	
				10	11	12
				18,540	20,050	21,560

Tier II

Dry mass:	t	915	1,060	1,205	1,389	1,562	1,701	1,865	2,005
-----------	---	-----	-------	-------	-------	-------	-------	-------	-------

Tier III

Dry mass (added):

EGR	t	16	18	19	20	21	33	35	37
HP SCR	t	7	10	15	15	15			
LP SCR	t	-	-	-	-	-	-	-	-

Cyl.	L ₁ kW
5	30,500
6	36,600
7	42,700
8	48,800
9	54,900
10	61,000
11	67,100
12	73,200

Stroke: 3,260 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W S90ME-C10****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	164.5	162.0	166.0
Part load	EGB	161.5	160.5	167.5
Low load	EGB	159.5	161.5	167.5

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W S90ME-C10-GI****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	160.5	158.0	165.0
Part load	EGB	161.5	160.5	167.5
Low load	EGB	159.5	161.5	167.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	130.3 (7.9)	129.9 (6.0)	136.7 (5.0)
Part load	EGB	131.1 (8.0)	132.0 (6.1)	138.8 (5.0)
Low load	EGB	129.4 (8.0)	132.8 (6.1)	138.8 (5.0)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
5	30,500
6	36,600
7	42,700
8	48,800
9	54,900
10*	61,000
11*	67,100
12*	73,200

Fuel Oil

MAN B&W S90ME-C10-EGRTC

L₁ SFOC [g/kWh]

	50%	75%	100%
Tier II mode	159.5	161.5	167.0
Tier III mode	166.5	165.0	170.0

MAN B&W S90ME-C10-HPSCR

L₁ SFOC [g/kWh]

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	161.0	162.5	168.0

MAN B&W S90ME-C10-LPSCR

L₁ SFOC [g/kWh]

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	160.5	162.5	168.5

* Available on request for HPSCR.

Cyl.	L ₁ kW
5	30,500
6	36,600
7	42,700
8	48,800
9	54,900
10*	61,000
11*	67,100
12*	73,200

Stroke: 3,260 mm

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W S90ME-C10-GI-EGRTC****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh] ****

	50%	75%	100%
Tier II mode	159.5	161.5	167.0
Tier III mode	166.5	165.0	170.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	129.5 (7.9)	132.8 (6.1)	138.3 (5.0)
Tier III mode	135.3 (8.1)	135.7 (6.2)	140.8 (5.1)

MAN B&W S90ME-C10-GI-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh] ****

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	161.0	162.5	168.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	129.4 (8.0)	132.8 (6.1)	138.8 (5.0)
Tier III mode	130.6 (8.1)	133.7 (6.1)	139.2 (5.0)

MAN B&W S90ME-C10-GI-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh] ****

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	160.5	162.5	168.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	129.4 (8.0)	132.8 (6.1)	138.8 (5.0)
Tier III mode	130.2 (8.0)	133.7 (6.1)	139.6 (5.1)

* Available on request for HPSCR.

** Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Note: Also available for GIE, LGIM and LGIP, except GIE and EGR, see page 10-12.

Engine Dimensions

Specifications

Dimensions:	A	B ₁	B ₂	C	H ₁	H4			
mm	1,590	5,160	5,450	1,900	15,000	14,875			
Cylinders:	5	6	7	8	9	10	11	12	
L _{min}	mm	10,312	11,902	13,492	16,135	17,725	19,315	20,905	22,495

Tier II

Dry mass:	t	953	1,104	1,255	1,446	1,626	1,771	1,942	2,088
-----------	---	-----	-------	-------	-------	-------	-------	-------	-------

Tier III

Dry mass (added):									
EGR	t	16	18	19	20	21	33	35	37
HP SCR	t	7	10	15	15	15			
LP SCR	t	-	-	-	-	-	-	-	-

Cyl.	L ₁ kW
5	29,050
6	34,860
7	40,670
8	46,480
9	52,290
10	58,100
11	63,910
12	69,720

Stroke: 3,260 mm

Fuel OilL₁ MEP: 20.0 bar**MAN B&W S90ME-C9****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	164.5	162.0	166.0
Part load	EGB	161.5	160.5	167.5
Low load	EGB	159.5	161.5	167.5

Dual Fuel Mode for GI (Methane)L₁ MEP: 20.0 bar**MAN B&W S90ME-C9-GI****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	160.5	158.0	165.0
Part load	EGB	161.5	160.5	167.5
Low load	EGB	159.5	161.5	167.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	130.3 (7.9)	129.9 (6.0)	136.7 (5.0)
Part load	EGB	131.1 (8.0)	132.0 (6.1)	138.8 (5.0)
Low load	EGB	129.4 (8.0)	132.8 (6.1)	138.8 (5.0)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
5	29,050
6	34,860
7	40,670
8	46,480
9	52,290
10*	58,100
11*	63,910
12*	69,720

Fuel OilL₁ MEP: 20.0 bar**MAN B&W S90ME-C9-EGRTC****L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	159.5	161.5	167.0
Tier III mode	166.5	165.0	170.0

MAN B&W S90ME-C9-HPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	161.0	162.5	168.0

MAN B&W S90ME-C9-LPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	160.5	162.5	168.5

* Available on request for HPSCR.

MAN B&W S90ME-C9**Tier III**

Stroke: 3,260 mm

Cyl.	L ₁ kW
5	29,050
6	34,860
7	40,670
8	46,480
9	52,290
10*	58,100
11*	63,910
12*	69,720

Dual Fuel Mode for GI (Methane)L₁ MEP: 20.0 bar**MAN B&W S90ME-C9-GI-EGRTC****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]****

	50%	75%	100%
Tier II mode	159.5	161.5	167.0
Tier III mode	166.5	165.0	170.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	129.5 (7.9)	132.8 (6.1)	138.3 (5.0)
Tier III mode	135.3 (8.1)	135.7 (6.2)	140.8 (5.1)

MAN B&W S90ME-C9-GI-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]****

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	161.0	162.5	168.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	129.4 (8.0)	132.8 (6.1)	138.8 (5.0)
Tier III mode	130.6 (8.1)	133.7 (6.1)	139.2 (5.0)

MAN B&W S90ME-C9-GI-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]****

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	160.5	162.5	168.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	129.4 (8.0)	132.8 (6.1)	138.8 (5.0)
Tier III mode	130.2 (8.0)	133.7 (6.1)	139.6 (5.1)

* Available on request for HPSCR.

** Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Note: Also available for GIE, LGIM and LGIP, except GIE and EGR, see page 10-12.

Engine Dimensions

Specifications

Dimensions:	A	B ₁	B ₂	C	H ₁	H ₂	H ₃
mm	1,590	5,160	5,450	1,900	15,000	14,025	14,500

Cylinders:	5	6	7	8	9	10	11	12
L _{min} mm	10,312	11,902	13,492	16,135	17,725	19,315	20,905	22,495

Tier II

Dry mass:	t	950	1,100	1,250	1,440	1,620	1,765	1,935	2,080
-----------	---	-----	-------	-------	-------	-------	-------	-------	-------

Tier III

Dry mass (added):									
EGR	t	16	18	19	20	21	33	35	37
HP SCR	t	7	10	15	15	15			
LP SCR	t	-	-	-	-	-	-	-	-

Cyl.	L ₁ kW
6	28,260
7	32,970
8	37,680
9	42,390

Stroke: 3,720 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W G80ME-C9****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	164.5	162.0	166.0
Part load	EGB/HPT	161.5	160.5	167.5
Low load	EGB/HPT	159.5	161.5	167.5

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W G80ME-C9-GI****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	160.5	158.0	165.0
Part load	EGB	161.5	160.5	167.5
Low load	EGB	159.5	161.5	167.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	130.3 (7.9)	129.9 (6.0)	136.7 (5.0)
Part load	EGB	131.1 (8.0)	132.0 (6.1)	138.8 (5.0)
Low load	EGB	129.4 (8.0)	132.8 (6.1)	138.8 (5.0)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
6	28,260
7	32,970
8	37,680
9	42,390

Stroke: 3,720 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W G80ME-C9-EGRTC****L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	159.5	161.5	167.0
Tier III mode	166.5	165.0	170.0

MAN B&W G80ME-C9-HPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	161.0	162.5	168.0

MAN B&W G80ME-C9-LPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	160.5	162.5	168.5

Cyl.	L ₁ kW
6	28,260
7	32,970
8	37,680
9	42,390

Stroke: 3,720 mm

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W G80ME-C9-GI-EGRTC****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	159.5	161.5	167.0
Tier III mode	166.5	165.0	170.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	129.5 (7.9)	132.8 (6.1)	138.3 (5.0)
Tier III mode	135.3 (8.1)	135.7 (6.2)	140.8 (5.1)

MAN B&W G80ME-C9-GI-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	161.0	162.5	168.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	129.4 (8.0)	132.8 (6.1)	138.8 (5.0)
Tier III mode	130.6 (8.0)	133.7 (6.1)	139.2 (5.0)

MAN B&W G80ME-C9-GI-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	160.5	162.5	168.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	129.4 (8.0)	132.8 (6.1)	138.8 (5.0)
Tier III mode	130.2 (8.0)	133.7 (6.1)	139.6 (5.1)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Note: Also available for GIE, LGIM and LGIP, except GIE and EGR, see page 10-12.

Engine Dimensions

Specifications

Dimensions:	A	B ₁	B ₂	C	H ₁	H ₄
mm	1,400	5,320	5,680	1,960	16,100	15,825
Cylinders:	6	7	8	9		
L _{min} mm	10,735	12,135	13,535*	15,880		

Tier II

Dry mass:	t	945	1,055	1,175*	1,350
-----------	---	-----	-------	--------	-------

Tier III

Dry mass (added):

EGR	t	16	17	18	19
HP SCR	t	6	10	10	15
LP SCR	t	-	-	-	-

* Dry mass and cylinder L_{min} is with undivided crankshaft and chain in aft, with divided crankshaft and chain in mid, dry mass is 1,223 t and cylinder L_{min} is 14,480 mm.

Cyl.	L ₁ kW
6	27,060
7	31,570
8	36,080
9	40,590

Stroke: 3,450 mm

Fuel OilL₁ MEP: 20.0 bar**MAN B&W S80ME-C9****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	164.5	162.0	166.0
Part load	EGB	161.5	160.5	167.5
Low load	EGB	159.5	161.5	167.5

Dual Fuel Mode for GI (Methane)L₁ MEP: 20.0 bar**MAN B&W S80ME-C9-GI****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	160.5	158.0	165.0
Part load	EGB	161.5	160.5	167.5
Low load	EGB	159.5	161.5	167.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	130.3 (7.9)	129.9 (6.0)	136.7 (5.0)
Part load	EGB	131.1 (8.0)	132.0 (6.1)	138.8 (5.0)
Low load	EGB	129.4 (8.0)	132.8 (6.1)	138.8 (5.0)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
6	27,060
7	31,570
8	36,080
9	40,590

Stroke: 3,450 mm

Fuel OilL₁ MEP: 20.0 bar**MAN B&W S80ME-C9-EGRTC****L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	159.5	161.5	167.0
Tier III mode	166.5	165.0	170.0

MAN B&W S80ME-C9-HPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	161.0	162.5	168.0

MAN B&W S80ME-C9-LPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	160.5	162.5	168.5

MAN B&W S80ME-C9**Tier III**

Cyl.	L ₁ kW
6	27,060
7	31,570
8	36,080
9	40,590

Stroke: 3,450 mm

Dual Fuel Mode for GI (Methane)L₁ MEP: 20.0 bar**MAN B&W S80ME-C9-GI-EGRTC****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	159.5	161.5	167.0
Tier III mode	166.5	165.0	170.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	129.5 (7.9)	132.8 (6.1)	138.3 (5.0)
Tier III mode	135.3 (8.1)	135.7 (6.2)	140.8 (5.1)

MAN B&W S80ME-C9-GI-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	161.0	162.5	168.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	129.4 (8.0)	132.8 (6.1)	138.8 (5.0)
Tier III mode	130.6 (8.0)	133.6 (6.1)	139.2 (5.0)

MAN B&W S80ME-C9-GI-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	159.5	161.5	167.5
Tier III mode	160.5	162.5	168.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	129.4 (8.0)	132.8 (6.1)	138.8 (5.0)
Tier III mode	130.2 (8.0)	133.6 (6.1)	139.6 (5.1)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Note: Also available for GIE, LGIM and LGIP, except GIE and EGR, see page 10-12.

Engine Dimensions

Specifications

Dimensions:	A	B ₁	B ₂	C	H ₁	H ₂	H ₃
mm	1,334	5,180	5,374	1,890	15,050	13,925	13,500

Cylinders:	6	7	8	9
L _{min} mm	10,100	11,434	12,768	14,102

Tier II

Dry mass:	t	833	933	1,043	1,153
-----------	---	-----	-----	-------	-------

Tier III

Dry mass (added):

EGR	t	16	17	18	19
HP SCR	t	6	10	10	15
LP SCR	t	-	-	-	-

Cyl.	L ₁ kW
5	18,200
6	21,840
7	25,480
8	29,120

Stroke: 3,256 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W G70ME-C9****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	165.5	163.0	167.0
Part load	EGB	162.5	161.5	168.5
Low load	EGB	160.5	162.5	168.5

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W G70ME-C9-GI****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	161.5	159.0	166.0
Part load	EGB	162.5	161.5	168.5
Low load	EGB	160.5	162.5	168.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	131.1 (8.0)	130.7 (6.1)	137.5 (5.0)
Part load	EGB	131.9 (8.0)	132.8 (6.1)	139.6 (5.1)
Low load	EGB	130.2 (8.0)	133.7 (6.1)	139.6 (5.1)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
5	18,200
6	21,840
7	25,480
8	29,120

Stroke: 3,256 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W G70ME-C9-EGRBP****L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	160.5	162.5	169.0
Tier III mode	168.5	167.0	172.0

MAN B&W G70ME-C9-HPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	160.5	162.5	168.5
Tier III mode	162.0	163.5	169.0

MAN B&W G70ME-C9-LPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	160.5	162.5	168.5
Tier III mode	161.5	163.5	169.5

Cyl.	L ₁ kW
5	18,200
6	21,840
7	25,480
8	29,120

Stroke: 3,256 mm

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W G70ME-C9-GI-EGRBP****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	160.5	162.5	169.0
Tier III mode	168.5	167.0	172.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	130.2 (8.1)	133.6 (6.1)	140.0 (5.1)
Tier III mode	136.9 (8.2)	137.4 (6.3)	142.5 (5.2)

MAN B&W G70ME-C9-GI-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	160.5	162.5	168.5
Tier III mode	162.0	163.5	169.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	130.2 (8.0)	133.7 (6.1)	139.6 (5.1)
Tier III mode	131.4 (8.1)	134.5 (6.2)	140.0 (5.1)

MAN B&W G70ME-C9-GI-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	160.5	162.5	168.5
Tier III mode	161.5	163.5	169.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	130.2 (8.0)	133.7 (6.1)	139.6 (5.1)
Tier III mode	131.0 (8.1)	134.5 (6.2)	140.4 (5.1)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Note: Also available for GIE, LGIM and LGIP, except GIE and EGR, see page 10-12.

Engine Dimensions

Specifications

Dimensions:	A	B ₁	B ₂	C	H ₁	H ₂	H ₃
mm	1,260	4,760	4,900	1,750	14,225	13,250	12,800

Cylinders:	5	6	7	8
L _{min} mm	8,486	9,596	10,856	12,116

Tier II

Dry mass:	t	585	665	750	855
-----------	---	-----	-----	-----	-----

Tier III

Dry mass (added):					
EGR	t	14	16	17	18
HP SCR	t	5	5	6	7
LP SCR	t	-	-	-	-

Cyl.	L ₁ kW
5	16,350
6	19,620
7	22,890
8	26,160

Stroke: 2,800 mm

Fuel OilL₁ MEP: 20.0 bar**MAN B&W S70ME-C8****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	167.5	165.0	169.0
Part load	EGB	164.5	163.5	170.5
Low load	EGB	162.5	164.5	170.5

Dual Fuel Mode for GI (Methane)L₁ MEP: 20.0 bar**MAN B&W S70ME-C8-GI****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	163.5	161.0	168.0
Part load	EGB	164.5	163.5	170.5
Low load	EGB	162.5	164.5	170.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	132.8 (8.0)	132.4 (6.1)	139.1 (5.1)
Part load	EGB	133.6 (8.1)	134.4 (6.2)	141.2 (5.1)
Low load	EGB	131.8 (8.1)	135.3 (6.2)	141.2 (5.1)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
5	16,350
6	19,620
7	22,890
8	26,160

Stroke: 2,800 mm

Fuel OilL₁ MEP: 20.0 bar**MAN B&W S70ME-C8-EGRBP****L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	162.5	164.5	171.0
Tier III mode	170.5	169.0	174.0

MAN B&W S70ME-C8-HPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	162.5	164.5	170.5
Tier III mode	164.0	165.5	171.0

MAN B&W S70ME-C8-LPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	162.5	164.5	170.5
Tier III mode	163.5	165.5	171.5

MAN B&W S70ME-C8**Tier III**

Cyl.	L ₁ kW
5	16,350
6	19,620
7	22,890
8	26,160

Stroke: 2,800 mm

Dual Fuel Mode for GI (Methane)L₁ MEP: 20.0 bar**MAN B&W S70ME-C8-GI-EGRTC****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	162.5	164.5	171.0
Tier III mode	170.5	169.0	174.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	131.8 (8.1)	135.3 (6.2)	141.7 (5.1)
Tier III mode	138.5 (8.3)	139.0 (6.3)	144.1 (5.2)

MAN B&W S70ME-C8-GI-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	162.5	164.5	170.5
Tier III mode	164.0	165.5	171.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	131.8 (8.1)	135.3 (6.2)	141.2 (5.1)
Tier III mode	133.1 (8.2)	136.1 (6.2)	141.7 (5.1)

MAN B&W S70ME-C8-GI-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	162.5	164.5	170.5
Tier III mode	163.5	165.5	171.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	131.8 (8.1)	135.3 (6.2)	141.2 (5.1)
Tier III mode	132.7 (8.2)	136.1 (6.2)	142.1 (5.1)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Note: Also available for GIE, LGIM and LGIP, except GIE and EGR, see page 10-12.

Engine Dimensions

Specifications

Dimensions:	A	B ₁	B ₂	C	H ₁	H ₂	H ₃
mm	1,190	4,390	4,454	1,521	12,550	11,725	11,500

Cylinders:	5	6	7	8
L _{min} mm	7,781	8,971	10,161	11,351

Tier II

Dry mass:	t	451	534	605	681
-----------	---	-----	-----	-----	-----

Tier III

Dry mass (added):					
EGR	t	15	16	17	18
HP SCR	t	4	5	6	6
LP SCR	t	-	-	-	-

Cyl.	L ₁ kW
5	14,350
6	17,220
7	20,090
8	22,960

Stroke: 2,730 mm

Fuel OilL₁ MEP: 20.0 bar**MAN B&W S65ME-C8****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	167.5	165.0	169.0
Part load	EGB	164.5	163.5	170.5
Low load	EGB	162.5	164.5	170.5

Dual Fuel Mode for GI (Methane)L₁ MEP: 20.0 bar**MAN B&W S65ME-C8-GI****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	164.5	162.0	168.0
Part load	EGB	164.5	163.5	170.5
Low load	EGB	162.5	164.5	170.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	133.6 (8.0)	133.2 (6.1)	139.1 (5.1)
Part load	EGB	133.5 (8.1)	134.4 (6.2)	141.2 (5.1)
Low load	EGB	131.8 (8.1)	135.3 (6.2)	141.2 (5.1)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
5	14,350
6	17,220
7	20,090
8	22,960

Stroke: 2,730 mm

Fuel OilL₁ MEP: 20.0 bar**MAN B&W S65ME-C8-EGRBP****L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	162.5	164.5	171.0
Tier III mode	170.5	169.0	174.0

MAN B&W S65ME-C8-HPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	162.5	164.5	170.5
Tier III mode	164.0	165.5	171.0

MAN B&W S65ME-C8-LPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	162.5	164.5	170.5
Tier III mode	163.5	165.5	171.5

Cyl.	L ₁ kW
5	14,350
6	17,220
7	20,090
8	22,960

Stroke: 2,730 mm

Dual Fuel Mode for GI (Methane)L₁ MEP: 20.0 bar**MAN B&W S65ME-C8-GI-EGRBP****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	162.5	164.5	171.0
Tier III mode	170.5	169.0	174.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	131.8 (8.1)	135.3 (6.2)	141.7 (5.1)
Tier III mode	138.5 (8.3)	139.0 (6.3)	144.1 (5.2)

MAN B&W S65ME-C8-GI-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	162.5	164.5	170.5
Tier III mode	164.0	165.5	171.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	131.8 (8.1)	135.3 (6.2)	141.2 (5.1)
Tier III mode	133.1 (8.2)	136.1 (6.2)	141.7 (5.1)

MAN B&W S65ME-C8-GI-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	162.5	164.5	170.5
Tier III mode	163.5	165.5	171.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	131.8 (8.1)	135.3 (6.2)	141.2 (5.1)
Tier III mode	132.7 (8.2)	136.1 (6.2)	142.1 (5.1)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Note: Also available for GIE, LGIM and LGIP, except GIE and EGR, see page 10-12.

Engine Dimensions

Specifications

Dimensions:	A	B ₁	B ₂	C	H ₁	H ₂	H ₃
mm	1,084	4,124	4,170	1,410	11,950	11,225	11,025

Cylinders:	5	6	7	8
L _{min} mm	7,148	8,232	9,316	10,400

Tier II

Dry mass:	t	382	451	512	575
-----------	---	-----	-----	-----	-----

Tier III

Dry mass (added):					
EGR	t	14	15	16	17
HP SCR	t	4	5	6	6
LP SCR	t	-	-	-	-

Cyl.	L ₁ kW
5	13,400
6	16,080
7	18,760
8	21,440

Stroke: 2,790 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W G60ME-C9****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	165.5	163.0	167.0
Part load	EGB	162.5	161.5	168.5
Low load	EGB	160.5	162.5	168.5

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W G60ME-C9-GI****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	161.5	159.0	166.0
Part load	EGB	162.5	161.5	168.5
Low load	EGB	160.5	162.5	168.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	131.1 (8.0)	130.7 (6.1)	137.5 (5.0)
Part load	EGB	131.9 (8.0)	132.8 (6.1)	139.6 (5.1)
Low load	EGB	130.2 (8.0)	133.7 (6.1)	139.6 (5.1)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
5	13,400
6	16,080
7	18,760
8	21,440

Stroke: 2,790 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W G60ME-C9-EGRBP****L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	160.5	162.5	169.0
Tier III mode	168.5	167.0	172.0

MAN B&W G60ME-C9-HPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	160.5	162.5	168.5
Tier III mode	162.0	163.5	169.0

MAN B&W G60ME-C9-LPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	160.5	162.5	168.5
Tier III mode	161.5	163.5	169.5

Cyl.	L ₁ kW
5	13,400
6	16,080
7	18,760
8	21,440

Stroke: 2,790 mm

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W G60ME-C9-GI-EGRBP****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	160.5	162.5	169.0
Tier III mode	168.5	167.0	172.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	130.2 (8.0)	133.6 (6.1)	140.0 (5.1)
Tier III mode	136.9 (8.2)	137.4 (6.2)	142.5 (5.2)

MAN B&W G60ME-C9-GI-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	160.5	162.5	168.5
Tier III mode	162.0	163.5	169.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	130.2 (8.0)	133.7 (6.1)	139.6 (5.1)
Tier III mode	131.4 (8.1)	134.5 (6.2)	140.0 (5.1)

MAN B&W G60ME-C9-GI-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	160.5	162.5	168.5
Tier III mode	161.5	163.5	169.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	130.2 (8.0)	133.7 (6.1)	139.6 (5.1)
Tier III mode	131.0 (8.1)	134.5 (6.2)	140.4 (5.1)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Note: Also available for GIE, LGIM and LGIP, except GIE and EGR, see page 10-12.

Engine Dimensions

Specifications

Dimensions:	A	B ₁	B ₂	C	H ₁	H ₂	H ₃
mm	1,080	4,090	4,220	1,500	12,175	11,400	11,075
Cylinders:	5	6	7	8			
L _{min} mm	7,390	8,470	9,550	10,630			

Tier II

Dry mass:	t	395	439	491	543
-----------	---	-----	-----	-----	-----

Tier III

Dry mass (added):					
EGR	t	14	14	15	16
HP SCR	t	3	4	5	5
LP SCR	t	-	-	-	-

Cyl.	L ₁ kW
5	11,900
6	14,280
7	16,660
8	19,040

Stroke: 2,400 mm

Fuel OilL₁ MEP: 20.0 bar**MAN B&W S60ME-C8****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	167.5	165.0	169.0
Part load	EGB	164.5	163.5	170.5
Low load	EGB	162.5	164.5	170.5

Dual Fuel Mode for GI (Methane)L₁ MEP: 20.0 bar**MAN B&W S60ME-C8-GI****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	164.5	162.0	168.0
Part load	EGB	164.5	163.5	170.5
Low load	EGB	162.5	164.5	170.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	133.6 (8.0)	133.2 (6.1)	139.1 (5.1)
Part load	EGB	133.6 (8.1)	134.4 (6.2)	141.2 (5.1)
Low load	EGB	131.8 (8.1)	135.3 (6.2)	141.2 (5.1)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
5	11,900
6	14,280
7	16,660
8	19,040

Stroke: 2,400 mm

Fuel OilL₁ MEP: 20.0 bar**MAN B&W S60ME-C8-EGRBP****L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	162.5	164.5	171.0
Tier III mode	170.5	169.0	174.0

MAN B&W S60ME-C8-HPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	162.5	164.5	170.5
Tier III mode	164.0	165.5	171.0

MAN B&W S60ME-C8-LPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	162.5	164.5	170.5
Tier III mode	163.5	165.5	171.5

MAN B&W S60ME-C8**Tier III**

Cyl.	L ₁ kW
5	11,900
6	14,280
7	16,660
8	19,040

Stroke: 2,400 mm

Dual Fuel Mode for GI (Methane)L₁ MEP: 20.0 bar**MAN B&W S60ME-C8-GI-EGRBP****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	162.5	164.5	171.0
Tier III mode	170.5	169.0	174.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	131.8 (8.1)	135.3 (6.2)	141.7 (5.1)
Tier III mode	138.5 (8.3)	139.0 (6.3)	144.1 (5.2)

MAN B&W S60ME-C8-GI-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	162.5	164.5	170.5
Tier III mode	164.0	165.5	171.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	131.8 (8.1)	135.3 (6.2)	141.2 (5.1)
Tier III mode	133.1 (8.2)	136.1 (6.2)	141.7 (5.1)

MAN B&W S60ME-C8-GI-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	162.5	164.5	170.5
Tier III mode	163.5	165.5	171.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	131.8 (8.1)	135.3 (6.2)	141.2 (5.1)
Tier III mode	132.7 (8.2)	136.1 (6.2)	142.1 (5.1)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Note: Also available for GIE, LGIM and LGIP, except GIE and EGR, see page 10-12.

Engine Dimensions

Specifications

Dimensions:	A	B ₁	B ₂	C	H ₁	H ₂	H ₃
mm	1,020	3,770	3,840	1,300	10,825	10,000	9,775

Cylinders:	5	6	7	8
L _{min} mm	6,668	7,688	8,708	9,728

Tier II

Dry mass:	t	308	350	393	452
-----------	---	-----	-----	-----	-----

Tier III

Dry mass (added):

EGR	t	14	14	15	16
HP SCR	t	3	4	5	5
LP SCR	t	-	-	-	-

Cyl.	L ₁ kW
5	8,600
6	10,320
7	12,040
8	13,760
9	15,480

Stroke: 2,500 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W G50ME-C9****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	166.5	164.0	168.0
Part load	EGB	163.5	162.5	169.5
Low load	EGB	161.5	163.5	169.5

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W G50ME-C9-GI****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***L₁ MEP: 21.0 bar

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	162.5	160.0	167.0
Part load	EGB	163.5	162.5	169.5
Low load	EGB	161.5	163.5	169.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	131.9 (8.0)	131.5 (6.1)	138.3 (5.0)
Part load	EGB	132.7 (8.1)	133.6 (6.2)	140.4 (5.1)
Low load	EGB	131.0 (8.1)	134.5 (6.2)	140.4 (5.1)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
5	8,600
6	10,320
7	12,040
8	13,760
9	15,480

Stroke: 2,500 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W G50ME-C9-EGRBP****L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	161.5	163.5	170.0
Tier III mode	169.5	168.0	173.0

MAN B&W G50ME-C9-HPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	161.5	163.5	169.5
Tier III mode	163.0	164.5	170.0

MAN B&W G50ME-C9-LPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	161.5	163.5	169.5
Tier III mode	162.5	164.5	170.5

Cyl.	L ₁ kW
5	8,600
6	10,320
7	12,040
8	13,760
9	15,480

Stroke: 2,500 mm

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W G50ME-C9-GI-EGRBP****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	161.5	163.5	170.0
Tier III mode	169.5	168.0	173.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	131.0 (8.1)	134.5 (6.2)	140.8 (5.1)
Tier III mode	137.7 (8.2)	138.2 (6.3)	143.3 (5.2)

MAN B&W G50ME-C9-GI-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	161.5	163.5	169.5
Tier III mode	163.0	164.5	170.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	131.0 (8.1)	134.5 (6.2)	140.4 (5.1)
Tier III mode	132.2 (8.1)	135.3 (6.2)	140.8 (5.1)

MAN B&W G50ME-C9-GI-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	161.5	163.5	169.5
Tier III mode	162.5	164.5	170.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	131.0 (8.1)	134.5 (6.2)	140.4 (5.1)
Tier III mode	131.8 (8.1)	135.3 (6.2)	141.2 (5.1)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Note: Also available for GIE, LGIM and LGIP, except GIE and EGR, see page 10-12.

Engine Dimensions

Specifications

Dimensions:	A	B ₁	B ₂	C	H ₁	H ₂	H ₃
mm	872	3,776	3,652	1,205	10,750	10,175	9,825

Cylinders:	5	6	7	8	9
L _{min} mm	6,260	7,132	8,004	8,876	9,748

Tier II

Dry mass:	t	210	245	275	310	345
-----------	---	-----	-----	-----	-----	-----

Tier III

Dry mass (added):						
EGR	t	6	8	9	10	12
HP SCR	t	4	4	5	6	6
LP SCR	t	-	-	-	-	-

Cyl.	L ₁ kW
5	8,900
6	10,680
7	12,460
8	14,240
9	16,020

Stroke: 2,214 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W S50ME-C9****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	167.5	165.0	169.0
Part load	EGB	164.5	163.5	170.5
Low load	EGB	162.5	164.5	170.5

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W S50ME-C9-GI****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	163.5	161.0	168.0
Part load	EGB	164.5	163.5	170.5
Low load	EGB	162.5	164.5	170.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	132.8 (8.1)	132.4 (6.1)	139.1 (5.1)
Part load	EGB	133.5 (8.1)	134.4 (6.2)	141.2 (5.1)
Low load	EGB	131.8 (8.1)	135.3 (6.2)	141.2 (5.1)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
5	8,900
6	10,680
7	12,460
8	14,240
9	16,020

Stroke: 2,214 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W S50ME-C9-EGRBP****L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	162.5	164.5	171.0
Tier III mode	170.5	169.0	174.0

MAN B&W S50ME-C9-HPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	162.5	164.5	170.5
Tier III mode	164.0	165.5	171.0

MAN B&W S50ME-C9-LPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	162.5	164.5	170.5
Tier III mode	163.5	165.5	171.5

MAN B&W S50ME-C9**Tier III**

Stroke: 2,214 mm

Cyl.	L ₁ kW
5	8,900
6	10,680
7	12,460
8	14,240
9	16,020

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W S50ME-C9-GI-EGRBP****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	162.5	164.5	171.0
Tier III mode	170.5	169.0	174.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	131.8 (8.1)	135.3 (6.2)	141.7 (5.1)
Tier III mode	138.5 (8.3)	139.0 (6.3)	144.1 (5.2)

MAN B&W S50ME-C9-GI-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	162.5	164.5	170.5
Tier III mode	164.0	165.5	171.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	131.8 (8.1)	135.3 (6.2)	141.2 (5.1)
Tier III mode	133.1 (8.2)	136.1 (6.2)	141.7 (5.1)

MAN B&W S50ME-C9-GI-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	162.5	164.5	170.5
Tier III mode	163.5	165.5	171.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	131.8 (8.1)	135.3 (6.2)	141.2 (5.1)
Tier III mode	132.7 (8.2)	136.1 (6.2)	142.1 (5.1)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Note: Also available for GIE, LGIM and LGIP, except GIE and EGR, see page 10-12.

Engine Dimensions

Specifications

Dimensions:	A	B ₁	B ₂	C	H ₁	H ₂	H ₃
mm	875	3,350	3,290	1,190	9,775	9,200	8,900

Cylinders:	5	6	7	8	9
L _{min} mm	6,073	6,948	7,823	8,698	9,573

Tier II

Dry mass:	t	190	220	255	285	315
-----------	---	-----	-----	-----	-----	-----

Tier III

Dry mass (added):						
EGR	t	7	8	9	11	12
HP SCR	t	4	4	5	6	7
LP SCR	t	-	-	-	-	-

Cyl.	L ₁ kW
5	8,300
6	9,960
7	11,620
8	13,280
9	14,940

Stroke: 2,000 mm

Fuel OilL₁ MEP: 20.0 bar**MAN B&W S50ME-C8****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	168.5	166.0	170.0
Part load	EGB	165.5	164.5	171.5
Low load	EGB	163.5	165.5	171.5

Dual Fuel Mode for GI (Methane)**MAN B&W S50ME-C8-GI****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	164.5	162.0	169.0
Part load	EGB	165.5	164.5	171.5
Low load	EGB	163.5	165.5	171.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	133.6 (8.1)	133.2 (6.2)	140.0 (5.1)
Part load	EGB	134.4 (8.2)	135.3 (6.2)	142.1 (5.1)
Low load	EGB	132.7 (8.2)	136.1 (6.2)	142.1 (5.1)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
5	8,300
6	9,960
7	11,620
8	13,280
9	14,940

Stroke: 2,000 mm

Fuel OilL₁ MEP: 20.0 bar**MAN B&W S50ME-C8-EGRBP****L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	163.5	165.5	172.0
Tier III mode	171.5	170.0	175.0

MAN B&W S50ME-C8-HPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	163.5	165.5	171.5
Tier III mode	165.0	166.5	172.0

MAN B&W S50ME-C8-LPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	163.5	165.5	171.5
Tier III mode	164.5	166.5	172.5

MAN B&W S50ME-C8**Tier III**

Cyl.	L ₁ kW
5	8,300
6	9,960
7	11,620
8	13,280
9	14,940

Stroke: 2,000 mm

Dual Fuel Mode for GI (Methane)L₁ MEP: 20.0 bar**MAN B&W S50ME-C8-GI-EGRTC****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	163.5	165.5	172.0
Tier III mode	171.5	170.0	175.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	132.6 (8.2)	136.1 (6.3)	142.5 (5.2)
Tier III mode	139.3 (8.3)	139.9 (6.4)	145.0 (5.3)

MAN B&W S50ME-C8-GI-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	163.5	165.5	171.5
Tier III mode	165.0	166.5	172.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	132.7 (8.2)	136.1 (6.2)	142.1 (5.1)
Tier III mode	133.9 (8.2)	136.9 (6.3)	142.5 (5.2)

MAN B&W S50ME-C8-GI-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	163.5	165.5	171.5
Tier III mode	164.5	166.5	172.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	132.7 (8.2)	136.1 (6.2)	142.1 (5.1)
Tier III mode	133.5 (8.2)	136.9 (6.3)	142.9 (5.2)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Note: Also available for GIE, LGIM and LGIP, except GIE and EGR, see page 10-12.

Engine Dimensions

Specifications

Dimensions:	A	B	C	H ₁	H ₂	H ₃
mm	850	3,150	1,085	9,050	8,500	8,250
Cylinders:	5	6	7	8	9	
L _{min} mm	5,924	6,774	7,624	8,474	9,324	

Tier II

Dry mass:	t	180	210	240	270	295
-----------	---	-----	-----	-----	-----	-----

Tier III

Dry mass (added):						
EGR	t	6	7	9	10	11
HP SCR	t	3	4	5	5	6
LP SCR	t	-	-	-	-	-

Cyl.	L ₁ kW
5	6,900
6	8,280
7	9,660
8	11,040

Stroke: 1,932 mm

Fuel OilL₁ MEP: 20.0 bar**MAN B&W S46ME-B8****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	169.5	167.0	170.0
Part load	EGB	166.5	165.5	171.5
Low load	EGB	164.5	166.5	171.5

Dual Fuel Mode for GI (Methane)L₁ MEP: 20.0 bar**MAN B&W S46ME-B8-GI****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	169.5	167.0	170.0
Part load	EGB	166.5	165.5	171.5
Low load	EGB	164.5	166.5	171.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	137.8 (8.1)	137.6 (6.2)	140.8 (5.1)
Part load	EGB	135.2 (8.2)	136.2 (6.2)	142.1 (5.1)
Low load	EGB	133.5 (8.2)	137.1 (6.2)	142.1 (5.1)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
5	6,900
6	8,280
7	9,660
8	11,040

Stroke: 1,932 mm

Fuel OilL₁ MEP: 20.0 bar**MAN B&W S46ME-B8-EGRBP****L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	164.5	166.5	172.0
Tier III mode	172.5	171.0	175.0

MAN B&W S46ME-B8-HPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	164.5	166.5	171.5
Tier III mode	166.0	167.5	172.0

MAN B&W S46ME-B8-LPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	164.5	166.5	171.5
Tier III mode	167.5	167.5	172.5

MAN B&W S46ME-B8**Tier III**

Cyl.	L ₁ kW
5	6,900
6	8,280
7	9,660
8	11,040

Stroke: 1,932 mm

Dual Fuel Mode for GI (Methane)L₁ MEP: 20.0 bar**MAN B&W S46ME-B8-GI-EGRBP****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	164.5	166.5	172.0
Tier III mode	172.5	171.0	175.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	133.5 (8.2)	137.1 (6.3)	142.5 (5.2)
Tier III mode	140.2 (8.3)	140.8 (6.4)	145.0 (5.3)

MAN B&W S46ME-B8-GI-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	164.5	166.5	171.5
Tier III mode	166.0	167.5	172.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	133.5 (8.2)	137.1 (6.2)	142.1 (5.1)
Tier III mode	134.7 (8.2)	137.9 (6.3)	142.5 (5.2)

MAN B&W S46ME-B8-GI-LPSCRL₁ MEP: 20.0 bar**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	164.5	166.5	171.5
Tier III mode	167.5	167.5	172.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	133.5 (8.2)	137.1 (6.2)	142.1 (5.1)
Tier III mode	135.9 (8.3)	137.9 (6.3)	142.9 (5.2)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Note: Also available for GIE, LGIM and LGIP, except GIE and EGR, see page 10-12.

Engine Dimensions

Specifications

Dimensions:	A	B	C	H ₁	H ₂	H ₃
mm	782	2,924	986	9,000	8,175	7,900

Cylinders:	5	6	7	8
L _{min} mm	5,528	6,310	7,092	7,874

Tier II

Dry mass:	t	159	177	199	219
-----------	---	-----	-----	-----	-----

Tier III

Dry mass (added):					
EGR	t	5	6	7	8
HP SCR	t	3	3	4	5
LP SCR	t	-	-	-	-

Cyl.	L ₁ kW
5	6,950
6	8,340
7	9,730
8	11,120

Stroke: 2,250 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W G45ME-C9****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	168.5	166.0	170.0
Part load	EGB	165.5	164.5	171.5
Low load	EGB	163.5	165.5	171.5

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W G45ME-C9-GI****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	164.5	162.0	169.0
Part load	EGB	165.5	164.5	171.5
Low load	EGB	163.5	165.5	171.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	133.6 (8.1)	133.2 (6.2)	140.0 (5.1)
Part load	EGB	134.4 (8.2)	135.3 (6.2)	142.1 (5.1)
Low load	EGB	132.7 (8.2)	136.1 (6.2)	142.1 (5.1)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
5	6,950
6	8,340
7	9,730
8	11,120

Stroke: 2,250 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W G45ME-C9-EGRBP****L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	163.5	165.5	172.0
Tier III mode	171.5	170.0	175.0

MAN B&W G45ME-C9-HPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	163.5	165.5	171.5
Tier III mode	165.0	166.5	172.0

MAN B&W G45ME-C9-LPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	163.5	165.5	171.5
Tier III mode	164.5	166.5	172.5

Cyl.	L ₁ kW
5	6,950
6	8,340
7	9,730
8	11,120

Stroke: 2,250 mm

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W G45ME-C9-GI-EGRBP****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	163.5	165.5	172.0
Tier III mode	171.5	170.0	175.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	132.6 (8.2)	136.1 (6.3)	142.5 (5.2)
Tier III mode	139.3 (8.3)	139.9 (6.4)	145.0 (5.3)

MAN B&W G45ME-C9-GI-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	163.5	165.5	171.5
Tier III mode	165.0	166.5	172.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	132.7 (8.2)	136.1 (6.2)	142.1 (5.1)
Tier III mode	133.9 (8.2)	136.9 (6.3)	142.5 (5.2)

MAN B&W G45ME-C9-GI-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	163.5	165.5	171.5
Tier III mode	164.5	166.5	172.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	132.7 (8.2)	136.1 (6.2)	142.1 (5.1)
Tier III mode	133.5 (8.2)	136.9 (6.3)	142.9 (5.2)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Note: Also available for GIE, LGIM and LGIP, except GIE and EGR, see page 10-12.

Engine Dimensions

Specifications

Dimensions:	A	B ₁	B ₂	C	H ₁	H ₂	H ₃
mm	784	3,350	3,260	1,169	9,725	9,525	9,250

Cylinders:	5	6	7	8
L _{min} mm	5,638	6,464	7,290	8,116

Tier II

Dry mass:	t	163	183	206	234
-----------	---	-----	-----	-----	-----

Tier III

Dry mass (added):					
EGR	t	5	6	7	8
HP SCR	t	3	3	4	5
LP SCR	t	-	-	-	-

Cyl.	L ₁ kW
5	5,500
6	6,600
7	7,700
8	8,800

Stroke: 2,000 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W G40ME-C9****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	173.5	171.0	175.0

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W G40ME-C9-GI****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	169.5	167.0	174.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	137.6 (8.3)	137.3 (6.4)	144.1 (5.3)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
5	5,500
6	6,600
7	7,700
8	8,800

Stroke: 2,000 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W G40ME-C9-EGRBP****L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	169.5	172.0	180.0
Tier III mode	176.5	175.0	180.0

MAN B&W G40ME-C9-HPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	173.5	171.0	175.0
Tier III mode	175.0	172.0	175.5

MAN B&W G40ME-C9-LPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	173.5	171.0	175.0
Tier III mode	174.0	171.5	175.5

Cyl.	L ₁ kW
5	5,500
6	6,600
7	7,700
8	8,800

Stroke: 2,000 mm

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W G40ME-C9-GI-EGRBP****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	169.5	172.0	180.0
Tier III mode	176.5	175.0	180.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	137.6 (8.3)	141.6 (6.4)	149.1 (5.4)
Tier III mode	143.4 (8.6)	144.0 (6.5)	149.1 (5.4)

MAN B&W G40ME-C9-GI-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	173.5	171.0	175.0
Tier III mode	175.0	172.0	175.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	141.1 (8.3)	140.7 (6.4)	145.0 (5.3)
Tier III mode	142.3 (8.4)	141.5 (6.4)	145.4 (5.3)

MAN B&W G40ME-C9-GI-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	173.5	171.0	175.0
Tier III mode	174.0	171.5	175.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	141.1 (8.3)	140.7 (6.4)	145.0 (5.3)
Tier III mode	141.5 (8.4)	141.1 (6.4)	145.4 (5.3)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Note: Also available for GIE, LGIM and LGIP, except GIE and EGR, see page 10-12.

Engine Dimensions

Specifications

Dimensions:	A	B ₁	B ₂	C	H ₁	H ₂	H ₃
mm	700	3,020	2,942	1,039	8,700	*	*

Cylinders:	5	6	7	8
L _{min} mm	5,012	5,712	6,412	7,112

Tier II

Dry mass:	t	119	135	153	173
-----------	---	-----	-----	-----	-----

Tier III

Dry mass (added):

EGR	t	4	5	6	7
HP SCR	t	2	3	3	4
LP SCR	t	-	-	-	-

* Data is available on request.

Cyl.	L ₁ kW
5	5,675
6	6,810
7	7,945
8	9,080

Stroke: 1,770 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W S40ME-B9****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	173.5	171.0	174.0

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W S40ME-B9-GI****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	173.5	171.0	174.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	141.1 (8.3)	140.8 (6.3)	144.1 (5.2)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
5	5,675
6	6,810
7	7,945
8	9,080

Stroke: 1,770 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W S40ME-B9-EGRBP****L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	169.5	172.0	179.0
Tier III mode	176.5	175.0	179.0

MAN B&W S40ME-B9-HPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	173.5	171.0	174.0
Tier III mode	175.0	172.0	174.5

MAN B&W S40ME-B9-LPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	173.5	171.0	174.0
Tier III mode	174.0	171.5	174.5

Cyl.	L ₁ kW
5	5,675
6	6,810
7	7,945
8	9,080

Stroke: 1,770 mm

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W S40ME-B9-GI-EGRBP****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	169.5	172.0	179.0
Tier III mode	176.5	175.0	179.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	137.7 (8.3)	141.7 (6.3)	148.3 (5.4)
Tier III mode	143.5 (8.5)	144.1 (6.5)	148.3 (5.4)

MAN B&W S40ME-B9-GI-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	173.5	171.0	174.0
Tier III mode	175.0	172.0	174.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	141.1 (8.3)	140.8 (6.3)	144.1 (5.2)
Tier III mode	142.3 (8.4)	141.7 (6.4)	144.6 (5.2)

MAN B&W S40ME-B9-GI-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	173.5	171.0	174.0
Tier III mode	174.0	171.5	174.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	141.1 (8.3)	140.8 (6.3)	144.1 (5.2)
Tier III mode	141.5 (8.3)	141.3 (6.3)	144.6 (5.2)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Note: Also available for GIE, except for EGR, see page 10-12.

Engine Dimensions

Specifications

Dimensions:	A	B ₁	B ₂	C	H ₁	H ₂	H ₃
mm	700	2,650	2,610	950	7,800	7,475	7,200

Cylinders:	5	6	7	8
L _{min} mm	5,000	5,700	6,400	7,100

Tier II

Dry mass:	t	112	131	148	163
-----------	---	-----	-----	-----	-----

Tier III

Dry mass (added):					
EGR	t	4	5	6	7
HP SCR	t	2	3	3	4
LP SCR	t	-	-	-	-

Cyl.	L ₁ kW
5	4,350
6	5,220
7	6,090
8	6,960

Stroke: 1,550 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W S35ME-B9****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	174.5	172.0	175.0

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W S35ME-B9-GI****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	174.5	172.0	175.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	141.9 (8.3)	141.7 (6.4)	145.0 (5.3)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
5	4,350
6	5,220
7	6,090
8	6,960

Stroke: 1,550 mm

Fuel OilL₁ MEP: 21.0 bar**MAN B&W S35ME-B9-EGRBP****L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	170.5	173.0	180.0
Tier III mode	177.5	176.0	180.0

MAN B&W S35ME-B9-HPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	174.5	172.0	175.0
Tier III mode	176.0	173.0	175.5

MAN B&W S35ME-B9-LPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	174.5	172.0	175.0
Tier III mode	175.0	172.5	175.5

Cyl.	L ₁ kW
5	4,350
6	5,220
7	6,090
8	6,960

Stroke: 1,550 mm

Dual Fuel Mode for GI (Methane)L₁ MEP: 21.0 bar**MAN B&W S35ME-B9-GI-EGRBP****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	170.5	173.0	180.0
Tier III mode	177.5	176.0	180.0

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	138.5 (8.3)	142.5 (6.4)	149.1 (5.4)
Tier III mode	144.3 (8.6)	144.9 (6.5)	149.1 (5.4)

MAN B&W S35ME-B9-GI-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	174.5	172.0	175.0
Tier III mode	176.0	173.0	175.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	141.9 (8.3)	141.7 (6.4)	145.0 (5.3)
Tier III mode	143.1 (8.4)	142.5 (6.4)	145.4 (5.3)

MAN B&W S35ME-B9-GI-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	174.5	172.0	175.0
Tier III mode	175.0	172.5	175.5

L₁ SGC 50,000 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	141.9 (8.3)	141.7 (6.4)	145.0 (5.3)
Tier III mode	142.3 (8.4)	142.1 (6.4)	145.4 (5.3)

* Gas fuel LCV (50,000 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Note: Also available for GIE, except for EGR, see page 10-12.

Engine Dimensions

Specifications

Dimensions:	A	B ₁	B ₂	C	H ₁	H ₂	H ₃
mm	612	2,300	2,288	830	6,925	6,625	6,275

Cylinders:	5	6	7	8
L _{min} mm	4,378	4,990	5,602	6,214

Tier II

Dry mass:	t	81	90	99	111
-----------	---	----	----	----	-----

Tier III

Dry mass (added):					
EGR	t	3	4	5	5
HP SCR	t	2	2	3	3
LP SCR	t	-	-	-	-

MAN B&W S30ME-B9**Tier II Tier III**

Cyl.	L ₁ kW
5	3,200
6	3,840
7	4,480
8	5,120

Stroke: 1,328 mm

Tier II Fuel OilL₁ MEP: 21.0 bar**MAN B&W S30ME-B9****L₁ SFOC [g/kWh]**

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	175.5	173.0	176.0

Tier III Fuel OilL₁ MEP: 21.0 bar**MAN B&W S30ME-B9-EGRBP****L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	171.5	174.0	181.0
Tier III mode	178.5	177.0	181.0

MAN B&W S30ME-B9-HPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	175.5	173.0	176.0
Tier III mode	177.0	174.0	176.5

MAN B&W S30ME-B9-LPSCR**L₁ SFOC [g/kWh]**

	50%	75%	100%
Tier II mode	175.5	173.0	176.0
Tier III mode	176.0	173.5	176.5

Engine Dimensions

Specifications

Dimensions:	A	B ₁	B ₂	C	H ₁	H ₂	H ₃
mm	538	1,980	2,020	712	6,050	5,950	5,625

Cylinders:	5	6	7	8
L _{min} mm	4,087	4,625	5,163	5,701

Tier II

Dry mass:	t	61	69	77	86
-----------	---	----	----	----	----

Tier III

Dry mass (added):					
EGR	t	2	3	3	4
HP SCR	t	1	2	2	2
LP SCR	t	-	-	-	-

Alternative fuels
Tier II and Tier III

MAN B&W G60ME-C9**Tier II**

Cyl.	L ₁ kW
5	13,400
6	16,080
7	18,760
8	21,440

Stroke: 2,790 mm

Dual Fuel Mode for GIE (Ethane)L₁ MEP: 21.0 bar**MAN B&W G60ME-C9-GIE****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	168.5	168.0	172.0
Part load	EGB	165.5	166.5	173.5
Low load	EGB	163.5	167.5	173.5

L₁ SGC 47,500 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	144.3 (8.0)	145.7 (6.1)	150.1 (5.0)
Part load	EGB	141.6 (8.0)	144.3 (6.1)	151.4 (5.1)
Low load	EGB	139.8 (8.0)	145.2 (6.1)	151.4 (5.1)

Dual Fuel Mode for LGIM (Methanol)L₁ MEP: 21.0 bar**MAN B&W G60ME-C9-LGIM****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	165.5	163.0	167.0
Part load	EGB	162.5	161.5	168.5
Low load	EGB	160.5	162.5	168.5

L₁ SGC 19,900 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	338.1 (8.0)	337.0 (6.1)	347.6 (5.0)
Part load	EGB	331.5 (8.0)	333.7 (6.1)	350.7 (5.1)
Low load	EGB	327.2 (8.0)	335.8 (6.1)	350.7 (5.1)

* Gas fuel LCV (47,500/19,900 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
5	13,400
6	16,080
7	18,760
8	21,440

Stroke: 2,790 mm

Dual Fuel Mode for GIE (Ethane)L₁ MEP: 21.0 bar**MAN B&W G60ME-C9-GIE-HPSCR****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	163.5	167.5	173.5
Tier III mode	165.0	168.5	174.0

L₁ SGC 47,500 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	139.8 (8.0)	145.2 (6.1)	151.4 (5.1)
Tier III mode	141.0 (8.1)	146.0 (6.2)	151.9 (5.1)

MAN B&W G60ME-C9-GIE-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]^{*}**

	50%	75%	100%
Tier II mode	163.5	167.5	173.5
Tier III mode	164.5	168.5	174.5

L₁ SGC 47,500 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	139.8 (8.0)	145.2 (6.1)	151.4 (5.1)
Tier III mode	140.6 (8.1)	146.0 (6.2)	152.3 (5.1)

* Gas fuel LCV (47,500 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

MAN B&W G60ME-C9**Tier III**

Cyl.	L ₁ kW
5	13,400
6	16,080
7	18,760
8	21,440

Stroke: 2,790 mm

Dual Fuel Mode for LGIM (Methanol)L₁ MEP: 21.0 bar**MAN B&W G60ME-C9-LGIM-EGRBP****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	160.5	162.5	169.0
Tier III mode	168.5	167.0	172.0

L₁ SGC 19,900 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	327.1 (8.0)	335.8 (6.1)	351.7 (5.1)
Tier III mode	344.0 (8.2)	345.2 (6.2)	358.0 (5.2)

MAN B&W G60ME-C9-GI-LGIM-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	160.5	162.5	168.5
Tier III mode	162.0	163.5	169.0

L₁ SGC 19,900 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	327.2 (8.0)	335.8 (6.1)	350.7 (5.1)
Tier III mode	330.2 (8.1)	337.9 (6.2)	351.7 (5.1)

MAN B&W G60ME-C9-LGIM-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	160.5	162.5	168.5
Tier III mode	161.5	163.5	169.5

L₁ SGC 19,900 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	327.2 (8.0)	335.8 (6.1)	350.7 (5.1)
Tier III mode	329.2 (8.1)	337.9 (6.2)	352.8 (5.1)

* Liquid gas fuel LCV (19,900 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Engine Dimensions

Specifications

Dimensions:	A	B1	B2	C	H ₁	H ₂	H ₃
mm	1,080	4,090	4,220	1,500	12,175	11,400	11,075

Cylinders:	5	6	7	8
L _{min} mm	7,390	8,470	9,550	10,630

Tier II

Dry mass:	t	395	439	491	543
-----------	---	-----	-----	-----	-----

Tier III

Dry mass (added):

EGR	t	14	14	15	16
HP SCR	t	3	4	5	5
LP SCR	t	-	-	-	-

MAN B&W G50ME-C9**Tier II**

Cyl.	L ₁ kW
5	8,600
6	10,320
7	12,040
8	13,760
9	15,480

Stroke: 2,500 mm

Dual Fuel Mode for GIE (Ethane)L₁ MEP: 21.0 bar**MAN B&W G50ME-C9-GIE****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	169.5	169.0	173.0
Part load	EGB	166.5	167.5	174.5
Low load	EGB	164.5	168.5	174.5

L₁ SG 47,500 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	145.2 (8.0)	146.5 (6.1)	151.0 (5.0)
Part load	EGB	142.4 (8.1)	145.1 (6.2)	152.3 (5.1)
Low load	EGB	140.6 (8.1)	146.0 (6.2)	152.3 (5.1)

Dual Fuel Mode for LGIM (Methanol)L₁ MEP: 21.0 bar**MAN B&W G50ME-C9-LGIM****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	166.5	164.0	168.0
Part load	EGB	163.5	162.5	169.5
Low load	EGB	161.5	163.5	169.5

L₁ SG 19,900 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

SFOC optimised load range	Tuning	50%	75%	100%
High load	-	340.1 (8.0)	339.1 (6.1)	349.7 (5.0)
Part load	EGB	333.5 (8.1)	335.7 (6.2)	352.8 (5.1)
Low load	EGB	329.2 (8.1)	337.9 (6.2)	352.8 (5.1)

* Gas fuel LCV (47,500/19,900 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Cyl.	L ₁ kW
5	8,600
6	10,320
7	12,040
8	13,760
9	15,480

Stroke: 2,500 mm

Dual Fuel Mode for GIE (Ethane)L₁ MEP: 21.0 bar**MAN B&W G50ME-C9-GIE-HPSCR****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	164.5	168.5	174.5
Tier III mode	166.0	169.5	175.0

L₁ SGC 47,500 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	140.6 (8.1)	146.0 (6.2)	152.3 (5.1)
Tier III mode	141.9 (8.1)	146.9 (6.2)	152.7 (5.1)

MAN B&W G50ME-C9-GIE-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	164.5	168.5	174.5
Tier III mode	165.5	169.5	175.5

L₁ SGC 47,500 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	140.6 (8.1)	146.0 (6.2)	152.3 (5.1)
Tier III mode	141.5 (8.1)	146.9 (6.2)	153.2 (5.1)

* Gas fuel LCV (47,500 kJ/kg) is converted to diesel fuel LCV (42,700 kJ/kg) for comparison with diesel operated engine.

MAN B&W G50ME-C9**Tier III**

Cyl.	L ₁ kW
5	8,600
6	10,320
7	12,040
8	13,760
9	15,480

Stroke: 2,500 mm

Dual Fuel Mode for LGIM (Methanol)L₁ MEP: 21.0 bar**MAN B&W G50ME-C9-LGIM-EGRBP****L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	161.5	163.5	170.0
Tier III mode	169.5	168.0	173.0

L₁ SGC 19,900 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	329.2 (8.1)	337.8 (6.2)	353.8 (5.1)
Tier III mode	346.0 (8.2)	347.2 (6.3)	360.1 (5.2)

MAN B&W G50ME-C9-GI-LGIM-HPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	161.5	163.5	169.5
Tier III mode	163.0	164.5	170.0

L₁ SGC 19,900 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	329.2 (8.1)	337.9 (6.2)	352.8 (5.1)
Tier III mode	332.3 (8.1)	339.9 (6.2)	353.8 (5.1)

MAN B&W G50ME-C9-LGIM-LPSCR**L₁ SFOC equivalent gas + pilot fuel (42,700 kJ/kg) [g/kWh]***

	50%	75%	100%
Tier II mode	161.5	163.5	169.5
Tier III mode	162.5	164.5	170.5

L₁ SGC 19,900 kJ/kg (SPOC pilot fuel 42,700 kJ/kg) [g/kWh]

Tier II mode	329.2 (8.1)	337.9 (6.2)	352.8 (5.1)
Tier III mode	331.3 (8.1)	339.9 (6.2)	354.9 (5.1)

* Liquid gas fuel LCV (19,900 kJ/kg) is converted to fuel oil LCV (42,700 kJ/kg) for comparison with fuel oil operated engine.

Engine Dimensions

Specifications

Dimensions:	A	B ₁	B ₂	C	H ₁	H ₂	H ₃
mm	872	3,776	3,652	1,205	10,750	10,175	9,825

Cylinders:	5	6	7	8	9
L _{min} mm	6,260	7,132	8,004	8,876	9,748

Tier II

Dry mass:	t	210	245	275	310	345
-----------	---	-----	-----	-----	-----	-----

Tier III

Dry mass (added):						
EGR	t	6	8	9	10	12
HP SCR	t	4	4	5	6	6
LP SCR	t	-	-	-	-	-

EE
L

MAN B&W

Two-Stroke

Propulsion Systems

MAN Alpha

Fixed Pitch Propeller Programme

5-bladed Kappel propeller

The MAN Alpha FPP portfolio covers:

- power range of 4-40 MW per shaft
- blade configurations for 3, 4, 5 and 6-bladed propellers
- propellers with integrated shaft line and stern tube solutions
- wide range of stern tube lube and sealing systems
 - oil, water, biodegradable oils

The MAN Alpha FPPs are characterised by the following benefits:

- high-efficient hydrodynamically optimised blade profiles
 - Kappel designs available
- high reliability: Robust approach with ample mechanical design margins
- high-efficient aft ship integration with rudder, rudder bulb, ducts, etc.
- layouts for complete two-stroke propulsion systems, e.g. with PTO solutions
- plant calculations with upfront consideration to TVC, alignment and control systems

MAN B&W Two-stroke Propulsion Systems

MAN Alpha Controllable Pitch Propeller

- standard Mk 5 versions are 4-bladed – 3- and 5-bladed propellers are available upon request
- the figures stated after VBS indicate the propeller hub diameter
- standard blade/hub materials are Ni-Al-bronze, stainless steel is optional
- propellers are available up to the highest ice classes, however the below standard programmes, are based on 'no ice'.

VBS Mk 5 CP Propeller Programme

MAN B&W Standard Package Examples

Cyl.	kW	Prop. speed r/min	D ¹⁾ mm	Hub VBS mm	Q mm	R mm	Wmin mm	Prop. mass t ²⁾
G70ME-C9/-GI ³⁾								
5	18,200	83	8,100	1,890	1,436	1,496	3,700	90.0
6	21,840	83	8,450	2,060	1,565	1,593	3,700	93.5
7	25,480	83	8,750	2,150	1,634	1,645	3,700	102.0
8	29,120	83						5)
S70ME-C8/-GI ³⁾								
5	16,350	91	7,450	1,810	1,375	1,413	3,700	72.8
6	19,620	91	7,750	1,890	1,436	1,500	3,700	84.0
7	22,890	91	8,050	1,970	1,497	1,550	3,700	93.4
8	26,160	91	8,250	2,060	1,565	1,630	3,700	101.3
S65ME-C8/-GI ³⁾								
5	14,350	95	7,150	1,730	1,315	1,339	3,400	66,1
6	17,220	95	7,450	1,810	1,375	1,385	3,400	73,0
7	20,090	95	7,700	1,890	1,436	1,466	3,400	81,2
8	22,960	95	7,900	1,970	1,497	1,512	3,400	89,3

¹⁾ For optimal Kappel blades, the propeller diameter is reduced by an average of 3-10% compared to the listed standard diameters

²⁾ The masses are stated for 3,000 mm stern tube and 6,000 mm propeller shaft

³⁾ The masses are stated for 4,000 mm stern tube and 8,000 mm propeller shaft

⁵⁾ Available on request

MAN B&W Standard Package Examples

Cyl.	kW	Prop. speed r/min	D ¹⁾ mm	Hub VBS mm	Q mm	R mm	Wmin mm	Prop. mass t ²⁾
G60ME-C9/-GI 3)								
5	13,400	97	6,950	1,640	1,246	1,287	3,300	60.0
6	16,080	97	7,250	1,730	1,315	1,339	3,300	64.2
7	18,760	97	7,450	1,810	1,375	1,420	3,300	70.3
8	21,440	97	7,700	1,890	1,436	1,496	3,100	74.6

S60ME-C8/-GI

5	11,900	105	6,500	1,550	1,278	1,289	3,000	53.4
6	14,280	105	6,750	1,640	1,367	1,362	3,000	59.7
7	16,660	105	6,950	1,730	1,367	1,367	3,000	63.2
8	19,040	105	7,150	1,810	1,458	1,450	3,000	72.0

G50ME-C9/-GI 3)

5	8,600	100	6,150	1,450	1,102	1,174	3,100	42.7
6	10,320	100	6,450	1,550	1,178	1,231	3,100	45.1
7	12,040	100	6,650	1,550	1,178	1,231	3,100	48.1
8	13,760	100	6,850	1,640	1,246	1,287	2,900	50.9
9	15,480	100	7,050	1,730	1,315	1,339	3,100	58.1

S50ME-C9/-GI

5	8,900	117	5,650	1,460	1,100	1,141	2,700	35.7
6	10,680	117	5,850	1,560	1,175	1,202	2,700	41.3
7	12,460	117	6,050	1,560	1,175	1,202	2,700	44.5
8	14,240	117	6,200	1,680	1,278	1,279	2,700	50.5
9	16,020	117	6,350	1,800	1,367	1,332	2,900	58.0

S50ME-C8/-GI 4)

5	8,300	127	5,400	1,350	1,030	1,082	2,690	31.7
6	9,960	127	5,600	1,350	1,100	1,145	2,690	35.4
7	11,620	127	5,800	1,450	1,175	1,233	2,690	39.9
8	13,280	127	5,950	1,450	1,175	1,248	2,690	42.0

¹⁾ For optimal Kappel blades, the propeller diameter is reduced by an average of 3-10% compared to the listed standard diameters

²⁾ The masses are stated for 3,000 mm stern tube and 6,000 mm propeller shaft

³⁾ The masses are stated for 4,000 mm stern tube and 8,000 mm propeller shaft

⁴⁾ Data for 9 cylinders is available on request

MAN B&W Standard Package Examples

Cyl.	kW	Prop. speed r/min	D ¹⁾ mm	Hub VBS mm	Q mm	R mm	Wmin mm	Prop. mass t ²⁾
S46ME-B8/-GI								
5	6,900	129	5,200	1,260	957	1,035	2,650	27.4
6	8,280	129	5,400	1,350	1,030	1,082	2,650	29.9
7	9,660	129	5,550	1,350	1,100	1,145	2,650	34.0
8	11,040	129	5,700	1,450	1,175	1,233	2,650	38.9
G45ME-C9/-GI								
5	6,950	111	5,650	1,350	1,026	1,109	2,700	28.8
6	8,340	111	5,900	1,350	1,026	1,109	2,700	30.6
7	9,730	111	6,100	1,450	1,102	1,197	2,700	35.1
8	11,120	111	6,250	1,550	1,178	1,236	2,700	37.6
G40ME-C9/-GI ³⁾								
5	5.500	125	5.000	1.180	897	1,054	2,520	24,1
6	6.600	125	5.250	1.260	957	1,070	2,600	28,0
7	7.700	125	5.400	1.260	957	1,170	2,520	29,7
8	8.800	125	5.550	1.350	1,026	1,138	2,520	32,9
S40ME-B9/-GI								
5	5,675	146	4,650	1,100	885	972	2,500	22.1
6	6,810	146	4,800	1,180	957	1,025	2,500	24.6
7	7,945	146	4,950	1,180	957	1,025	2,500	26.0
8	9,080	146	5,050	1,260	1,030	1,081	2,500	29.8
S35ME-B9/-GI								
5	4,350	167	4,050	940	821	920	2,500	16.3
6	5,220	167	4,200	1,020	821	920	2,500	16.9
7	6,090	167	4,350	1,100	885	946	2,500	19.4
8	6,960	167	4,450	1,100	885	946	2,500	20.4
S30ME-B9/-GI ³⁾								
5	3.200	195	3.500	860	653	750	2,350	10,5
6	3.840	195	3.600	860	653	750	2,350	11,0
7	4.480	195	3.700	940	714	886	2,350	12,3
8	5.120	195	3.800	940	714	886	2,350	13,0

¹⁾ For optimal Kappel blades, the propeller diameter is reduced by an average of 3-10% compared to the listed standard diameters

²⁾ The masses are stated for 3,000 mm stern tube and 6,000 mm propeller shaft

³⁾ The masses are stated for 3,000 mm stern tube and 8,000 mm propeller shaft

⁴⁾ Data for 9 cylinders is available on request

We are the world's leading designer of large-bore diesel engines. Our engines have unit power outputs ranging up to 103,000 horsepower.

The MAN B&W 11G95ME-C9.5 is the largest and most powerful engine from the MAN Diesel & Turbo portfolio ever designed and built.

MAN Four-Stroke

Propulsion Engines

The diesel engine has always been the most efficient system for converting fuel into mechanical energy.

MAN Diesel & Turbo will ensure it stays that way: Advanced inhouse technologies for efficiency and ecology enable MAN diesel engines to comply with the most stringent emission limits.

MAN Four-Stroke Propulsion Engines

MAN Four-Stroke Propulsion Engines – All Emission Requirements

Besides the focus on power density and fuel economy, MAN Diesel & Turbo is committed to a steady reduction of the environmental impact of our engines.

IMO Tier II

Applying well-proven methods to achieve a cleaner and more efficient combustion process, MAN Diesel & Turbo has significantly decreased NO_x emissions. Our four-stroke propulsion engines are IMO Tier II compliant with internal engine measures alone.

IMO Tier III

For operation in emission control areas (ECA), MAN Diesel & Turbo has developed a comprehensive range of selective catalytic reduction (SCR) systems that tremendously reduces NO_x levels surpassing IMO Tier III requirements.

MAN Diesel & Turbo is the first manufacturer to successfully produce and offer IMO Tier III compliant four-stroke marine engines, based on a fully modular SCR kit covering our entire four-stroke engine portfolio. In 2014 MAN Diesel & Turbo was awarded the first IMO Tier III EIAPP certificate together with the classification society DNV-GL.

MAN Four-Stroke Propulsion Engines

MAN Diesel & Turbo's standard SCR system is available in fourteen different sizes covering our entire portfolio of four-stroke medium speed engines. Customised SCR systems are offered on demand.

MAN has developed a complete range of SCR systems that work perfectly with our engines for maximum system efficiency. The intelligent exhaust gas temperature control allows for significant savings in fuel consumptions as compared to third-party supplier systems. MAN SCR systems work with MGO, MDO and HFO with up to 3.5% sulphur.

---- Control signal

— Urea solution

— Air

Do not scale from this drawing.

MAN propulsion plant with complete SCR system

MAN Four-Stroke Propulsion Engines

Our modular system comes in 14 different sizes to match all power demands. Some notable benefits of standardisation are significant cost reduction and simplification of installation.

The modular SCR component kit

Typical urea consumption values for IMO Tier III compliance

Engine type	Engine speed [r/min]	Specific urea consumption*
		[g/kWh]
48/60CR	514	13.5
32/44CR	750	13.0
28/33D STC	1,000	11.5

*Tolerance 5%

MAN Four-Stroke Propulsion Engines

Conventional Injection Engines

Our well-established engine types are used in a vast array of applications all over the world. Based on long-term experience of historical proportions, our engines are in continuous development to increase power, reduce emissions, increase reliability, reduce fuel oil consumption, and increase longevity. Our engines are the prime movers of choice in the maritime sector.

Common Rail (CR) Engines

The flexibility of our CR technology enables a substantial improvement of the combustion process that improves the fuel economy and reduces emission levels. It is particularly advantageous in the low-load and mid-load ranges where our unique ECOMAP system applies different engine maps to reduce fuel consumption while observing emission limits. Another feature is our patented Boost Injection. Our engine control system senses a load increase at a very early stage and tremendously improves load response with the activation of Boost Injection in our common rail control. In addition, exhaust gas opacity is markedly reduced, far below the visibility limit. Our CR engines run efficiently on liquid fuels complying with ISO 8217-2010 DMA, DMZ, and DMB, and on residual fuels up to 700 cSt (in compliance with ISO-F-RMK 700).

MAN Four-Stroke Propulsion Engines

Diesel Oil (D) Engines

The V28/33D STC features very favourable ratios of power-to-weight and power-to-installation space. Its combination of low fuel consumption, low emissions and reduced life cycle costs makes this engine the ideal solution for propulsion in high speed ferries, naval and offshore patrol vessels. The V28/33D STC engine operates on distillates according to ISO 8217 DMA or equivalent fuel types.

Sequential Turbocharging (STC)

The MAN Diesel & Turbo sequential turbocharging system operates with two high-efficiency turbochargers. Depending on the amount of charge air required, the second turbocharger is switched on or off. In this way, the engine is operated at its optimum operating point over the whole applicable load range.

The result is an extended operating envelope at low engine speeds, which gives a power reserve for ship acceleration, ship turning, sprints or towing. Furthermore, the STC system is characterised by a low thermal signature, decreased smoke emission, low vibrations and continuous low-load operation with reduced fuel consumption, which makes it the ideal solution for propulsion in naval applications and offshore patrol vessels.

Dual Fuel (DF) Engines

Dual fuel engines from MAN Diesel & Turbo run efficiently on liquid fuels or natural gas with very low emissions that are compliant with IMO limits. The possibility to switch over seamlessly from gas to diesel operation and vice versa provides full flexibility in multiple applications.

All dual fuel engines can run on natural gas with a methane number higher than 80 without adjustments. For lower methane numbers, MAN Diesel & Turbo can deliver well-adapted solutions. The optimised combustion chamber ensures a very low fuel consumption in both operational modes.

MAN Four-Stroke Propulsion Engines

Engine Power

Engine brake power is stated in kW.

Ratings are given according to ISO 3046-1:2002.

According to ISO 15550:2002, the power figures in the tables remain valid within a range of $\pm 3\%$ up to tropical conditions at sea level, i.e.:

- compressor inlet temperature 45 °C
- compressor inlet pressure 1,000 mbar
- sea water temperature 32 °C

For all medium speed propulsion engines, the power is defined according to the ICFN¹ definition (ISO 3046-1:2002:ISO standard power) with one exception.

For the load profile type Navy, of the engine types V28/33D STC, the rated power of the engine is stated according to the ICFN¹ power definition (ISO 3046:2002:ISO standard fuel stop power).

Load profile type: Navy (ICFN)

Typical use: fast yachts, corvettes, frigates and OPV

¹ I = ISO power

C = continuous power output

[F = fuel stop power]

N = net

MAN Four-Stroke Propulsion Engines

Specific Fuel Oil Consumption (SFOC) and Heat Rate

The stated consumption figures refer to the following reference conditions according to ISO 3046-1:

- ambient air pressure 1,000 mbar
- ambient air temperature 25 °C (77 °F)
- charge air temperature according to engine type, corresponding to 25 °C cooling water temperature before CAC

The figures are given with a tolerance of +5% and without engine driven pumps. Attached pumps and engines running in suction dredger operation will require additional fuel.

In accordance with the NO_x Technical Code 2008 of the International Maritime Organization, DM-grade fuel oil is used as reference fuel oil for engine tests and, thus, also forms the basis for the SFOC figures stated for engines in liquid fuel operation.

Unless otherwise specifically stated, SFOC figures are based on a lower calorific value of the fuel oil of 42,700 kJ/kg and, in addition for engines with common rail injection (CR-engines), on DMA-grade fuel oil (ISO 8217-2010). For engines with conventional fuel injection, SFOC figures are based on DMB-grade fuel oil (ISO 8217-2010). For further details please refer to our engine specific project guides available from MAN Diesel & Turbo.

Specific Lube Oil Consumption (SLOC)

The specific lube oil consumption is specified at MCR (maximum continuous rating) with a tolerance of 20%.

Blocking of Output

Blocking of output is made for engines driving a propeller at 100% of the rated output. For engines powering an alternator, blocking of output is made at 110%. However, operation above 100% load is only recommended for a short period of time for recovery and prevention of a frequency drop.

MAN Four-Stroke Propulsion Engines

Weights and Dimensions

For marine main engines, the weights stated refer to engines without a flywheel.

For auxiliary engines (GenSets), genset weights refer to the unit (including alternator). The weight of the GenSet may vary depending on the alternator make. All weights given are without lube oil and cooling water.

The length of the genset unit depends on the alternator make. For a twin engine installation, the centreline distance is stated for each engine type.

The centreline distance for twin engine installation is given as a minimum value. Specific requirements to the passageway (e.g. of classification societies or flag state authority), seating type or a gallery can lead to higher values.

Engine Type Designation

12V28/33D STC

- Appendix 'technical key feature' (e.g. CR, STC, TS)
- Appendix 'fuel' for others than HFO (e.g. DF, D, G)
- Stroke in cm
- Bore in cm
- L or V version
- Number of cylinders

MAN Four-Stroke Propulsion Engines

* The engine complies with EPA Tier 2

MAN V51/60DF

Tier II Tier III

Tier III in gas mode

Bore: 510 mm, Stroke: 600 mm

Speed	r/min	514	500
mep	bar	19.1	19.1
		kW	kW
12V51/60DF		12,000	11,700
14V51/60DF		14,000	13,650
16V51/60DF		16,000	15,600
18V51/60DF		18,000	17,550

*LHV of fuel gas ≥ 28,000 kJ/Nm³**(Nm³ corresponds to one cubic meter of gas at 0 °C and 1.013 bar)***Specific Fuel Oil Consumption (SFOC) and Heat Rate to ISO conditions**

MCR	100%	85%
Specific fuel oil consumption ¹⁾	180.0 g/kWh ³⁾ 180.0 g/kWh ⁴⁾	179.0 g/kWh ³⁾ 179.0 g/kWh ⁴⁾
Heat rate ²⁾	7,400 kJ/kWh ³⁾ 7,520 kJ/kWh ⁴⁾	7,390 kJ/kWh ³⁾ 7,570 kJ/kWh ⁴⁾

Specific lube oil consumption 0.4 g/kWh

Engine type specific reference charge air temperature before cylinder 43 °C

¹⁾ Liquid fuel operation²⁾ Gas operation (including pilot fuel), gas fuel: methane no. ≥ 80³⁾ Electric propulsion⁴⁾ Mechanical propulsion with CPP**Dimensions**

Cyl. No.	12	14	16	18
L	mm	10,254	11,254	12,254
L ₁	mm	9,088	10,088	11,088
Dry mass	t	187	213	240

Minimum centreline distance for twin engine installation: 4,800 mm

Tier III in gas mode

Bore: 510 mm, Stroke: 600 mm

Speed	r/min	514	500
mep	bar	19.1	19.1
		kW	kW
6L51/60DF		6,000	5,850
7L51/60DF		7,000	6,825
8L51/60DF		8,000	7,800
9L51/60DF		9,000	8,775

LHV of fuel gas $\geq 28,000 \text{ kJ/Nm}^3$ (Nm³ corresponds to one cubic meter of gas at 0 °C and 1.013 bar)**Specific Fuel Oil Consumption (SFOC) and Heat Rate to ISO conditions**

MCR	100%	85%
Specific fuel oil consumption ¹⁾	180.0 g/kWh ³⁾ 180.0 g/kWh ⁴⁾	179.0 g/kWh ³⁾ 179.0 g/kWh ⁴⁾
Heat rate ²⁾	7,360 kJ/kWh ³⁾ 7,470 kJ/kWh ⁴⁾	7,350 kJ/kWh ³⁾ 7,520 kJ/kWh ⁴⁾

Specific lube oil consumption 0.4 g/kWh

Engine type specific reference charge air temperature before cylinder 43 °C

¹⁾ Liquid fuel operation²⁾ Gas operation (including pilot fuel), gas fuel: methane no. ≥ 80 ³⁾ Electric propulsion⁴⁾ Mechanical propulsion with CPP**Dimensions**

Cyl. No.	6	7	8	9
L	mm	8,494	9,314	10,134
L ₁	mm	7,455	8,275	9,095
W	mm	3,165	3,165	3,165
Dry mass	t	106	119	135
				148

Minimum centreline distance for twin engine installation: 3,200 mm

MAN V48/60CR**Tier II Tier III**

Tier III with SCR

Bore: 480 mm, Stroke: 600 mm

Speed	r/min	514	500
mep	bar	25.8	26.5
		kW	kW
12V48/60CR		14,400	14,400
14V48/60CR		16,800	16,800
16V48/60CR		19,200	19,200
18V48/60CR		21,600	21,600

Specific Fuel Oil Consumption (SFOC) to ISO conditions

MCR	100%	85%
V48/60CR	181 g/kWh	173 g/kWh

Specific lube oil consumption 0.5 g/kWh

Engine type specific reference charge air temperature before cylinder 34 °C

Dimensions

Cyl. No.	12	14	16	18
L	mm	10,790	11,790	13,140
L ₁	mm	9,088	10,088	11,088
Dry mass	t	189	213	240

Minimum centreline distance for twin engine installation: 4,800 mm

Bore: 480 mm, Stroke: 600 mm

Speed	r/min	514	500
mep	bar	25.8	26.5
		kW	kW
6L48/60CR		7,200	7,200
7L48/60CR		8,400	8,400
8L48/60CR		9,600	9,600
9L48/60CR		10,800	10,800

Specific Fuel Oil Consumption (SFOC) to ISO conditions

MCR	100%	85%
L48/60CR	183 g/kWh	175 g/kWh

Specific lube oil consumption 0.5 g/kWh

Engine type specific reference charge air temperature before cylinder 34 °C

Dimensions

Cyl. No.		6	7	8	9
L	mm	8,760	9,580	10,540	11,360
L ₁	mm	7,455	8,275	9,095	9,915
W	mm	3,165	3,165	3,280	3,280
Dry mass	t	106	119	135	148

Minimum centreline distance for twin engine installation: 3,200 mm

MAN V48/60B**Tier II Tier III**

Tier III with SCR

Bore: 480 mm, Stroke: 600 mm

Speed	r/min	514	500
mep	bar	24.7	25.4
		kW	kW
12V48/60B		13,800	13,800
14V48/60B		16,100	16,100
16V48/60B		18,400	18,400
18V48/60B		20,700	20,700

Specific Fuel Oil Consumption (SFOC) to ISO conditions

MCR	100%	85%
V48/60B	184 g/kWh	180 g/kWh

Specific lube oil consumption 0.6 g/kWh

Engine type specific reference charge air temperature before cylinder 34 °C

Dimensions

Cyl. No.	12	14	16	18
L	mm	10,790	11,790	13,140
L ₁	mm	9,088	10,088	11,088
Dry mass	t	186	209	240

Minimum centreline distance for twin engine installation: 4,800 mm

Bore: 480 mm, Stroke: 600 mm

Speed	r/min	514	500
mep	bar	24.7	25.4
		kW	kW
6L48/60B		6,900	6,900
7L48/60B		8,050	8,050
8L48/60B		9,200	9,200
9L48/60B		10,350	10,350

Specific Fuel Oil Consumption (SFOC) to ISO conditions

MCR	100%	85%
L48/60B	186 g/kWh	182 g/kWh

Specific lube oil consumption 0.6 g/kWh

Engine type specific reference charge air temperature before cylinder 34 °C

Dimensions

Cyl. No.		6	7	8	9
L	mm	8,760	9,580	10,540	11,360
L ₁	mm	7,455	8,275	9,095	9,915
W	mm	3,165	3,165	3,280	3,280
Dry mass	t	104	118	134	146

Minimum centreline distance for twin engine installation: 3,200 mm

MAN Diesel & Turbo's engine portfolio represents the cutting edge of marine diesel engine technology – assisting the marine industry in meeting future challenges.

Tier III in gas mode

Bore: 350 mm, Stroke: 440 mm

Speed	r/min	750	720
mep	bar	20.0	20.1
		kW	kW
6L35/44DF		3,180	3,060
7L35/44DF		3,710	3,570
8L35/44DF		4,240	4,080
9L35/44DF		4,770	4,590
10L35/44DF		5,300	5,100

LHV of fuel gas $\geq 28,000 \text{ kJ/Nm}^3$ (Nm³ corresponds to one cubic meter of gas at 0 °C and 1.013 bar)**Specific Fuel Oil Consumption (SFOC) and Heat Rate to ISO conditions**

MCR	100%	85%
Specific fuel oil consumption ¹⁾	175.5 g/kWh	175.5 g/kWh
Heat rate ²⁾	7,470 kJ/kWh	7,515 kJ/kWh
Specific lube oil consumption	0.5 g/kWh	
Engine type specific reference charge air temperature before cylinder	40 °C	

¹⁾ Liquid fuel operation²⁾ Gas operation (including pilot fuel), gas fuel: methane no. ≥ 80 **Dimensions**

Cyl. No.	6	7	8	9	10
L	mm	6,485	7,015	7,545	8,075
L ₁	mm	5,265	5,877	6,407	6,937
W	mm	2,539	2,678	2,678	2,678
H	mm	4,163	4,369	4,369	4,369
Dry mass ³⁾	t	43.1	48.2	53.3	57.6

Minimum centreline distance for twin engine installation: 2,500 mm

V-engine type under preparation

³⁾ Including built-on lube oil automatic filter, fuel oil filter and electronic equipment

Speed 720 r/min for generator drive only

Bore: 320 mm, Stroke: 440 mm

Speed	r/min	750	720
mep	bar	27.1	28.3
		kW	kW
12V32/44CR		7,200	7,200
14V32/44CR ¹⁾		7,840	7,840
16V32/44CR		9,600	9,600
18V32/44CR ²⁾		10,800	10,800
20V32/44CR		12,000	12,000

Specific Fuel Oil Consumption (SFOC) to ISO conditions

MCR	100%	85%
V32/44CR	174.0 g/kWh	172.0 g/kWh
14V32/44CR	177.5 g/kWh	175.0 g/kWh
V32/44CR FPP	179.0 g/kWh	173.0 g/kWh

Specific lube oil consumption 0.5 g/kWh

Engine type specific reference charge air temperature before cylinder 40 °C

Dimensions

Cyl. No.	12	14	16	18	20
L	mm	7,195	7,970	8,600	9,230
L ₁	mm	5,795	6,425	7,055	7,685
W	mm	3,100	3,100	3,100	3,100
H	mm	4,039	4,262	4,262	4,262
Dry mass ³⁾	t	70	79	87	96
					104

Minimum centreline distance for twin engine installation: 4,000 mm

Speed 720 r/min for generator drive/constant speed operation only

1) 560 kW/cyl

2) 18V 32/44CR available rigidly mounted only

3) Including built-on lube oil automatic filter, fuel oil filter and electronic equipment

Fixed pitch propeller: 510 kW/cyl, 750 r/min

Tier III with SCR

Bore: 320 mm, Stroke: 440 mm

Speed	r/min	750	720
mep	bar	27.1	28.3
		kW	kW
6L32/44CR		3,600	3,600
7L32/44CR ¹⁾		3,920	3,920
8L32/44CR		4,800	4,800
9L32/44CR		5,400	5,400
10L32/44CR		6,000	6,000

Specific Fuel Oil Consumption (SFOC) to ISO conditions

MCR	100%	85%
L32/44CR	174.0 g/kWh	172.0 g/kWh
7L32/44CR	177.5 g/kWh	175.0 g/kWh
L32/44CR FPP	179.0 g/kWh	173.0 g/kWh
Specific lube oil consumption 0.5 g/kWh		
Engine type specific reference charge air temperature before cylinder 40 °C		

Dimensions

Cyl. No.	6	7	8	9	10
L	mm	6,312	6,924	7,454	7,984
L ₁	mm	5,265	5,877	6,407	6,937
W	mm	2,174	2,359	2,359	2,359
H	mm	4,163	4,369	4,369	4,369
Dry mass ²⁾	t	39.5	44.5	49.5	53.5
					58.0

Minimum centreline distance for twin engine installation: 2,500 mm

Speed 720 r/min for generator drive/constant speed operation only

¹⁾ 560 kW/cyl²⁾ Including built-on lube oil automatic filter, fuel oil filter and electronic equipment

Fixed pitch propeller: 510 kW/cyl, 750 r/min

Bore: 320 mm, Stroke: 400 mm

Speed	r/min	750	720
mep	bar	24.9	25.9
		kW	kW
12V32/40		6,000	6,000
14V32/40		7,000	7,000
16V32/40		8,000	8,000
18V32/40		9,000	9,000

Specific Fuel Oil Consumption (SFOC) to ISO conditions

MCR	100%	85%
V32/40	184 g/kWh	182 g/kWh
V32/40 FPP	187 g/kWh	183 g/kWh

Specific lube oil consumption 0.5 g/kWh

Engine type specific reference charge air temperature before cylinder 43 °C

Dimensions

Cyl. No.	12	14	16	18
L	mm	6,915	7,545	8,365
L ₁	mm	5,890	6,520	7,150
W	mm	3,140	3,140	3,730
H	mm	4,100	4,100	4,420
Dry mass	t	61	68	77
				85

Minimum centreline distance for twin engine installation: 4,000 mm

Speed 720 r/min for generator drive/constant speed operation only

Fixed pitch propeller: 450 kW/cyl, 750 r/min

V32/40 as marine main engine to be applied for multi engine plants only

Bore: 320 mm, Stroke: 400 mm

Speed	r/min	750	720
mep	bar	24.9	25.9
		kW	kW
6L32/40		3,000	3,000
7L32/40		3,500	3,500
8L32/40		4,000	4,000
9L32/40		4,500	4,500

Specific Fuel Oil Consumption (SFOC) to ISO conditions

MCR	100%	85%
L32/40	186 g/kWh	183 g/kWh
L32/40 FPP	189 g/kWh	184 g/kWh

Specific lube oil consumption 0.5 g/kWh

Engine type specific reference charge air temperature before cylinder 43 °C

Dimensions

Cyl. No.	6	7	8	9
L	mm	5,940	6,470	7,000
L ₁	mm	5,140	5,670	6,195
W	mm	2,630	2,630	2,715
H	mm	4,010	4,010	4,490
Dry mass	t	38	42	47
				51

Minimum centreline distance for twin engine installation: 2,500 mm¹⁾

Speed 720 r/min for generator drive/constant speed operation only

Fixed pitch propeller: 450 kW/cyl, 750 r/min

¹⁾ Please contact MAN Diesel & Turbo for the precise information about the centreline distance for two engines with the same cylinder number standing near each other

MAN V28/33D STC

Tier II Tier III EPA Tier 2

Tier III with SCR

Bore: 280 mm, Stroke: 330 mm

				Load profile 'Navy'	
Speed	r/min	1000		1032	
mep	bar	26.9		28.6	
Rated power output	- ICN	kW	- ICFN	kW	
12V28/33D STC		5,460		6,000	
16V28/33D STC		7,280		8,000	
20V28/33D STC		9,100		10,000	

Specific Fuel Oil Consumption (SFOC) to ISO conditions

ICFN fuel stop power	-	192.5 g/kWh
MCR 100%	190 g/kWh (194 g/kWh ¹⁾	189.0 g/kWh
MCR 85%	188 g/kWh (188 g/kWh ¹⁾	194.5 g/kWh
Specific lube oil consumption 0.4 g/kWh		
Engine type specific reference charge air temperature before cylinder 40 °C		

Figures on theoretical propeller curve for distillates according to ISO 8217 DMA

Dimensions

Cyl. No.	12	16	20
L mm	6,207	7,127	8,047
Dry mass *	t	37.8	45.8

For multi-engine arrangement only

¹⁾ Engine is EPA Tier 2 compliant

Weight and performance parameters refer to engine with flywheel, TC silencer, attached pumps, oil filters and lube oil cooler

* Tolerance: 5%

V28/33D STC as marine main engine to be applied for multi engine plants only

Bore: 280 mm, Stroke: 320 mm

Speed	r/min	775
mep	bar	19.3
		kW
6L28/32A		1,470
7L28/32A		1,715
8L28/32A		1,960
9L28/32A		2,205

Specific Fuel Oil Consumption (SFOC) to ISO conditions

MCR	100%	85%
L28/32A	194 g/kWh	192 g/kWh
L28/32A FPP	194 g/kWh	192 g/kWh

Specific lube oil consumption 1.0 g/kWh

Engine type specific reference charge air temperature before cylinder 40 °C

Dimensions

Cyl. No.	6	7	8	9
L mm	5,330	5,810	6,290	6,770
L ₁ mm	4,340	4,750	5,230	5,780
W mm	1,732	1,732	1,732	1,844
H mm	3,186	3,186	3,186	3,242
Dry mass t	18.0	20.5	23.0	25.5

Minimum centreline distance for twin engine installation: 2,000 mm

MAN L27/38

Tier II Tier III

Tier III with SCR

Bore: 270 mm, Stroke: 380 mm

Speed	r/min	800	800 (MDO [*] /MGO)
mep	bar	23.5	25.2
		kW	kW
6L27/38		2,040	2,190
7L27/38		2,380	2,555
8L27/38		2,720	2,920
9L27/38		3,060	3,285

Specific Fuel Oil Consumption (SFOC) to ISO conditions

MCR	100%	85%
kW	340 kW	365 kW
L27/38	188 g/kWh	191 g/kWh
L27/38 FPP	187 g/kWh	191 g/kWh

Specific lube oil consumption 0.8 g/kWh

Engine type specific reference charge air temperature before cylinder 40 °C

Dimensions

Cyl. No.	6	7	8	9	
L	mm	5,070	5,515	5,960	6,405
L ₁	mm	3,962	4,407	4,852	5,263
H	mm	3,555	3,687	3,687	3,687
Dry mass	t	29.0	32.5	36.0	39.5

Minimum centreline distance for twin engine installation: 2,500 mm

* MDO viscosity must not exceed 6 mm²/s = cSt at 40 °C.

Bore: 225 mm, Stroke: 300 mm

Speed	r/min	900
mep	bar	17.1
		kW
6L23/30A		960
8L23/30A		1,280

Specific Fuel Oil Consumption (SFOC) to ISO conditions

MCR	100%	85%
L23/30A	194 g/kWh	193 g/kWh
L23/30A FPP	194 g/kWh	193 g/kWh

Specific lube oil consumption 1.0 g/kWh

Engine type specific reference charge air temperature before cylinder 40 °C

Dimensions

Cyl. No.	6	8
L mm	3,737	4,477
L ₁ mm	3,062	3,802
Dry mass t	11.0	13.5

Minimum centreline distance for twin engine installation: 1,900 mm

MAN L21/31**Tier II Tier III**

Tier III with SCR

Bore: 210 mm, Stroke: 310 mm

Speed	r/min	1000
mep	bar	24.0
		kW
6L21/31		1,290
7L21/31		1,505
8L21/31		1,720
9L21/31		1,935

Specific Fuel Oil Consumption (SFOC) to ISO conditions

MCR	100%	85%
L21/31	195 g/kWh	192 g/kWh

Specific lube oil consumption 0.8 g/kWh

Engine type specific reference charge air temperature before cylinder 40 °C

Dimensions

Cyl. No.	6	7	8	9
L	mm	4,544	4,899	5,254
L ₁	mm	3,424	3,779	4,134
H	mm	3,113	3,267	3,267
W	mm	1,695	1,695	1,820
Dry mass	t	16.0	17.5	19.0
				20.5

Minimum centreline distance for twin engine installation: 2,400 mm

Increasing the competitiveness of its products, MAN Diesel & Turbo has developed into a leading think tank and owner of the relevant key technologies driving the economic and ecological performance of its products.

MAN Four-Stroke

Marine GenSets

MAN Four-Stroke Marine GenSets

MAN Four-Stroke Marine GenSets – All Emission Requirements

Besides the focus on power density and fuel economy, MAN Diesel & Turbo is committed to a steady reduction of the environmental impact of our engines.

IMO Tier II

MAN Diesel & Turbo has decreased NO_x emissions significantly by applying well-proven methods that ensure a cleaner and more efficient combustion process. Our four-stroke propulsion engines are IMO Tier II compliant by internal engine measures alone.

IMO Tier III

For operation in emission control areas (ECA), MAN Diesel & Turbo has developed a comprehensive range of selective catalytic reduction (SCR) systems that provides a tremendous reduction in NO_x levels surpassing IMO Tier III requirements.

MAN Diesel & Turbo is the first manufacturer to successfully produce and offer IMO Tier III compliant four-stroke marine engines, based on a fully modular SCR kit covering our entire four-stroke engine portfolio.

In 2014 MAN Diesel & Turbo was awarded the first IMO Tier III EIAPP certificate together with the classification society DNV-GL.

MAN Four-Stroke Marine GenSets

MAN Diesel & Turbo's standard SCR system is available in fourteen different sizes covering our entire portfolio of four-stroke medium speed engines. Customised SCR systems are offered on demand.

MAN has developed a complete range of SCR systems that work perfectly with our engines for maximum system efficiency. The intelligent exhaust gas temperature control enables significant savings in fuel consumption as compared to third party supplier systems. MAN SCR systems work with MGO, MDO and HFO with up to 3.5% sulphur.

MAN GenSet plant with complete SCR system

MAN Four-Stroke Marine GenSets

100% MCR PTO-solutions for L21/31 and L27/38 GenSets

Optimised for both new and existing ship designs

PTO on alternator – external pump

Pump on alternator – common base frame

PTO on front end – external pump (new feature)

Pump on front end – common base frame (new feature)

MAN Four-Stroke Marine GenSets

Fuel oil saving for small bore GenSet (part load optimised)

GenSets can be delivered with improved fuel oil consumption at low load and part load. The penalty will be a higher SFOC at high load. The part load optimised engine complies with the IMO Tier II limit.

The new tuning method, referred to as part load optimisation, optimises the engine performance at approx. 60-65% MCR, as this is often the load range in which the GenSet is operating, but it can also be customised to other specific operating conditions.

With part load optimisation, fuel oil savings of up to 12 g/kWh can be obtained, depending on the engine type/model and load point.

Traditionally, GenSets are optimised at 85% MCR because the power management system will engage additional GenSets when more power is needed.

With part load optimisation there is a fuel oil penalty when the load exceeds approx. 80% MCR, but this has no practical consequence as the GenSet rarely exceeds 85% MCR.

This is illustrated in the figure below. For further information please contact MAN Diesel & Turbo

Based on Project Guide figures for IMO Tier II engines – 60Hz:

ISO reference condition, HFO/MDO, without pumps, tolerance +5% (not included)

MAN Four-Stroke Marine GenSets

Diesel-Electric and Hybrid Propulsion Power Trains (HyProp ECO)

MAN Diesel & Turbo offers a full range of diesel-electric and hybrid propulsion power trains. Our solutions are designed and optimised to meet the highest efficiencies of a complete propulsion plant system covering the complete operational profile of the vessel. Our propulsion systems provide a well-balanced and tailor-made solution with emphasis on flexibility and performance.

Our comprehensive propulsion packages include the complete array of required components from GenSets to propulsors, including switchboards, variable speed drives and propulsion motors. Full diesel-electric propulsion power trains as well as hybrid systems ensure the optimal technical and economical solution while maximising power demand flexibility.

With HyProp ECO, a new hybrid propulsion system has been developed combining the best propulsion performance with low investment costs.

High-efficient and customised power trains for diesel-electric and hybrid propulsion applications

HyProp ECO: Hybrid propulsion system

MAN Four-Stroke Marine GenSets

Energy Saving Electric Propulsion (EPROX)

Recent developments in diesel-electric propulsion have resulted in electric systems where engines can operate at variable speed. The "classic" constant speed operation of GenSets is no longer a constraint. Utilising an enlarged engine operation map with a speed range of 60% to 100% paves the way to a high potential in fuel oil savings. Each speed set point of the engines can be adjusted independently, in order to achieve a minimum fuel oil consumption according to the system load. The electric system using DC distribution enables a decoupled operation of the engines, propulsion drives, and other consumers of energy.

Another major advantage is the possible integration of energy storage sources, like batteries. They can reduce the transient loads on the engines and improve the dynamic response of the propulsion system. Fast load application is removed from the engines and load peaks are shaved. Also, emission free propulsion can be realized when running on the batteries. In addition, the energy storage sources will have a positive effect on engine maintenance.

MAN Diesel & Turbo offers this advanced package solution in close cooperation with leading E-suppliers.

EPROX energy-saving diesel electric propulsion plant

EPROX propulsion solution on anchor handling tug supply vessel

MAN Four-Stroke Marine GenSets

MAN L23/30H Monocoque GenSet – Continued development

The monocoque GenSet includes several updates of the tried and tested L23/30H engine, which are focused on weight reduction, vibration optimisation and simplified installation.

The most significant update is that the alternator is now a load-bearing component, with a 'top brace' connection to the engine. This enables up to 63% weight reduction of the base frame, which again results in up to 13% weight reduction of the GenSet and a lower vibration level.

The three and four point 'deck-level' supports significantly simplify the GenSet installation process. This design is installed on a flat deck which is a major reduction of the vessels foundation structure. Furthermore, applying only three conicals makes the GenSets self-leveling.

The monocoque GenSet application is available for all variants of the L23/30H engine.

MAN Four-Stroke Marine GenSets

GenSets

GenSets can be applied as auxiliary GenSets, GenSets for diesel-electric propulsion or for offshore applications.

Project specific demands can be clarified at an early project stage.

Tier III GenSets

Four-stroke GenSets are Tier III compatible when a downstream SCR is added to clean the exhaust gas on a Tier II engine. The additional SCR will only have an impact on SFOC if the backpressure is increased.

MAN Diesel & Turbo has been building auxiliary engines since 1929. More than 20,000 GenSets, both from own production and from licensees, have been delivered over the years. Ever since, these engines have set the benchmark for the whole industry as an example of reliability and user friendliness.

Tier III in gas mode

Bore: 350 mm, Stroke: 440 mm

Speed	r/min	750		720	
Frequency	Hz	50		60	
		Eng. kW	Gen. kW*	Eng. kW	Gen. kW*
6L35/44DF		3,180	3,069	3,060	2,953
7L35/44DF		3,710	3,580	3,570	3,445
8L35/44DF		4,240	4,092	4,080	3,937
9L35/44DF		4,770	4,603	4,590	4,429
10L35/44DF		5,300	5,115	5,100	4,922

Dimensions***

Cyl. No.	6	7	8	9	10
A	mm	6,270	6,900	7,480	8,110
B**	mm	3,900	4,100	4,400	4,600
C**	mm	10,170	11,000	11,880	12,710
W	mm	2,958	3,108	3,108	3,108
H	mm	4,631	4,867	4,867	4,867
Dry mass**	t	85	94	103	110

* Based on nominal generator efficiencies of 96.5%

** Depending on alternator applied

*** Dimensions are not finally fixed

P Free passage between the engines, width 600 mm and height 2,000 mm

Q ~Min. distance between centre of engines: 3,400 mm (with gallery)

Bore: 320 mm, Stroke: 440 mm

Speed	r/min	750		720	
Frequency	Hz	50		60	
	Eng. kW	Gen. kW ¹⁾	Eng. kW	Gen. kW ¹⁾	
12V32/44CR	7,200	6,984	7,200	6,984	
14V32/44CR ²⁾	7,840	7,605	7,840	7,605	
16V32/44CR	9,600	9,312	9,600	9,312	
18V32/44CR ³⁾	10,800	10,476	10,800	10,476	
20V32/44CR	12,000	11,640	12,000	11,640	

Dimensions

Cyl. No.		12	14	16	18	20
A	mm	5,382	6,012	6,642	7,272	7,902
B	mm	4,201	4,201	4,201	4,201	4,201
C	mm	11,338	11,968	12,598	13,228	13,858
H	mm	5,014	5,014	5,014	5,014	5,014
Dry mass	t	117	131	144	159	172

1) Based on nominal generator efficiencies of 97%

2) 560 kW/cyl

3) 18V 32/44CR available rigidly mounted only

Tier III with SCR

Bore: 320 mm, Stroke: 440 mm

Speed	r/min	750		720	
Frequency	Hz	50		60	
		Eng. kW	Gen. kW ¹⁾	Eng. kW	Gen. kW ¹⁾
6L32/44CR		3,600	3,474	3,600	3,474
7L32/44CR ²⁾		3,920	3,783	3,920	3,783
8L32/44CR		4,800	4,632	4,800	4,632
9L32/44CR		5,400	5,211	5,400	5,211
10L32/44CR		6,000	5,790	6,000	5,790

Dimensions

Cyl. No.		6	7	8	9	10
L	mm	10,738	11,268	11,798	12,328	12,858
L ₁	mm	10,150	10,693	11,236	11,779	12,309
W	mm	2,490	2,490	2,573	2,573	2,573
H	mm	4,768	4,768	4,955	4,955	4,955
Dry mass	t	71	78	84	91	97

¹⁾ Based on nominal generator efficiencies of 96.5%²⁾ 560 kW/cyl

P Free passage between the engines, width 600 mm and height 2,000 mm

Q ~Min. distance between centre of engines: 2,835 mm (without gallery) ~3,220 mm (with gallery)

For auxiliary GenSet only. Engine with conventional injection and optimised SFOC for part load operation.

Bore: 320 mm, Stroke: 440 mm

Speed	r/min	750	720
Frequency	Hz	50	60
	Eng. kW	Gen. kW ¹⁾	Eng. kW
6L32/44	3,498	3,375	3,498
8L32/44	4,664	4,500	4,664
9L32/44	5,247	5,063	5,247
10L32/44	5,830	5,625	5,830

Dimensions

Cyl. No.	6	8	9	10
A mm	6,470	7,531	8,061	8,590
B mm	3,990	4,229	4,529	4,530
C mm	10,460	11,760	12,590	13,120
W mm	2,845	3,054	3,105	3,105
H mm	4,701	4,887	4,887	4,887
Dry mass t	82	98	107	113

¹⁾ Based on nominal generator efficiencies of 96.5%

P Free passage between the engines, width 600 mm and height 2,000 mm

Q ~Min. distance between centre of engines: 2,835 mm (with gallery)

MAN V32/40

Tier II Tier III

Tier III with SCR

Bore: 320 mm, Stroke: 400 mm

Speed	r/min	750		720	
Frequency	Hz	50		60	
	Eng. kW	Gen. kW*	Eng. kW	Gen. kW*	
12V32/40	6,000	5,820	6,000	5,820	
14V32/40	7,000	6,790	7,000	6,790	
16V32/40	8,000	7,760	8,000	7,760	
18V32/40	9,000	8,730	9,000	8,730	

Dimensions

Cyl. No.	12	14	16	18	
L	mm	11,045	11,710	12,555	13,185
L ₁	mm	10,450	11,115	11,950	12,580
W	mm	3,365	3,365	3,730	3,730
H	mm	4,850	4,850	5,245	5,245
Dry mass	t	101	113	126	138

* Based on nominal generator efficiencies of 97%

Bore: 320 mm, Stroke: 400 mm

Speed	r/min	720		750	
Frequency	Hz	60		50	
		Eng. kW	Gen. kW*	Eng. kW	Gen. kW*
6L32/40		3,000	2,895	3,000	2,895
7L32/40		3,500	3,380	3,500	3,380
8L32/40		4,000	3,860	4,000	3,860
9L32/40		4,500	4,345	4,500	4,345

Dimensions

Cyl. No.	6	7	8	9
A mm	6,340	6,870	7,400	7,930
B mm	3,415	3,415	3,635	3,635
C mm	9,755	10,285	11,035	11,565
H mm	4,622	4,622	4,840	4,840
Dry Mass t	75.0	79.0	87.0	91.0

* Based on nominal generator efficiencies of 96.5%

GenSet also available with L32/40CR engine

P Free passage between the engines, width 600 mm and height 2,000 mm

Q ~Min. distance between centre of engines: 2,835 mm (without gallery) ~3,220 mm (with gallery)

MAN PA6 B OG

Tier II Tier III

Tier III with SCR

Bore 280 mm, Stroke 330 mm

Speed	r/min	1,000		900
Frequency	Hz	50		60
	Eng. kW	Gen. kW*	Eng. kW	Gen. kW*
12PA6 B	4,440	4,307	4,200	4,074
16PA6 B	5,920	5,742	5,600	5,432
18PA6 B	6,660	6,460	6,300	6,111
20PA6 B	7,400	7,178	7,000	6,790

Dimensions**

Cyl. No.		12	16	18	20
A	mm	4,070	4,427	4,432	4,470
B	mm	4,600	5,637	6,097	6,557
C	mm	8,987	10,283	10,748	11,247
H	mm	3,695	3,695	3,695	3,679
E	mm	2,670	2,670	2,670	2,740
Dry mass***	t	60	72	80	85

* Nominal generator efficiencies: 97%

** Dimensions are based on operation under inclination up to 25 degrees in any direction

***Incl. 5% tolerance, weight might be vary upon configuration

Engine fuel: Distillate according to ISO 8217 DMA and DMZ

Permissible overload of 10% for 1 hour every other 12 hours of operation

Bore: 280 mm, Stroke: 320 mm

Speed	r/min	720		750	
Frequency	Hz	60		50	
		Eng. kW	Gen. kW*	Eng. kW	Gen. kW*
5L28/32H		1,050	1,000	1,100	1,045
6L28/32H		1,260	1,200	1,320	1,255
7L28/32H		1,470	1,400	1,540	1,465
8L28/32H		1,680	1,600	1,760	1,670
9L28/32H		1,890	1,800	1,980	1,880

Dimensions

Cyl. No.	5	6	7	8	9
A mm	4,279	4,759	5,499	5,979	6,199
B mm	2,400	2,510	2,680	2,770	2,690
C mm	6,679	7,269	8,179	8,749	8,889
H mm	3,184	3,184	3,374	3,374	3,534
Dry Mass t	32.6	36.3	39.4	40.7	47.1

* Based on nominal generator efficiencies of 95%

P Free passage between the engines, width 600 mm and height 2,000 mm

Q ~Min. distance between centre of engines: 2,655 mm (without gallery) ~2,850 mm (with gallery)

MAN L28/32DF

Tier II Tier III

Tier III in gas mode

Bore: 280 mm, Stroke: 320 mm

Speed	r/min	720	750
Frequency	Hz	60	50
	Eng. kW	Gen. kW*	Eng. kW
5L28/32DF	1,000	950	1,000
6L28/32DF	1,200	1,140	1,200
7L28/32DF	1,400	1,330	1,400
8L28/32DF	1,600	1,520	1,600
9L28/32DF	1,800	1,710	1,800

Dimensions

Cyl. No.	5	6	7	8	9
A mm	4,321	4,801	5,281	5,761	6,241
B mm	2,400	2,510	2,680	2,770	2,690
C mm	6,721	7,311	7,961	8,531	8,931
H mm	2,835	3,009	3,009	3,009	3,009
Dry Mass t	32.6	36.3	39.4	40.7	47.1

* Based on nominal generator efficiencies of 95%

Gas / fuel ratio:

- at load: 20-100% 93 / 7 (Tier II)
- at load: 20-100% 99 / 1 (Tier III)

Gas methane number ≥ 80

P Free passage between the engines, width 600 mm and height 2,000 mm

Q Min. distance between centre of engines: 2,655 mm (without gallery) ~2,850 mm (with gallery)

Bore: 270 mm, Stroke: 380 mm

Speed	r/min	720/750		720/750 (MDO**/MGO)	
Frequency	Hz	60/50		60/50	
		Eng. kW	Gen. kW*	Eng. kW	Gen. kW*
5L27/38		1,500/1,600	1,440/1,536	-	-
6L27/38		1,980	1,900	2,100	2,016
7L27/38		2,310	2,218	2,450	2,352
8L27/38		2,640	2,534	2,800	2,688
9L27/38		2,970	2,851	3,150	3,024

Dimensions

Cyl. No.	5	6	7	8	9
A mm	4,346	4,791	5,236	5,681	6,126
B mm	2,486	2,766	2,766	2,986	2,986
C mm	6,832	7,557	8,002	8,667	9,112
H mm	3,712	3,712	3,899	3,899	3,899
Dry Mass t	40.0	44.5	50.4	58.2	64.7

* Based on nominal generator efficiencies of 96%

** MDO viscosity must not exceed 6 mm²/s = cSt @ 40 °C

P Free passage between the engines, width 600 mm and height 2,000 mm

Q ~Min. distance between centre of engines: 2,900 mm (without gallery) ~3,100 mm (with gallery).

MAN L23/30H Mk 2

Tier II Tier III

Tier III with SCR

Bore: 225 mm, Stroke: 300 mm

Speed	r/min	720		750		900	
Frequency	Hz	60		50		60	
		Eng. kW	Gen. kW*	Eng. kW	Gen. kW*	Eng. kW	Gen. kW*
5L23/30H ECR		535	508	-	-	-	-
5L23/30H		650/710	618/675	675/740	641/703	-	-
6L23/30H		852	809	888	844	1,050	998
7L23/30H		994	944	1,036	984	1,225	1,164
8L23/30H		1,136	1,079	1,184	1,125	1,400	1,330

Dimensions

Cyl. No.		5	6	6	7	7	8	8
	r/min	720/750	720/750	900	720/750	900	720/750	900
A	mm	3,369	3,738	3,738	4,109	4,109	4,475	4,475
B	mm	2,155	2,265	2,265	2,395	2,395	2,480	2,340
C	mm	5,524	6,004	6,004	6,504	6,504	6,959	6,815
H	mm	2,402	2,402	2,466	2,466	2,466	2,466	2,466
Dry Mass	t	17.0	18.5	19.8	20.0	21.4	21.9	22.9

* Based on nominal generator efficiencies of 95%

P Free passage between the engines, width 600 mm and height 2,000 mm

Q ~Min. distance between centre of engines: 2,250 mm

Tier III in gas mode

Bore: 225 mm, Stroke: 300 mm

Speed	r/min	720		750		900	
Frequency	Hz	60		50		60	
		Eng. kW	Gen. kW*	Eng. kW	Gen. kW*	Eng. kW	Gen. kW*
5L23/30DF		625	590	625	590	-	-
6L23/30DF		750	710	750	710	900	855
7L23/30DF		875	830	875	830	1,050	995
8L23/30DF		1,000	950	1,000	950	1,200	1,140

Dimensions

Cyl. No.		5	6	6	7	7	8	8
	r/min	720/750	720/750	900	720/750	900	720/750	900
A	mm	3,369	3,738	3,738	4,109	4,109	4,475	4,475
B	mm	2,155	2,265	2,265	2,395	2,395	2,480	2,340
C	mm	5,524	6,004	6,004	6,504	6,504	6,959	6,815
H	mm	2,402	2,402	2,466	2,466	2,466	2,466	2,466
Dry Mass	t	17.0	18.5	19.8	20.0	21.4	21.9	22.9

* Based on nominal generator efficiencies of 95%

Gas / fuel ratio:

▪ at load: 20-100% 99 / 1 (Tier III)

Gas methane number ≥ 80

Note: L23/30DF Tier III is ready for delivery 4th quarter 2016

P Free passage between the engines, width 600 mm and height 2,000 mm

Q ~Min. distance between centre of engines: 2,250 mm

MAN L21/31

Tier II Tier III

Tier III with SCR

Bore: 210 mm, Stroke: 310 mm

Speed	r/min	900		1,000	
Frequency	Hz	60		50	
	Eng. kW	Gen. kW*	Eng. kW	Gen. kW*	
5L21/31	1,000	950	1,000	950	
6L21/31	1,320	1,254	1,320	1,254	
7L21/31	1,540	1,463	1,540	1,463	
8L21/31	1,760	1,672	1,760	1,672	
9L21/31	1,980	1,881	1,980	1,881	

Dimensions

Cyl. No.	5	6	7	8	9
A mm	3,959	4,314	4,669	5,572	5,927
B mm	1,870	2,000	1,970	2,110	2,135
C mm	5,829	6,314	6,639	7,682	8,062
H mm	3,183	3,183	3,289	3,289	3,289
Dry Mass t	22.5	26.0	29.5	33.0	36.5

* Based on nominal generator efficiencies of 95%

P Free passage between the engines, width 600 mm and height 2,000 mm

Q ~Min. distance between centre of engines: 2,400 mm (without gallery) ~2,600 mm (with gallery).

Bore: 160 mm, Stroke: 240 mm

Speed	r/min	1,200		1,000	
Frequency	Hz	60		50	
		Eng. kW	Gen. kW*	Eng. kW	Gen. kW*
5L16/24		500	475	450	428
6L16/24		660	627	570	542
7L16/24		770	732	665	632
8L16/24		880	836	760	722
9L16/24		990	941	855	812

Dimensions

Cyl. No.	5	6	7	8	9
A mm	2,807	3,082	3,557	3,832	4,107
B mm	1,400	1,490	1,585	1,680	1,680
C mm	4,207	4,572	5,142	5,512	5,787
H mm	2,337	2,337	2,415/2,337	2,415	2,415
Dry Mass t	9.5	10.5	11.4	12.4	13.1

* Based on nominal generator efficiencies of 95%

P Free passage between the engines, width 600 mm and height 2,000 mm

Q ~Min. distance between centre of engines: 1,800 mm.

S.E.M.T. Pielstick Four-Stroke Propulsion Engines

S.E.M.T. Pielstick PA6 B STC**Tier II Tier III**

Tier III with SCR

Bore: 280 mm, Stroke: 330 mm

Speed	r/min	1,050
mep	bar	22.8
		kW*
12PA6 B STC		4,860
16PA6 B STC		6,480
20PA6 B STC		8,100

Specific Fuel Oil Consumption (SFOC) to ISO conditions

MCR	100%	85%
PA6 B STC	-1)	-1)

Dimensions

Cyl. No.	12	16	20
L	mm	5,830	6,780
W	mm	2,340	2,340
H	mm	3,124	3,124
Dry mass	t	31	37

Engine fuel: Distillate according to ISO 8217 DMA

Engine rating: engine rating according to ISO 3046 conditions

* 110% load for navy application for vessels with approval according to HSVR from DNV available 1 hour of 6 hours of engine operating time on special request

1) SFOC values are project specific. Please contact MAN Diesel & Turbo for further information.

Tier III with SCR

Bore: 400 mm, Stroke: 500 mm

Speed	r/min	600
mep	bar	23.9
		kW
12PC2.6 B		9,000
14PC2.6 B		10,500
16PC2.6 B		12,000

Specific Fuel Oil Consumption (SFOC) to ISO conditions

MCR	100%	85%
PC2.6 B	-1)	-1)

Dimensions

Cyl. No.	12	14	16
L	mm	9,100	9,840
L ₁	mm	5,960	6,700
W	mm	3,780	3,780
H	mm	4,800	4,800
Dry mass	t	94	104
			114

¹⁾ SFOC values are project specific. Please contact MAN Diesel & Turbo for further information

MAN Four-Stroke

Propulsion Systems

MAN Alpha

Fixed Pitch Propeller Programme

A 5-bladed Kappel propeller

The MAN Alpha FPP portfolio covers:

- power range of 4-40 MW per shaft
- blade configurations for 3, 4, 5 and 6-bladed propellers
- propellers with integrated shaft line and stern tube solutions
- a wide range of stern tube lube and sealing systems
 - oil, water, biodegradable oils

The MAN Alpha FPP's are characterised by the following benefits:

- high-efficient hydrodynamically optimised blade profiles
 - Kappel designs available
- high reliability: Robust approach with ample mechanical design margins
- high-efficient aft ship integration with rudder, rudder bulb, ducts, etc.
- layouts for complete propulsion systems
- plant calculations with upfront consideration to TVC, alignment and control systems

MAN Four-Stroke Propulsion Systems

MAN Alpha Controllable Pitch Propeller

- as standard Mk 5 versions are 4-bladed – optionally 3- and 5-bladed propellers are available upon request
- the figures stated after VBS indicate the propeller hub diameter
- standard blade/hub materials are Ni-Al-bronze, stainless steel is optional
- the propellers are available up to the highest ice classes. The below standard programmes, however, are based on 'no ice'.

VBS Mk 5 CP Propeller Programme

MAN Standard Package Examples

Cyl.	kW	Prop. speed r/min	D mm	Hub VBS mm	Q mm	R mm	Wmin mm	K mm	Gear mass t	Prop. mass t*
L51/60DF										
6	6,000	160	4,250	1,020	795	879	1,650			15.2
6	6,000	140	4,800	1,180	914	964	1,650			18.6
6	6,000	100	5,600	1,260	975	1,036	1,700			23.1
7	7,000	160	4,400	1,100	851	920	1,700			17.3
7	7,000	130	5,000	1,180	914	989	1,700			21.3
7	7,000	100	5,850	1,350	1,037	1,096	1,700			26.7
8	8,000	160	4,550	1,180	914	989	1,700			20.2
8	8,000	130	5,150	1,260	975	1,036	1,700			23.8
8	8,000	100	6,000	1,450	1,114	1,148	1,750			30.1
9	9,000	160	4,700	1,180	914	989	1,700			21.9
9	9,000	130	5,300	1,260	975	1,036	1,700			25.4
9	9,000	100	6,200	1,450	1,114	1,148	1,800			33.4
V48/60CR										
12	14,400	160	4,950	1,350	1,037	1,096	1,800	2,620	19.9	26.7
12	14,400	130	5,600	1,450	1,114	1,163	1,850	2,770	27.0	33.2
12	14,400	100	6,600	1,640	1,260	1,256	1,900	3,140	42.9	42.2
14	16,800	160	5,100	1,450	1,114	1,163	1,850	2,775	23.5	31.7
14	16,800	130	5,850	1,550	1,187	1,208	1,900	2,905	31.9	38.1
14	16,800	100	6,850	1,730	1,330	1,307	1,950	3,355	48.2	48.5
16	19,200	160	5,260	1,450	1,114	1,163	1,850	2,805	26.8	32.9
16	19,200	130	6,050	1,640	1,260	1,256	1,950	3,155	37.1	43.9
16	19,200	100	7,100	1,730	1,330	1,367	2,000	3,455	57.8	56.3
18	21,600	160	5,400	1,550	1,187	1,213	1,900	2,905	30.9	37.3
18	21,600	130	6,200	1,640	1,260	1,266	1,950	3,155	37.4	45.5
18	21,600	100	7,300	1,810	1,390	1,420	2,000	3,655	68.3	61.4
L48/60CR										
6	7,200	172	4,250	1,100	851	970	1,700			19.1
6	7,200	143	4,800	1,180	914	989	1,700			23.0
6	7,200	112	5,600	1,350	1,037	1,096	1,700			29.9
7	8,400	169	4,400	1,100	851	995	1,700			21.4
7	8,400	141	5,000	1,260	975	1,036	1,700			26.4
7	8,400	110	5,850	1,350	1,037	1,096	1,750			32.3
8	9,600	166	4,550	1,180	914	989	1,700			24.2
8	9,600	139	5,150	1,260	975	1,036	1,700			28.2
8	9,600	110	6,000	1,450	1,114	1,148	1,800			37.9
9	10,800	163	4,700	1,260	975	1,036	1,700			27.2
9	10,800	137	5,300	1,350	1,037	1,096	1,800			33.2
9	10,800	108	6,200	1,450	1,114	1,163	1,800			40.2

MAN Standard Package Examples

Cyl.	kW	Prop. speed r/min	D mm	Hub VBS mm	Q mm	R mm	Wmin mm	K mm	Gear mass t	Prop. mass t*
L35/44DF										
6	3,180	208	3,300	790	600	692	1,400			6.4
6	3,180	167	3,800	940	714	886	1,530			8.7
6	3,180	130	4,400	1,020	775	896	1,530			10.9
7	3,710	198	3,500	860	653	750	1,530			7.9
7	3,710	161	4,000	940	714	886	1,530			9.5
7	3,710	128	4,600	1,100	836	1,001	1,560			12.7
8	4,240	197	3,600	860	653	750	1,530			8.4
8	4,240	165	4,050	940	714	886	1,530			10.0
8	4,240	127	4,750	1,100	836	1,001	1,560			13.6
9	4,770	202	3,600	940	714	886	1,530			9.3
9	4,770	167	4,100	1,020	775	896	1,560			11.9
9	4,770	130	4,800	1,100	836	1,001	1,630			14.7
10	5,300	199	3,700	940	714	886	1,560			10.2
10	5,300	166	4,200	1,020	775	896	1,560			12.5
10	5,300	126	5,000	1,180	897	1,004	1,630			16.8

* Smin and propeller mass are based on 6,000 mm propeller shaft and 3,000 mm stern tube

MAN Standard Package Examples

Cyl.	kW	Prop. speed r/min	D mm	Hub VBS mm	Q mm	R mm	Wmin mm	K mm	Gear mass t	Prop. mass t*
V32/44CR										
12	7,200	207	3,800	1,020	795	879	1,650			14.4
12	7,200	167	4,400	1,100	851	920	1,700			17.4
12	7,200	128	5,250	1,260	975	1,036	1,700			22.9
14	7,840	199	3,950	1,020	795	879	1,650			15.2
14	7,840	162	4,550	1,180	914	989	1,700			19.7
14	7,840	125	5,400	1,260	975	1,036	1,700			24.4
16	9,600	205	4,050	1,100	851	945	1,700			18.1
16	9,600	165	4,650	1,180	914	989	1,700			21.8
16	9,600	127	5,550	1,350	1,037	1,096	1,750			28.2
18	10,800	205	4,150	1,180	914	989	1,700			20.2
18	10,800	164	4,750	1,260	975	1,036	1,700			24.2
18	10,800	126	5,700	1,450	1,114	1,148	1,800			32.7
20	12,000	204	4,250	1,180	914	989	1,700			21.2
20	12,000	163	4,850	1,260	975	1,036	1,750			25.8
20	12,000	124	5,850	1,450	1,114	1,163	1,800			34.7

L32/44CR

6	3,600	206	3,350	860	653	750	1,400			8.9
6	3,600	170	3,800	940	714	886	1,520			10.4
6	3,600	130	4,450	1,020	775	896	1,520			12.4
7	4,200	200	3,500	860	653	750	1,520			9.7
7	4,200	167	3,950	940	714	886	1,520			11.2
7	4,200	130	4,600	1,100	836	1,001	1,550			14.3
8	4,800	199	3,600	940	714	886	1,520			10.9
8	4,800	167	4,050	1,020	775	896	1,520			12.5
8	4,800	129	4,750	1,100	836	1,001	1,630			16.2
9	5,400	200	3,650	940	714	886	1,520			11.3
9	5,400	166	4,150	1,020	775	896	1,550			13.6
9	5,400	128	4,900	1,180	897	1,004	1,630			17.9
10	6,000	201	3,700	940	714	886	1,550			12.3
10	6,000	164	4,250	1,020	775	896	1,630			15.1
10	6,000	128	5,000	1,180	897	1,004	1,650			18.9

* Smin and propeller mass are based on 6,000 mm propeller shaft and 3,000 mm stern tube

MAN Standard Package Examples

Cyl.	kW	Prop. speed r/min	D mm	Hub VBS mm	Q mm	R mm	Wmin mm	K mm	Gear mass t	Prop. mass t*
V32/40										
12	6,000	187	3,950	1,020	775	896	1,560			15.2
12	6,000	159	4,400	1,100	836	970	1,630			18.3
12	6,000	128	5,050	1,180	914	989	1,700			22.6
14	7,000	183	4,100	1,020	775	901	1,630			17.1
14	7,000	158	4,550	1,100	836	970	1,650			19.8
14	7,000	127	5,250	1,260	975	1,036	1,700			26.1
16	8,000	183	4,200	1,100	836	970	1,650			19.3
16	8,000	155	4,700	1,180	914	989	1,700			23.6
16	8,000	126	5,400	1,260	975	1,036	1,700			27.8
18	9,000	181	4,300	1,100	836	995	1,700			21.0
18	9,000	153	4,850	1,260	975	1,036	1,700			26.2
18	9,000	123	5,600	1,350	1,037	1,096	1,740			31.6

L32/40

6	3,000	205	3,300	790	639	692	1,400			8.8
6	3,000	171	3,700	860	653	745	1,400			9.9
6	3,000	137	4,200	940	714	886	1,520			12.0
7	3,500	199	3,450	860	653	745	1,400			9.8
7	3,500	168	3,850	940	714	886	1,520			11.8
7	3,500	134	4,400	1,020	775	896	1,520			13.9
8	4,000	198	3,550	860	653	745	1,400			10.3
8	4,000	165	4,000	940	714	906	1,520			12.5
8	4,000	133	4,550	1,100	836	1,001	1,560			16.3
9	4,500	195	3,650	940	714	906	1,520			12.2
9	4,500	164	4,100	1,020	775	896	1,520			14.1
9	4,500	134	4,650	1,100	836	1,006	1,560			17.1

* Smin and propeller mass are based on 6,000 mm propeller shaft and 3,000 mm stern tube

MAN Standard Package Examples

Cyl.	kW	Prop. speed r/min	D mm	Hub VBS mm	Q mm	R mm	Wmin mm	K mm	Gear mass t	Prop. mass t*
V28/33D STC										
12	6,000	187	3,700	940	735	828	1,600			10.9
12	6,000	155	4,000	1,020	795	879	1,650			13.1
12	6,000	140	4,300	1,100	851	920	1,650			14.5
16	8,000	211	3,700	1,020	795	879	1,650			13.1
16	8,000	184	4,000	1,100	851	920	1,650			14.7
16	8,000	159	4,300	1,100	851	945	1,700			16.2
20	10,000	228	3,700	1,100	851	920	1,650			14.6
20	10,000	199	4,000	1,100	851	945	1,700			16.3
20	10,000	176	4,300	1,180	914	989	1,700			18.3

* Smin and propeller mass are based on 6,000 mm propeller shaft and 3,000 mm stern tube

L27/38

6	2,040	258	2,650	660	501	631	1,320			4.9
6	2,040	218	2,950	720	547	650	1,350			5.7
6	2,040	191	3,200	790	639	692	1,350			6.6
6	2,040	163	3,500	790	639	692	1,350			7.0
6	2,040	152	3,650	860	653	745	1,350			7.8
7	2,380	247	2,800	720	547	513	1,350			5.7
7	2,380	211	3,100	720	547	513	1,350			6.1
7	2,380	186	3,350	790	639	692	1,350			7.0
7	2,380	161	3,650	860	653	745	1,400			8.1
7	2,380	150	3,800	860	653	745	1,400			8.4
8	2,720	242	2,900	720	547	513	1,350			6.1
8	2,720	209	3,200	790	639	692	1,350			6.9
8	2,720	186	3,450	790	639	692	1,400			7.5
8	2,720	173	3,600	860	653	745	1,400			8.3
8	2,720	147	3,950	940	714	886	1,400			9.7
9	3,060	243	2,950	720	547	513	1,350			6.3
9	3,060	206	3,300	790	639	692	1,400			7.5
9	3,060	184	3,550	860	653	745	1,400			8.5
9	3,060	172	3,700	860	653	745	1,400			8.7
9	3,060	147	4,050	940	714	886	1,530			10.5

* Smin and propeller mass are based on 4,000 mm propeller shaft and 2,000 mm stern tube for 21/31, 27/38 and 6,000 mm propeller shaft and 3,000 mm stem tube for the other types

MAN Standard Package Examples

Cyl.	kW	Prop. speed r/min	D mm	Hub VBS mm	Q mm	R mm	Wmin mm	K mm	Gear mass t	Prop. mass t*
L21/31										
6	1,290	274	2,350	600	456	566	1,320			3.8
6	1,290	232	2,600	600	456	566	1,320			4.1
6	1,290	205	2,800	660	501	631	1,320			4.4
6	1,290	181	3,000	660	501	631	1,320			4.7
7	1,505	260	2,500	600	456	566	1,320			4.1
7	1,505	223	2,750	660	501	631	1,320			4.6
7	1,505	198	2,950	660	501	631	1,320			4.8
7	1,505	176	3,150	720	547	650	1,320			5.4
8	1,720	261	2,550	600	456	581	1,320			4.4
8	1,720	219	2,850	660	501	631	1,320			4.8
8	1,720	196	3,050	720	547	650	1,320			5.1
8	1,720	176	3,250	720	547	650	1,350			5.6
9	1,935	262	2,600	660	501	631	1,320			4.7
9	1,935	221	2,900	720	547	650	1,320			5.4
9	1,935	199	3,100	720	547	650	1,350			5.9
9	1,935	188	3,200	720	547	650	1,350			6.0

* Smin and propeller mass are based on 4,000 mm propeller shaft and 2,000 mm stern tube for 21/31, 27/38 and 6,000 mm propeller shaft and 3,000 mm stern tube for the other types

MAN Exhaust Gas Turbochargers

MAN Exhaust Gas Turbochargers

The TCR and NR types are designed with radial flow turbine, and the TCA and NA types have an axial flow turbine. All MAN turbochargers have the following design characteristics:

- straightforward design, uncooled gas casings, inboard bearing arrangement and plain bearings
- lube oil supply from the engine
- high availability, reliability and durability
- high efficiency
- easy maintenance and servicing
- long lifetimes of components
- long intervals between overhauls

Applications for Marine and Stationary

- propulsion units
- generating sets
- traction engines
- suitable for HFO, MDO and gas engines

Special

- tailor-made solutions
- variable turbine area (VTA)

MAN Exhaust Gas Turbochargers

TCA application range

TCR application range

MAN TCA Series

Technical data

Turbine type	Axial flow turbine
Max. permissible temp.	500 °C two-stroke / 650 °C four-stroke
Pressure ratio	up to 5.5
Suitable for HFO, MDO, gas	

Turbocharger programme

Type	Max. supercharged engine output kW		Max. permissible speed rpm	Mass kg
	Two-stroke le* = 8.0 kg/kWh	Four-stroke le* = 6.5 kg/kWh		
TCA33	-	5,400	27,800	1,370
TCA44	7,000	7,900	22,500	1,950
TCA55	9,600	10,400	20,000	3,200
TCA66	13,700	14,800	16,900	5,300
TCA77	19,400	21,000	14,200	8,330
TCA88	30,000	30,000	12,000	14,000

* Specific air consumption

Technical data

Turbine type	Radial flow turbine
Max. permissible temp.	650 °C
Pressure ratio	up to 5.4
Suitable for HFO, MDO, gas	

Turbocharger programme

Type	Max. supercharged engine output kW		Max. permissible speed rpm	Mass kg
	Two-stroke le* = 7.0 kg/kWh	Four-stroke le* = 6.5 kg/kWh		
TCR10	-	600	85,000	50
TCR12	-	880	70,900	100
TCR14	-	1,300	58,700	110
TCR16	-	1,850	48,800	180
TCR18	2,700	2,750	40,300	300
TCR20	4,000	4,000	33,400	500
TCR22	7,000	6,850	25,600	1,050

* Specific air consumption

With more than 80 years of experience and millions of operational running hours, MAN Turbochargers develops simply the best turbochargers for MAN engines.

Technical data

Turbine type	Radial flow turbine
Max. permissible temp.	650 °C (opt. 720 °C)
Pressure ratio	up to 4.5
Suitable for HFO, MDO, gas	

Turbocharger programme

Type	Max. supercharged engine output kW	Max. permissible speed rpm	Mass kg
NR12/S	670	75,000	155
NR14/S	950	64,000	190
NR17/S	1,350	52,600	260
NR20/S	1,870	44,700	350
NR24/S	2,690	37,300	505
NR29/S	3,820	31,300	780
NR34/S	5,400	26,300	1,450

Specific air consumption $l_e = 7 \text{ kg/kWh}$

MAN TCX Series

Exponential turbocharging

The scavenge air pressure can be increased substantially by two-stage turbocharging. A higher scavenge air pressure enables the engine to achieve a higher power density and, as a result, various downsizing possibilities arise. By increasing the scavenge air pressure, fuel consumption and NO_x emissions can be considerably lowered.

The MAN Diesel & Turbo two-stage concept consists of two turbochargers and is capable of offering scavenge air pressures of up to 10.5 bar. A specifically matched TCA or TCR is the low-pressure stage while for the high-pressure stage MAN has developed the new TCX series. The compressor map allows flexible air management (e.g. EGR).

By employing inter-stage cooling between the two turbocharging stages, the energy required to compress the intake air to a high pressure is considerably reduced compared to a system without intercooler.

Benefits

- higher power density
- higher charging efficiencies due to intercooling
- pressure ratios up to 10.5 bar (two stages)
- considerably lower fuel consumption
- reduced exhaust emissions
- compact two-stage unit with integrated intermediate and charge air coolers feasible

Technical data

Turbine type	Mixed flow turbine
Max. permissible temp.	650 °C
Pressure ratio (two stages)	up to 10.5
Suitable for HFO, MDO, gas	

TCX Turbocharger programme

Type	Max. engine output*	Max. permissible speed	Mass kg
	kW	rpm	
TCX09	1,700	91,200	42
TCX11	3,000	68,400	101
TCX13	4,200	58,170	164
TCX15	6,000	48,660	280
TCX17	8,500	40,980	470
TCX19	11,900	34,550	785
TCX21	16,900	29,000	1,325
TCX23	23,900	24,390	2,230

* $l_e = 6 \text{ kg/kWh}$; $pHPCin = 3 \text{ bar}$; $THPCin = 45 \text{ °C}$

Contacts

List of Licensees

Symbols used:

- T: MAN Diesel & Turbo Two-stroke licence
- F: MAN Diesel & Turbo Four-stroke licence
- FS: MAN Diesel & Turbo Four-stroke SEMT Pielstick licence
- TC: MAN Diesel & Turbo Turbocharger licence

China, The People's Republic of

CNPC Jichai Power Equipment Company (F)

Tel.: +86 (531) 8742 2692
Fax: +86 (531) 8742 3189
xuchuanguo@cnpc.com.cn

CSSC Marine Power Co., Ltd. (T, F)

Tel.: +86 (511) 845 11 273
Fax: +86 (511) 845 10 033
cssc-cmp@cssc-cmp.cn

CSSC-MES Diesel Co., Ltd. (T)

Tel.: +86 (21) 6118 6666
+86 (21) 6118 6656
Fax: +86 (21) 6118 8088
+86 (21) 6118 6655
market@shcmd.com.cn

Dalian Marine Diesel Co. Ltd. (T)

Tel.: +86 (411) 8441 77 24
Fax: +86 (411) 8441 74 99
dmd@online.in.cn

FHI Fushun Zhongxing Heavy Industry Co., Ltd. (F)

Tel.: +86 (24) 576 42451
Fax: +86 (24) 576 43930
gzkang@hanmachine.com

Hefei Rong An Power Machinery Co., Ltd. (T, F)

Tel.: +86 (551) 87 88888-9977
Fax: +86 (551) 87 88888-1001

Henan Diesel Engine Industry Co., Ltd. (F)

Tel.: +86 (379) 6407 6362
Fax: +86 (379) 6422 5395
hnd@hnd.com.cn

China, The People's Republic of

Hudong Heavy Machinery Co., Ltd. (T, F, FS)

Tel.: +86 (21) 51 31 00 00

+86 (21) 58 71 30 07

Fax: +86 (21) 58 46 20 23

tech@hhm.com.cn

Jing Jiang Dakai Heavy Machinery Co., Ltd. (T)

Tel.: +86 (523) 8235 5998

Fax: +86 (523) 8235 5955

Qingdaohaixi Marine Diesel Engine Co., Ltd. (T)

Tel.: +86 (532) 8670 8080

Fax: +86 (532) 8670 8080-788

Shaanxi Diesel Engine Heavy Industry Co., Ltd. (F, FS)

Tel.: +86 (29) 3831 3596

+86 (29) 3831 4380

Fax: +86 (29) 3831 4626

yinxiaozhongxin@sxdinfo.com.cn

Shanghai Qiya Engine Co., Ltd. (SQE) (F, TC)

Tel.: +86 (21) 3131 0688

Fax: +86 (21) 3131 0150

admin@chsqe.com

Weichai Heavy Machinery Co., Ltd. (F)

Tel.: +86 (536) 209 8105

Fax: +86 (536) 209 8138

julidi@weichai.com

Yichang Marine Diesel Engine Co., Ltd. (T)

Tel.: +86 (717) 646 89 50

Fax: +86 (717) 646 91 52

jsb-sj1@ymd.com.cn

Zhejiang Yungpu Heavy Machinery Co., Ltd. (T)

Tel.: +86 (574) 8775 2109

Fax: +86 (674) 8775 6578

yp@xsg.cn

Croatia

Adriadiiesel d. d. (F)

Tel.: +385 (47) 843 370

Fax: +385 (47) 434 380

adriadiiesel@adriadiiesel.hr

List of Licensees

Croatia

Brodosplit – Diesel Engine Factory d.o.o. (T, F)

Tel.: +385 (21) 382 863

Fax: +385 (21) 382 323

strobrod@brodost.tel.hr

Ulianik Strojogradnja d.d. (T)

Tel.: +385 (52) 373 309

Fax: +385 (52) 373 821

diesel@uljanik.hr

Czech Republic

PBS Turbo s.r.o. (TC)

Tel.: +420 (566) 822 201

Fax: +420 (566) 822 272

India

MAN Diesel & Turbo India Ltd. (F)

Tel.: +91 (240) 2566 700

Fax: +91 (240) 2554 621

Japan

Hitachi Zosen Corporation (T)

Machinery Division

Tel.: +81 (6) 6569 0206

Fax: +81 (6) 6569 0218

de-info@hitachizosen.co.jp

JFE Engineering Corporation (FS)

Tel.: +81 (45) 505 7914

Fax: +81 (45) 505 8960

toda.shinichi@jfe-eng.co.jp

www.jfe-eng.co.jp

Kawasaki Heavy Industries Ltd. (T, F, TC, FS)

Tel.: +81 (78) 682 5340

+81 (78) 682 5025

Fax: +81 (78) 682 5558

+81 (78) 682 5530

hashimoto_h@khi.co.jp / ikeda_kenji@khi.co.jp

Kawasaki Sub-licensee:

The Hanshin Diesel Works Ltd. (T)

Tel.: +81 (78) 332 2081

Fax: +81 (78) 332 2080

Japan

Mitsubishi Heavy Industries Ltd. (F)

Tel.: +81 (45) 775 1220
Fax: +81 (45) 773 8514
ryouji_nakano@d.ydmw.mhi.co.jp

Mitsui Engineering & Shipbuilding Co., Ltd. (T, TC)

Tel.: +81 (3) 5202 3600
Fax: +81 (3) 5202 3610
suemasu@mes.co.jp

Mitsui Sub-licensee:

Makita Corporation (T)

Tel.: +81 (87) 821 5501
Fax: +81 (87) 821 5510
webmaster@makita-corp.com

Mitsui Sub-licensee:

Diesel United, Ltd. (T)

Tel.: +81 (79) 124 2650
Fax: +81 (79) 124 2648
info@du.ihi.co.jp

Niigata Power Systems Co., Ltd. (FS)

Tel.: +81 (3) 6214 2800
+81 (3) 6214 2812
Fax: +81 (3) 6214 2809
+81 (3) 6214 2819
info1@niigata-power.com / wakahart@niigata-power.com

Diesel United, Ltd. (FS)

Tel.: +81 (79) 124 2650
Fax: +81 (79) 124 2648
info@du.ihi.co.jp / hidehiro_yokota@du.ihi.co.jp

Poland

H. Cegielski - Poznan S.A. (T)

Tel.: +48 (61) 831 1958
Fax: +48 (61) 831 1391

H. Cegielski - Fabryka Silników (F)

Agregatowych i Trakcyjnych Sp z o.o.
Tel.: +48 (61) 831 1941
Fax: +48 (61) 831 1757

List of Licensees

South Korea

Doosan Engine Co., Ltd. (T, F, FS)

Tel.: +82 (55) 260 6211
Fax: +82 (55) 260 6381
wonseokl.jang@doosan.com

Hyundai Heavy Industries Co., Ltd. (T)

Engine & Machinery Division

Domestic Sales Dep't
Tel.: +82 (52) 202 7291
Fax: +82 (52) 202 7300
k110@hh.i.co.kr

Overseas Sales Dep't
Tel.: +82 (52) 202 7281
Fax: +82 (52) 202 7427
k150@hh.i.co.kr

STX Engine Co., Ltd. (F, T)

Tel.: +82 (55) 280 0568
Fax: +82 (55) 280 0539
sowy@onestx.com

STX Heavy Industries Co., Ltd. (T)

Tel.: +82 (55) 278 9663
Fax: +82 (55) 278 9500
mschoe@onestx.com

STX Heavy Industries Co., Ltd. (TC)

Tel.: +82 (55) 280 0682
Fax: +82 (55) 280 0539
kean@onestx.com

Spain

Navantia S.A. (F)

Fábrica De Motores Cartagena
Tel.: +34 (968) 128 200
Fax: +34 (968) 500 902
navantia@navantia.es

USA

Fairbanks Morse Engine (F, FS)

Tel.: +1 (608) 364 4411
Fax: +1 (608) 364 0382
Chuck.kisseee@fairbanksmorse.com

Worldwide Offices**Argentina****MAN Diesel & Turbo****Argentina S.A.**

Mariano Moreno 4476
CP B1605BOH - Munro,
Prov. Buenos Aires,
Tel.: +54 11 5236 6006/07
Fax: +54 11 5353 0279
alejandro.held@man.eu

Australia**MAN Diesel & Turbo****Australia Pty., Ltd.**

396, Lane Cove Road
North Ryde NSW 2113
Sydney
Tel.: +61 2 8874 0700
Fax: +61 2 9889 5337
larry.silva@au.man.eu

Bangladesh**MAN Diesel & Turbo****Bangladesh Ltd.**

Crystal Palace, 9th Floor
SE (D) 22, Road 140
Gulshan South Avenue, Gulshan-1
Dhaka-1212
Tel.: +880 96 12112211
atif.siddique@bd.man.eu

Belgium**MAN Diesel & Turbo****Benelux N.V.**

Noorderlaan 181
2030 Antwerpen
Tel.: +32 3 543 8500
Fax: +32 3 541 7508
dirk.willems@man.eu

Brazil**MAN Diesel & Turbo****Brasil Ltda.**

General José Cristino, 31
São Cristóvão
BR-20921-400 Rio de Janeiro, RJ
Tel.: +55 21 3506 2151
Fax: +55 21 3506 2150
gerson.sonego@br.man.eu

Canada**MAN Diesel & Turbo****Canada Ltd.**

3430 Superior Curt, Suite #5
Oakville L6L 0C4
Tel.: +1 905 842 2020
Fax: +1 905 842 7892
dave.samson@ca.man.eu

Chile**MAN Diesel & Turbo****Chile Ltda.**

Parcela 291
- sector Placilla de Peñuelas
Ruta 68 - Km. 98
Valparaíso
Tel.: +56 32 235 1500
Christian.h.mueller@cl.man.eu

China**MAN Diesel & Turbo****Shanghai Co. Ltd.**

29F, King Tower, No. Xin Jin Qiao Rd,
Pudong District,
SHA 201206, China
Tel.: +86 21 5030 1010
Fax: +86 21 5030 2010
manfred.biedermann@@man.eu

China**MAN Diesel & Turbo****Shanghai Co. Ltd.**

Branch Office Dalian
Rm1806
Pearl River Internatioal Building
No.99 Xinkai Rd
Dalian 116011
Tel.: +86 411 3967 6780
Fax: +86 411 3967 6700
yan.guiwang@cn.man.eu

Worldwide Offices

China

MAN Diesel & Turbo

Shanghai Co. Ltd.

Branch Office Zhejiang
Liuhsing Putuo, Zhoushan,
Zhejiang 316131
Tel: +86 0580 6189 520
Fax: +86 0580 6189 520
peter.zhang@cn.man.eu

China

MAN Diesel & Turbo

Shanghai Co. Ltd.

Branch Office Guangzhou
No. 828 Mao Gang Road,
Huangpu District
Guangzhou 510700
Tel.: +86 20 3238 7997
Fax: +86 20 3238 7997
jane.tan@hk.man.eu

China

MAN Diesel & Turbo

China Production Co., Ltd.

Fengming Road 9
Jiangsu Wujin High-Tech
Industrial Zone
213164, Changzhou, P.R. China
Tel.: +86 519 8622 7888
Fax: +86 519 8622 7999
stjepan.kucifer@cn.man.eu

Colombia

MAN Diesel & Turbo

Colombia

Branch Office of Chile
Av. Cra. 7 No. 127-48, Oficina 1009
Centro Empresarial 128
Bogotá D.C.
Tel.: +57 312 432 5521
gabriel.guevara@co.man.eu

Cyprus

MAN Diesel & Turbo

Cyprus

Office 403, Taitou Court
2M Koutsofta Str.
3031 Limassol
Tel.: +357 25 342 379/746/082
Fax: +357 25 746 083
hans.odgaard@man.eu

Ecuador

MAN Diesel & Turbo

Ecuador

Branch Office of Chile
Edificio Renazzo Plaza
Tercer piso Oficina 301
Av. de los Shyris y Suecia esquina
Quito / Ecuador
Tel.: +593 22 242128
carlos.constante@ec.man.eu

Germany

MAN Diesel & Turbo SE

Representative Office
Baumwall 5
20459 Hamburg
Tel.: +49 40 7409 360
Fax: +49 40 7409 366
manfred.hohlweg@man.eu

Greece

MAN Diesel & Turbo

Hellas Ltd.

Akti Miaouli 89
185 38 Piraeus
Tel.: +30 210 45 87 900
Fax: +30 210 45 87 928/29
dionissis.christodoulopoulos@man.eu

Guatemala

MAN Diesel & Turbo

Guatemala Ltda.

6a. avenida 1-36 Zona 14
Edificio Plaza Los Arcos Of. 4B
Guatemala City, C.A.
Tel.: +502 2368 2744
Fax: +502 2366 2836
abner.aguilar@gt.man.eu

Worldwide Offices

Hong Kong

MAN Diesel & Turbo

Hong Kong Ltd.

5/F, No. 1-7, Sai Tso Wan Road
Tsing Yi Island, N.T.
Hong Kong SAR
Tel.: +852 2527 1368
Fax: +852 2861 2594
ralf.klaunig@man.eu

India

MAN Diesel & Turbo

India Ltd.

402, 4th Floor, Building No. 2
Star Hub, Sahar Road
Andheri (E), Mumbai - 400159
Tel.: +91 265 3016 400
sanjeev.sinha@in.man.eu

India

MAN Diesel & Turbo

India Ltd.

Branch Office Aurangabad
E-73, MIDC Waluj 431 136
Aurangabad
Maharashtra
Tel.: +91 240 2566 700
Fax: +91 240 2554 621
akhileshwar.Singh@in.man.eu

India

MAN Diesel & Turbo

India Ltd.

Branch Office New Delhi
407. DLF Tower-B
Jasola
New Delhi-110025
Tel.: +919 5604 32555
anjan.roy@in.man.eu

Italy

MAN Diesel & Turbo s.r.l.

Via dei Pescatori - Porto Antico
16129 Genova (GE)
Tel.: +39 010 209 1637
Fax: +39 010 251 6588
marco.colombo@man.eu

Japan

MAN Diesel & Turbo

Japan Ltd.

Kobe Kokusai Kaikan 15F
8-1-6 Goko-dori Chuo-ku
Kobe 651-0087
Tel.: +81 78 261 9642/43
Fax: +81 78 261 9649
Kimihiko.sugiura@jp.man.eu

Malaysia

MAN Diesel & Turbo

Malaysia Sdn Bhd

Branch office of Singapore
Suite 3.01, 3rd Floor Kenanga
International
Jalan Sultan Ismail
50250 Kuala Lumpur, Malaysia
Tel.: + 603 2162 0410
Fax: + 603 2162 0411
khor.kk@sg.man.eu

Mexico

MAN Diesel & Turbo

Mexico

Sierra Candela #111
Floor 4 int. 414-415
Col Lomas de Chapultepec
CP. 11000 Mexico, D.F.
Tel.: +52 1 55 1333 1906
jaime.zubillaga@mx.man.eu

Netherlands

MAN Diesel & Turbo

Benelux B.V.

Schiekade 36
3125 KJ Schiedam (Port of Rotterdam)
Tel.: +31 10 272 4500
Fax: +31 10 437 6115
dirk.willems@man.eu

Worldwide Offices

New Zealand

MAN Diesel & Turbo

New Zealand Ltd.

Naval Dockyard PO Box 32-061
Queens Parade, Devonport
Auckland 0744
Tel.: +61 2 8874 0701
Fax +61 2 9889 5337
jeffrey.moloney@au.man.eu

Norway

MAN Diesel & Turbo

Norge A/S

Haakon VII's gate 1
0161 Oslo
Tel.: +47 2201 7190
Fax: +47 2283 2416
mikael.adler@man.eu

Pakistan

MAN Diesel & Turbo Operations

Pakistan,
Private Limited
6-Km Raiwind Road
Lahore-55150
Tel.: +92 42 3533 0091 3
Fax: +92 42 3533 0094
imran.ghani@mandiesel.com.pk

Panama

MAN Diesel & Turbo

Panama Enterprises Inc

Calle Arturo del Valle,
Final Local 0-02
Urb. La Loceria
Tel.: +507 236 1594
Fax: +507 236 8229
oscar.martinez@man.eu

Peru

MAN Diesel & Turbo

Peru S.A.C.

Centro Empresarial Burgos
Av. Enrique Palacios 335, oficina 604
Miraflores, Lima 18
Tel.: +51 1 6284756
carlos.lobos@pe.man.eu

Philippines

MAN Diesel & Turbo

Philippines Inc.

Branch Office Paranaque City
Km. 17, West Service Road
Cervantes Compound Brgy.
Marcelo Green
South Superhighway
Paranaque City, 1700
Tel.: +63 2 776 3369/3347
Fax: +63 2 776 3384
sebastien.marchand@man.eu

Poland

MAN Diesel & Turbo

Poland Sp. z o.o.

ul. Lubowidzka 43
80-174 Gdansk
Tel.: +48 58 325 33 90
Mob: +48 502 536 800
mandiesel-poland@mandiesel.com
andrzej.krupa@man.eu

Portugal

MAN Diesel & Turbo

Portugal, Unipessoal, Lda.

Avenida do Rio Tejo, lote 3
Parque Industrial Sapec Bay
2910-440 Setúbal
Tel.: +351 265 799 500
Fax: +351 265 751 460
antonio.penaforте@man.eu

Qatar

MAN Diesel & Turbo

Qatar LLC

P.O Box 153
23rd floor, Al Jazeera Tower, West Bay
State of Doha, Qatar
Tel.: +974 4015 9150
Oleb.nielsen.a@man.eu

Worldwide Offices

Russia

MAN Diesel & Turbo

Russia Ltd.

Preobrazhenskaya square 8,
block A, 13 floor
107061 Moskow
Tel.: +7 495 258 36 70
Fax: +7 495 258 36 71
goetz.kassing@man.eu

Russia

MAN Diesel & Turbo

Russia Ltd.

Branch Office St. Petersburg
Vozdukhoplavatelnaya dom 19
196084 St. Petersburg
Tel.: +7 812 449 2655
Fax: +7 812 449 2645
alexander.danilenko@man.eu

Saudi Arabia

MAN Diesel & Turbo

Saudi Arabia LLC

Madina Road,
Al Thinayyan Building
P.O.Box: 55990
Jeddah 21544
Tel.: +966 2 639 4346
Fax: +966 2 639 5482
abdullah.kuzkaya@man.eu

Senegal

MAN Diesel & Turbo

Senegal SARL

Bd de la République, 2eme étage
Cabinet Géni & Kébé
Dakar-47
Tel.: +221 33 867 79 77
abdou.fofana@man.eu

Singapore

MAN Diesel & Turbo

Singapore Pte. Ltd.

29 Tuas Avenue 2
Singapore 639460
Tel.: +65 6349 1600
Fax: +65 6862 1409
patrice.mauger@sg.man.eu

South Africa

MAN Diesel & Turbo

South Africa (Pty) Ltd.

14 North Reef Road,
Elandsfontein, 1406
PostNet Suite 233, Private Bag X19
Gardenview, 2047
Tel.: +27 11 842 0700
Fax: +27 86 506 8878
robin.watson@za-man.co.za

South Africa

MAN Diesel & Turbo

South Africa (Pty) Ltd.

Branch Office Durban
14 Hopson Avenue
Glenwood 3630
Durban
Tel.: +27 31 301 2999
Fax: +27 31 201 0854
derick.swanepoel@za.man.eu

South Africa

MAN Diesel & Turbo

South Africa (Pty) Ltd.

Branch Office Cape Town
1 Table Bay Industrial Park, Milner St.
Paarden Eiland 7405
Cape Town
Tel.: +27 21 514 3360
Fax: +27 21 510 0174
norman.hall@za.man.eu

South Korea

MAN Diesel & Turbo

Korea Ltd.

1606-1 SongJeong-Dong
GangSeo-Gu
Busan
Korea 618-819
Tel.: +82 51 635 6644
Fax: +82 51 635 4004
tommyr.rasmussen@man.eu

Worldwide Offices

Spain

MAN Diesel & Turbo

Espana, S.A.U.

Calle Pedro Teixeira 8, 10th floor
28020 Madrid
Tel.: +34 91 411 1413
Fax: +34 91 411 7276
pablo.montes@man.eu

Spain

MAN Diesel & Turbo

Canarias, S.L.

Branch Office Gran Canaria
Muelle Reina Sofia s/n
Puerto de Las Palmas
Las Palmas de Gran Canaria
35008
Tel.: +34928 935 959
Fax: +34928 494 199
pablo.montes@man.eu

Sri Lanka

MAN Diesel & Turbo

Lanka (Pvt) Ltd.

No. 57/8, Sir Ernest De Silva Mawatha
Colombo 00700
Tel.: +94 11 2678930
Fax: +94 11 2678810
karthik.nithyanandam@man.eu

Sweden

MAN Diesel & Turbo

Sverige AB

Importgatan 15F
422 46 Hisings Backa
Tel.: +46 31 176 295
Fax: +46 31 131 564
Primeserv-se@mandieselturbo.com

Taiwan

MAN Diesel & Turbo

Singapore Pte. Ltd.

Branch Office Taipei
8F-1, No. 15, Sec. 2, Tiding Blvd.
Nei-Hu District,
Taipei 11493
Tel.: +886 2 8752 4043
Fax: +886 2 8752 4053
roger.kao@sg.man.eu

Turkey

MAN Diesel ve Turbo

Satis Servis Limited Sirketi

(Hizmetleri Limited Sirketi)
Orhanli Deri Org. Yan San
Sitesi YB-25
34956 Tuzla – Istanbul
Tel.: +90 4444 5 626
Fax: +90 216 591 0854
timur.iyi@man.eu

Turkey

MAN Diesel ve Turbo

Satis Servis Limited Sirketi

Akaretler Mahallesi,
Süleyman Seba Cd. No 48
BJK Plaza A-Blok D.38
34357 Besiktas - Istanbul
Tel.: +90 4444 5 626
Fax: +90 212 296 5506
timur.iyi@man.eu

United Arab Emirates

MAN Diesel & Turbo

Middle East LLC

Jumeira Beach road
at Dry docks World Dubai
P.O. BOX 57091
Dubai, U.A.E
Tel.: +971 4 345 40 45
Fax: +971 4 345 40 48
olaf.gunia@ae.man.eu

Worldwide Offices

United Kingdom

MAN Diesel & Turbo UK Ltd.

1 Mirrlees Drive,
Hazel Grove
UK-Stockport, SK7 5BP
Tel.: +44 161 419 3105
Fax: +44 161 426 4596
andrew.bellamy@man.eu

United Kingdom

MAN Diesel & Turbo UK Ltd.

Branch Office Redhill
Betchworth House
57-65 Station Road
Redhill
Surrey, RH 1 1 DL
Tel.: +44 1737 779 429
Fax: +44 1737 781 299
howard.white@man.eu

USA

MAN Diesel & Turbo North America Inc.

2 Amboy Avenue
P.O. Box 5043
Woodbridge, NJ 07095
Tel.: +1 732 582 8200
Fax: +1 732 582 0032
anthony.ruegger@us.man.eu

USA

MAN Diesel & Turbo North America Inc.

Branch Office Ft. Lauderdale
551 S.W. 13th Terrace
Pompano Beach, FL 33069
Tel.: +1 954 960 6700
Fax: +1 954 782 5426
angel.colon-perez@us.man.eu

USA

MAN Diesel & Turbo North America Inc.

Branch Office Houston
1600A Brittmoore Road
Houston, TX 77043
Tel.: +1 832 209 3400
Fax: +1 713 939 0105
anthony.ruegger@us.man.eu

USA

MAN Diesel & Turbo North America

Branch Office Washington
2200 Ferdinand Porsche Drive
Herndon, Virginia 20171
Tel.: +1 703 364 7058
philip.wasinger@us.man.eu

Vietnam

MAN Diesel & Turbo Singapore Pte. Ltd.

Branch Office Hanoi
Unit 9, Second Floor,
International Central
17 Ngo Quyen, Hoan Kiem
Hanoi
Tel.: +84 4 3936 9728
Fax: +84 4 3936 9727
hoanghai.tran@man.eu

Headquarters

Germany

*Four-stroke Propulsion Engines,
Propulsion Systems and Exhaust
Gas Turbochargers:*

MAN Diesel & Turbo SE

Stadtbachstrasse 1
D-86153 Augsburg
Tel.: +49 821 322 0
Fax: +49 821 322 3382
info-aug@mandieselturbo.com
www.dieselturbo.man.eu

Germany

*Turbomachine development, pro-
duction and maintenance*

MAN Diesel & Turbo SE

Steinbrinkstraße 1
D-46145 Oberhausen
Tel.: +49 208 692 1
turbomachinery@mandieselturbo.com

Denmark

*Two-stroke Engines and Marine
GenSets:*

MAN Diesel & Turbo

Teglholmsgade 41
DK-2450 Copenhagen SV
Tel.: +45 3385 1100
Fax +45 3385 1030
info-cph@mandieselturbo.com

*ALPHA CP Propellers,
Gears & Aft-ship systems:*

MAN Diesel & Turbo

Niels Juels Vej 15
DK-9900 Frederikshavn
Tel.: +45 9620 4100
Fax: +45 9620 4030
info-frh@mandieselturbo.com

Czech Republic

Exhaust Gas Turbochargers:

PBS Turbo s.r.o.

Velká Bíteš
Vlkovská 279
CZ-595 01 Velká Bíteš
Tel.: +420 566 822 201
Fax: +420 566 822 272
pbst_sales@pbsvb.cz

France

*Four-stroke Propulsion Engines,
Propulsion Systems and Marine
GenSets:*

MAN Diesel & Turbo France SAS

Bât. Le Ronsard Paris Nord 2
22 Avenue des Nations
CS 84013 Villepinte
F-95931 Roissy Ch de Gaulle Cedex
Tel.: +33 1 48 17 63 00
Fax: +33 1 48 17 63 49
info-fr@mandieselturbo.com

*Four-stroke Propulsion Engines,
Propulsion Systems and Marine
GenSets:*

MAN Diesel & Turbo France SAS

Avenue de Chatonay Porte n° 7
BP 427
F-44615 Saint-Nazaire
Tel.: +33 2 40 90 65 00
Fax: +33 2 40 90 65 89
info-fr@mandieselturbo.com

United Kingdom

Aftermarket Support of High and Four-stroke Engines for Marine, Power and Traction (Original Brands of: Mirrlees Blackstone, Ruston and Paxman):

MAN Diesel & Turbo UK Ltd.

1 Mirrlees Drive,
Hazel Grove
UK-Stockport, SK7 5BP
Tel.: +44 161 419 3105
Fax: +44 161 426 4596
primeserv-uk@mandieselturbo.com

Switzerland

*Turbomachine development,
production and maintenance*

Diesel & Turbo Schweiz AG

Hardstraße 319
8005 Zürich
Tel. +41 44 278 20 71
Fax: +41 44 278 22 61
info-zur@mandieselturbo.com

Notes

Notes

Copyright 2016 © MAN Diesel & Turbo, branch of MAN Diesel & Turbo SE, Germany, registered with the Danish Commerce and Companies Agency under CVR Nr.: 31611792, (herein referred to as "MAN Diesel & Turbo").

This document is the product and property of MAN Diesel & Turbo and is protected by applicable copyright laws.
Subject to modification in the interest of technical progress.
Reproduction permitted provided source is given.
4510-0015-00 Jan 2016