Meeting Report

ABYC Engine and Powertrain PTC
Miami, Florida
October 8, 2008
Highlights of the ABYC Engine and Powertrain Project Technical Committee meeting:

1. P-1, Installation of Exhaust Systems for Propulsion and Auxiliary Engines
· Several editorial items in P-1 have been corrected
· Segments of wet exhaust systems have been expanded to note:
· if a water diverting or by-pass system is used to optimize system performance, and if a valve is used to regulate this, that the valve be only installed on the by-pass side of the system
· In a dewatered exhaust system, with a drain below the water line, a seacock shall be installed as per ABYC H-27. This seacock shall not be used to control flow to optimize the system.
· In a wet exhaust system, once the proper flow has been determined, the valve shall be locked out and labeled to indicate that the flow setting shall not be changed.
· Next Action: Send to Tech Board for approval to publish.

2. P-6, Propeller Shafting Systems
· Clearly defined shaft speed and shaft horsepower in the standard.
· Deleted the SAE exception that the keyway should follow SAE surface finishes.
· Removed all references to SAE J756, Marine propeller shaft couplings.

· Removed the recommendations for the ratios of propeller versus shaft diameter.

· Discussed whether Lloyd’s shaft sizing criteria can be used in shaft design. More research needs to be done.
· The shaft design safety factor can be reduced if the shaft successful passes corrosion fatigue tests. Determined that the minimum design coefficient shall not be less than 2.
· Removed the size requirement for the measurement between bearing struts.

· Removed all portions of the SAE J755 from the standard and added SAE J755 as a reference.

· Next action: Send the standard out for consensus ballot.
3. P-4, Marine Inboard Engines and Transmissions
· The location and arrangement of component parts of the engine shall provide access to those items necessary for manufacturer’s recommended periodic maintenance.
· The primary helm position shall have the full suite of instrumentation.

· Next action: Send the standard out for consensus ballot.
5. The PTC will request that the Technical Board move the generator set standard, A-27, to this PTC.
6. P-4 and P-6 will be submitted to ANSI for approval.
7. Next meeting of the PTC subcommittee at the call of the chair, maybe in Miami in February 2009.
