	AAET
	Transistor

	AAJT
	A large temperature drop across the drier.

	AALB
	30 litres pr. nautical mile.

	AAWE
	lowering of at least one lifeboat after any necessary preparation for launching

	ABAF
	He has control of the navigation and movement of the vessel

	ABAM
	Cavitation

	ABBG
	Figure 1

	ABDQ
	Water Pump Pliers

	ABEN
	not less than 180m

	ABFC
	One long blast followed by two short blasts at intervals of not more than 2 min

	ABHV
	Forward breast line is given by C on the figure

	ABKJ
	By soft machine scrubbing with red pad and a renewing of polish only where there is heavy traffic (f.i. in the middle of corridors and not the whole floor).

	ABLH
	Yes, even if he/ she did not die while onboard.

	ABPJ
	The employer/master.

	ACAJ
	Secure hatches

	ACBX
	To avoid pollution.

	ACGC
	Ensure that the chart and the GPS use same datum

	ACKJ
	Chemical foams

	ACMU
	Atmosphere is not combustible in either situation.

	ACPG
	By smothering and also by providing some cooling

	ACXK
	2 h, 2 candelas (about 1,7 mile range at normal meteorological sight)

	ACYL
	Notify the Chief Officer or officer on duty and run the ventilation for at least 15min

	ADLS
	Charts, nautical publications, GMDSS log, Oil Record book(s)

	ADNN
	Machinery spaces of category A

	ADTB
	Because they wanted to make sure that the ship could be turned safely.

	ADVC
	Yes - any consular official can detain a vessel

	AECJ
	The water can be applied in a fine spray starting from the front in a sweeping motion.

	AECL
	Sodium Hydroxide Solution

	AEFB
	First aspect confirm death. Notify company, and next-of-kin, and if on board to be advised and comforted as may be required. Arrange to have body moved to freezer area. Notify local agents and British Consul when abroad. Entry to be made in Record of Bir

	AEKV
	Every three months

	AEMQ
	Red

	AENE
	To prevent the steam and water in the boiler from discharging out by the feed line, if a feed line fracture or a joint in the line blows.

	AEOG
	To determine wether the ship is seaworthy

	AEPT
	Disperse or dissolve the oil into the water

	AEPV
	Yes, the bottles can be dumped if they are ground so that the resulting particles can pass through a screen with 25 mm openings

	AFCL
	5% by volume.

	AFRF
	routine

	AFTY
	select the telex in on-line position

	AFYY
	When unsaturated chemical compounds are heated under pressure, the molecules react with each other and form large molecules.

	AGCH
	Flat file

	AGEC
	A tank is only to be considered as gas free when no traces of flammable and/or poisonous gas are measured and in addition O2 content is measured to be 21 %.

	AGGL
	All mentioned.

	AGGM
	Fairlead is given by C on the figure

	AGLK
	30 months / 5 years

	AGRJ
	Get out of the engine room as soon as possible.

	AGXI
	High delivery pressure

	AGYC
	Specific heat

	AHCF
	does not sustain burning or continue melting after being totally enveloped in a fire for a period of 2seconds

	AHCJ
	This call will normally be followed by a DSC acknowlegment call

	AHGM
	Emergency Position Indicating Radio Beacon.

	AHIC
	23:23

	AHIF
	at least 12 distributed on both sides of the ship

	AHJU
	To avoid uncontrolled decomposition the cargo should be discharged overboard.

	AHTR
	The HSE has authority only where an interface exists between the ship and shore e.g. means of access regs. In a serious case, they would contact the local Marine Officer

	AHWA
	Vessels with bulbous bow, LPG- and LNG-vessels must provide their own projector

	AHWE
	Panama lead is given by C on the figure

	AHWF
	Tell the jettyman to stop loading immediately.

	AHXB
	outside the sea areas A1, A2 and A3

	AIGK
	Good eyesight and able to communicate with the OOW (officer on watch)

	AIHG
	Water-tube boilers are more efficient and contains less water. They suffer from major damages when run dry during operation.

	AIIW
	The bottom washing starts whilst there is still a small amount of cargo in the tank.

	AINU
	Checking that passengers and crew are suitably dressed and lifejackets correctly donned

	AINY
	F1B

	AIQE
	Stop the washing process and not resume until the oxygen content in the tank is below 8%.

	AISX
	Near to the deck, crawl out keeping your face as near to the deck as possible.

	AISY
	Test pressure equal to 1.5 times the maximum allowable working pressure

	AIWE
	have separate draining pumps of sufficient capacity

	AIWH
	Start water-spray

	AIXA
	A 2 stroke engine has an ignition every time the piston reaches its top position.

	AJBF
	In Section 6 of the Act.

	AJMX
	Vitamin B

	AJSP
	SARSAT-COSPAS EPIRBS

	AJUH
	Every four years

	AJWX
	interrupt

	AJXS
	0,5 - 1 watt

	AKAH
	Cavitation

	AKAJ
	Insufficient amount of bowl closing water

	AKFY
	Any of the below

	AKQA
	At such locations that at least two jets not emanating from the same hydrant may reach any part of the ship normally accessible to the crew while the ship is being navigated, one of these jets coming from a single length of hose (the other jet may come from a connection of several lengths of hoses)

	AKRP
	During loading/discharging of persistent/non persistent oil?

	AKRT
	1 min

	AKRW
	the sea areas

	ALEN
	Orange

	ALIJ
	Yes.

	ALUC
	Public announcement system to be used for informing. The cabin attendant should proceed to their cabin section, and search all cabins. If the area is inaccessible report to their superior.

	AMAX
	two efficient painters

	AMDH
	Alarm instruction

	AMDJ
	Act according to the check list "during crude oil washing".

	AMEG
	G2B

	AMGW
	Employment agreement, report on seamen and documentation that the seafarer has the necessary qualifications, health certificate, record of service

	AMHQ
	He shall arrange for proper care within what he may find to be reasonable expenses

	AMMR
	Every 5 years

	AMPX
	In the cargo tanks we use either float or radar type gauge to control the liquid level

	AMWO
	Stretch a painter from fore to aft

	AMYI
	red

	ANBU
	In the port where the occurance took place/ first port of call after the occurance took place - postponed only in exceptional cases and pursuant to provisions.

	ANDG
	starting and operating the lifeboat engine

	ANML
	Protect against corrosion

	ANMN
	Fresh water system failure

	ANNG
	Capacitor

	ANOY
	4

	ANQS
	Steering gear and alarm system

	ANSH
	As the piston passes "The Lubrication Points" in an upward direction.

	ANSK
	Decreasing the speed of rotation will decrease the discharge pressure.

	ANSM
	Rectifier

	ANXC
	The Chief Engineer

	AOBP
	Open steam valve very slowly, considering system expansion.

	AOBR
	Valve in the outlet line partly closed.

	AODG
	Immediately stop the discharging.

	AOHG
	Once a week.

	AOHJ
	The AB's Certificate (or equivalent), the seaman's discharge book, the medical certificate

	AOJD
	17 - 20° C

	AOMD
	Piston rod

	AOML
	2.15 V

	AOQQ
	Maritime Rescue Coordinating Centre

	AOWN
	Maritime Mobile Service Identity

	AOYB
	details of the general emergency alarm signal consisting of seven or more short blasts, followed by one long blast.

	APAO
	The water level is between the water cock connection of the boiler, and the bottom of the gauge glass. It is safe to put feed water into the boiler.

	APGH
	Have all scuppers plugged

	APGN
	Notify Ch.Eng., find cause of leakage, remedy the leakage and then immediately start cleaning of the tank top.

	APHL
	Collect water/cargo to be pumped out

	APKM
	They are going to weigh the anchor

	APKU
	After 20 minutes

	APLT
	Collect rain water

	APRH
	20 000 dwt

	AQAM
	Sufficient amount for fifteen hours operation at full capacity

	AQBL
	The assistance of the vessel is no longer required

	AQBN
	the sun

	AQCA
	A thick rope to tie up the ship.

	AQCC
	OSC to be designated by an appropriate RCC or RSC.

	AQEO
	By soft machine scrubbing with red pad and a renewing of polish only where there is heavy traffic (f.i. in the middle of corridors and not the whole floor).

	AQEY
	1,5 Bar

	AQHE
	booster pump coming on the line and discharging properly

	AQSA
	Foam that is not a "alcohol resistant" type and water spray.

	ARAF
	Two lettres

	ARAJ
	10-200

	ARGA
	an EGC-message destined for ships of a certain company

	ARGG
	Means of Access Regs

	ARJL
	It requires less maintenance

	ARMX
	All answers

	ARNT
	Exhaust valve

	ARQG
	With IOPP certificate we mean International Oil Pollution Prevention certificate and the ship is classed to prevent oil pollution

	ARSY
	Jacket water cooler is clogged.

	ARUM
	No, food waste can not be dumped overboard

	ASQC
	Density, viscosity, flow rate, temperature, gravity disc diameter

	ASQX
	An approved hook with a locking device

	ASUJ
	Regulating freon liquid flow to the evaporator.

	ASXU
	position

	ASYN
	the direction of the electrical field

	ATCS
	The ITU List of Callsigns and Numerical Identities of Stations used by the Maritime Mobile and Maritime Mobile-Satellite Services

	ATLV
	be secured in a manner as not to interfere with abandonment procedures

	ATVX
	ground wave

	AUAY
	85% of the gas can be discharged into the space within two minutes

	AUBY
	8 minutes

	AUDN
	J3E

	AUIH
	Milk and cheese

	AUIJ
	user of the installation

	
	

	AUNF
	By producing and making available anonymous reports of incidents and accidents

	AUSG
	1 VHF RT + DSC+ DSC watch receiver - 1 or 2 SART - 1 NAVTEX and/or 1 EGC receiver and/or 1 HF NBDP watch receiver - 2 or 3 VHF portable - 1 EPIRB - 1 MF RT + DSC+ DSC watch receiver - 1 HF RT + DSC+ DSC watch receiver

	AUYI
	Oil Detection Monitoring Equipment.(ODME).

	AVBU
	the speed of light

	AVCH
	Lower the viscosity and improve purification.

	AVDC
	only to certificate holders

	AVED
	Applying 12 - 15% nitric acid on tank surfaces, either with a brush or spray; then washing off after 10 - 20 minutes using copious amounts of fresh water?

	AVFY
	At exits and in corridors

	AVGT
	They can have hold back hooks not subject to control station release providing the emergency plan details a person to close them.

	AVGU
	jump from a height of not less than 4.5m into the water without damaging the suit or being injured

	AVHN
	Ship's name, Official number, Length, breadth and draft, type of vessel, type and size of engine, name and address of the registered owner

	AVOC
	Air in the fuel oil system.

	AVSJ
	To prevent combustion gases to flow back and enter the burner.

	AVXJ
	A substance with a viscosity equal to or greater than 25 mPa.s at the unloading temperature.

	AWAO
	To improve the sealing surface between valve and seat during operation of the engine (compensate for the bending of the valve disc caused by combustion pressure).

	AWAW
	Salted meat and ham, potato dumplings, mashed swedes, boiled potatoes.

	AWMI
	Throughput too high.

	AWPR
	Broken water seal.

	AWUU
	Any of the mentioned alternatives.

	AWWH
	He is looking for navigational dangers.

	AWXG
	To ensure that the proper residuals of treatment chemicals, as specified, are maintained all time.

	AWYW
	The Master?

	AXEV
	NCS common channel

	AXHH
	On the Scene Co-ordinator

	AXRH
	To make sure gas pressure can enter freely on top of and behind the piston ring

	AXSB
	All the listed alternatives

	AXTU
	Slagging.

	AXVM
	Only when the design temperature is below -55oC and the tank is not independent type C , we must have full side ballast tanks

	AXYU
	Air draught is given by C on the figure

	AYHH
	nine digits, beginning by 4

	AYOU
	 2182 Hz

	AYQI
	High air/fuel ratio rises the condensation temperature, and thereby reducing the safe limits between normal operation and condensation temperature.

	AYRG
	Yes, one if the ship is under 500 brt. And two if the ship is over 500 brt.

	BABO
	Tell the deck officer to hoist the red flag. (letter " B ") day signal, or red signal light in the signal mast during night time

	BABS
	Checking that life-jackets are correctly donned

	BACN
	5 compressions after every 1 inflation

	BADL
	In case of major work the fire main shall be under pressure.

	BAEB
	Loading cargo "on top" of the oil and cargo residues in the sloptanks

	BAEY
	in radiotelex-traffic in the MF/HF bands between ship and shore stations

	BAFT
	Fluids (liquids).

	BAIE
	one buoyant line, not less than 50m in length, of sufficient strength to tow a liferaft

	BAIF
	one set of fishing tackle

	BAIG
	All ships of 500 tons gross and upwards

	BAIH
	Quay is given by A on the figure

	BANY
	must be replaced before the expiry date is exceeded

	BAPV
	the use of SART transponders

	BAQT
	To confirm to public supervisory authority that the requirements for the seafarer's service on board have been checked, are satisfied and that the compliance with the requirements has been duly documented.

	BAUN
	Semi-refrigerated gas carrier can be discharged by pressurising the cargo tanks or condensate the cargo to shore or another cargo tank or boil of the cargo

	BAUP
	Latex

	BAWI
	He will find a lubricating chart in the maintenance manual

	BBAU
	8 tons.

	BBCC
	a jack-knife attached by a lanyard

	BBDF
	Release gripes

	BBHF
	Permits the passage of vapor but not of flame

	BBVQ
	 A class fire door self closing

	BCAR
	Stop operation?

	BCCE
	Careful ahead manoeuvring

	BCET
	At the beginning of every watch

	BCKQ
	Carry out a risk assessment, make use of available equipment, and instruct staff on lifting techniques

	BCLO
	Isomer compounds is substances with same chemical formula but different characteristic

	BCQL
	Twistlocks?

	BCTN
	Milk

	BCVP
	For at least three years

	BCXU
	Calculation 3 is correct.

	BDNB
	He wants the Chief Officer to organise a lifeboat drill

	BDPJ
	Bringing the engine up to sufficient number of revolutions for combustion to take place and engine to run.

	BDRD
	All members of the crew

	BDRI
	Make the tug fast on port shoulder to pull

	BDXV
	Same as certificate to which it applies

	BEJI
	Use a water extinguisher to put out the fire

	BEJM
	Reject the offer?

	BELE
	Bleed off may be taken from any of the cargo pumps.

	BEOP
	By muster lists exhibited in conspicuous places

	BEXX
	Send a distress message and collect survival suits / thermal bags.

	BFBF
	Rocket parachute flares

	BFCW
	if the whip-antenna is replaced by an antenna of about the same length as the original one

	BFDT
	Identify the extent of damage to own vessel and take necessary steps to safeguard the complement and the vessel.

	BFEN
	Tug towing line is given by D on the figure

	BFGX
	Too high amplification

	BFGY
	The Chief Officer wants the 1st Engineer to empty the starboard bilge in hold No. 5

	BFHQ
	She will turn to port and the speed will drop gradually

	BFHW
	That the combustion chamber of the boiler is checked being empty for oil and that the pre ventilation function prior to ignition is functioning.

	BFIK
	By soft machine scrubbing with red pad and a renewing of polish only where there is heavy traffic (f.i. in the middle of corridors and not the whole floor).

	BFIN
	don a lifejacket without assistance

	BFIR
	All the mentioned alternatives.

	BFJI
	Pre-wash the tanks with cold water first?

	BFKF
	Ammonium nitrate?

	BFNO
	an efficient radar reflector (or radar transponder)

	BFQW
	an EGC-message destined for ships with the same group call number

	BFSL
	No openings in sides and bottom

	BFTH
	6 air changes per hour

	BFTI
	To minimize the scale formation, the Sea Water outlet temperature should never exeed 50 C

	BGBB
	Fuel with a flash point of 44°C or more

	BGDM
	They have had problems securing the gangway

	BGJK
	Lube oil cooler

	BHFX
	rescue boat

	BHIJ
	326.6 Mt

	BHSE
	A signal representing 0 = "low" and 1 = "High"

	BHTC
	fading

	BHTY
	5 - 10 Degr. C.

	BHUW
	Protecting cloths, safety shoes, gloves, goggles, earmuffs.

	BHWN
	On area A1 this function is based on the use of SART transponders

	BIND
	Minimum eight crew members.

	BINY
	be secured in the lifeboat (except boat-hooks) by lashings, storage in lockers, compartments, brackets or similar arrangement

	BIOW
	100 ohm at 0° C

	BIPR
	In case of bursting pipe, to avoid oil spray hitting adjacent high heat surfaces of exhaust pipes etc.

	BIUQ
	Radiotelephony - Single sideband suppressed carrier

	BIWP
	lifebuoy

	BIYB
	That the MARVS is less than 0,7 bar

	BJJW
	No, the sea water pumps are still running

	BJKR
	Swelling below the bandage and heavy pain.

	BJPV
	Controlled closing of fire doors

	BJRE
	A deck officer or certificated person shall be placed in charge of each survival craft to be used.

	BKGJ
	When the design temperature is below -55oC and the tank is not independent type B or C, we must have full secondary barrier

	BKGK
	40 meters

	BKKM
	Improve the scaling surface function, increase the service time of the exhaust valve in the engine.

	BKNU
	245329000

	BKQG
	They will be closed if the ship get a damage on the ships hull, and taking in water. It will prevent the water to fill the whole deck. In case of fire they can also be used to stop the fire and smoke from diverge.

	BKTW
	A device which prevents an operation of equipment to take place, to allow access or maintenance to be carried out

	BLAK
	Maximum cargo tank pressure on an fully refrigerated gas carrier can be 0,7 bar

	BLAR
	Channel 16

	BLBF
	Ionisation.

	BLCD
	SOLAS

	BLDC
	Radar transponder

	BLDX
	a sea-anchor with a hawser of more than 10m in length

	BLFH
	Atmosphere is not combustible in either situation.

	BLGF
	To relieve excessive high pressure in the cylinder to protect the engine from being damaged.

	BLIR
	406,025 et 121,5 MHz

	BLWW
	Making the grab bucket open and close.

	BLXA
	Line throwing appliance

	BLXW
	VHF / W-T

	BMES
	Radiotelex and DSC - Frequency shift keying of carrier with error correction

	BMIR
	In G3E mode - on duplex basis

	BMKP
	Sufficient amount for 15 hours of operation at full capacity

	BMLK
	To neutralize the acids occurring in the condensate system.

	BMTQ
	- 4° C

	BMWY
	EPIRB

	BNEO
	Channels 6, 13 & 16

	BNKJ
	Excessive cooling water velocity

	BNLE
	Figure 1

	BNOQ
	Potentiometer, 10 kilo-ohms

	BNPF
	Increase the dosage of chemicals, and take new test of the water.

	BNUC
	the use of VHF DSC

	BNXP
	The main purpose with booster pumps is to increase the manifold pressure

	BNXR
	No, membrane tanks is normally designed for transport of fully refrigerated cargoes

	BOGC
	weekly

	BOGV
	Figure 3

	BOIO
	brass knife

	BOIQ
	Act according to the check list "during crude oil washing".

	BOKC
	When a Panama Canal pilot is onboard

	BOLT
	The method and use of sea-anchors (drogues).

	BONM
	Survival suit and lifeline

	BOTH
	Check that the painter is made fast to a secure point and that the sea below is clear

	BOTI
	a DSC-message for all vessels within certain area marked by areference position, given in the DSC message and the degrees are given in southerly and easterly direction

	BOTK
	List of Call Signs and Numerical Identities

	BOXP
	There is 5 special area where it is forbidden to pump out any sludge or oil residues

	BPDK
	It could poison the fresh water if leakage occurs.

	BPEX
	Because they expected the harbor pilot to board the ship at 0730.

	BQAQ
	Stop all cargo operations and close the deck IG line isolating valve

	BQAS
	The Gulf of Mexico

	BQCL
	Secure hatches

	BQDK
	Lubricating oil.

	BQFB
	MF

	BQFY
	All the answers are good

	BQIE
	MCA

	BQKT
	Yes

	BQNG
	That the shipowner is a Norwegian subject or fulfils other requirements stated in Norwegian acts

	BQQR
	A number of lifejackets equal to at least 10% of the total number of passengers and crew to be placed in the vicinity of the muster stations

	BQRJ
	-79?C

	BQYD
	Connect bonding cable then connect hose.

	BRCF
	the use of MF and/or VHF R/T

	BRDD
	NAVTEX-receiver

	BRJT
	Bridge is given by A on the figure

	BRKR
	Upper Flammable Level / Lower Flammable Level of explosive atmosphere?

	BRKU
	Anti-alcohol foam

	BRRN
	Reduce motor speed by about 10%

	BRUR
	Do not carry lighters or matches on the tank deck.

	BRXD
	Separation with correct temperature and low flow rate.

	BRXF
	Either of the mentioned alternatives.

	BRYX
	After 20 minutes

	BSAQ
	distress alerting

	BSDA
	with weak incoming signals distortion is reduced

	BSFK
	a liquid that mixes with water

	BSHD
	Metals

	BSJY
	If time permits, send someone to try to find him. Notify the agent. Have the seaman's possessions collected and packed by two crewmembers, with three lists of contents. Notify the company.Sign the seaman off in his absence, detailing reason for him/her no

	BSME
	Too lean (less than 2% by volume of hydrocarbons) or over rich (in excess of 15% by volume of hydrocarbons).

	BSMJ
	Both persons in charge

	BSNH
	Figure 1

	BSNI
	Figure 1.

	BSPO
	anti-seasickness medicine and one seasickness bag for each person

	BSTU
	The Secretary of State responsible for Shipping

	BSVJ
	L(S) = 4 H

	BSVK
	The Master?

	BSYR
	Provisions on maritime inquiry and death and burial.

	BTBL
	gases, flames, smoke and heat

	BTES
	It allows the wearer to jump from height of at least 4.5 m into the water without injury and without damaging the life-jacket.

	BTHE
	The Part Flow System makes it possible to observe the discharge visually for oil content, on older tankers with discharge below the waterline

	BTKK
	Constructed of non-combustible material

	BTNT
	Tank top

	BTOO
	loss of suction

	BTPM
	Air from stage one goes through discharge valves in stage one and through suction valves into stage two. In stage two it will be compressed to high pressure air.

	BTTW
	the applicant on board wishes to have a conversation with a person whose name is known

	BTVE
	9 digits

	BUAI
	Before the tank is entered, lifeline, rescue harness and compressed air apparatus shall be ready at the relevant hatch.

	BUAK
	Once a year/18 months

	BUCX
	30 L/nm

	BUDW
	Airway Breathing Circulation

	BUFM
	Plan for safety preparedness

	BUGD
	requesting an "automatic linetest"

	BUOO
	It confirms that a ship has been "carved" and allows the Ship's Register to be issued

	BUOR
	16 times 0,17 SDR

	BURD
	Ensure adequate circulation in all conditions of steaming.

	BUWV
	322753810

	BVES
	Two

	BVJN
	VHF-channel 87

	BVJQ
	Muster and embarkation stations shall be readily accessible from accommondation and work areas.

	BVKI
	Liquefied gases is defined as chemicals with vapour pressure above 2,8 bar absolute at 37,8oC

	BVQC
	10 minutes

	BVTJ
	Yes, a ship can be detained on hygiene grounds, but it is more likely that after inspection the hygiene officer would call in other inspectors

	BWEG
	the nature of distress is unknown

	BWEI
	listen out on VHF channel 16

	BWKE
	Excessive cooling water velocity

	BWKG
	As a safety net, for improved cleaning of the fuel oil

	BWLW
	60?C

	BWSO
	Either of the mentioned alternatives.

	BWVB
	All those listed in the other alternatives

	BWWT
	85 - 90 Centigrades.

	BXFY
	All personnel onboard (crew and passengers) must be registered to keep a track of number of people onboard.

	BXKD
	equipping of the survival craft

	BXPC
	As near as possible to the ship's manifold?

	BXUA
	Figure 1

	BYAU
	By use of a float switch or differential pressure in the liquid receiver

	BYIN
	U.S.A

	BYKV
	A throughput of at least 400 litters a minute and a "throw" of 15 metres?

	BYKX
	Do nothing.

	BYKY
	On area A4 this function is based on the use of HF R/T

	BYMI
	Cinnamon

	BYMK
	2187.5 and 2182 KHz

	BYSG
	at sea, outside territorial waters, and in a port or harbour

	BYSN
	Yes, on a form prescribed or approved by the Norwegian Maritime Directorate

	CABB
	Viscosity.

	CABE
	2182KHz

	CABT
	All of the mentioned actions

	CADH
	Alarm, st.by start, slowdown. shutdown

	CAFE
	White or light grey to ensure all minor spills and leakages are noticed and dealt with.

	CAFG
	Where the ship has passenger spaces below the bulkhead deck

	CAGF
	Ahead is given by A on the figure

	CAGV
	Exhaust gas temperatures are higher than normal.

	CBAH
	As instructed by the helicopter pilot

	CBBT
	About 80 %

	CBEC
	Someone of at least school leaving age and less than 18

	CBHK
	Search and Rescue radar transponder

	CBHQ
	Maximum 8 hours per day, or 40 hours per week

	CBJF
	once a month

	CBTH
	Walk to a smoking area inside the accomodation?

	CBUI
	Report to the chief officer or chief engineer.

	CBYE
	12 h

	CCCT
	In ports only

	CCEH
	200 cm

	CCML
	6 times the hose diameter.

	CCNF
	Leave him in bed or request him to have some fresh air.

	CCOE
	Broken water seal.

	CCOF
	Emergency shut down.

	CCSF
	You set watch on channel 2182 KHz

	CDBN
	Solid, liquid and gases

	CDJY
	Provide a replaceable wear surface for the pump housing/impeller.

	CDRH
	Computer-aided maintenance

	CDVT
	Air from stage one goes through discharge valves in stage one and through suction valves into stage two. In stage two it will be compressed to high pressure air.

	CDWF
	A duly completed application with certificate etc. must be made to the public supervisory authorities as an endorsment/ qualification document

	CDWK
	Automatic gain control

	CEBM
	Too little gas in the system.

	CEHB
	AVR and speed governor

	CEIB
	98 Centigrades.

	CEIC
	CO2

	CEJU
	Because they wanted to make sure that the ship could be safely turned.

	CEME
	Ship owner has Document of Compliance issued, and vessel is assessed and holds all statutory certificates

	CEOV
	VHF and MF

	CEPQ
	Because a cook handles food and beverages and could easily be a spreader of viruses and infections.

	CETS
	For minimum 3 years

	CETX
	measured by the "dopler" shift in the signals

	CFBL
	Because he was married.

	CFBM
	All answers are goods

	CFDU
	Allow removal of the sensor also when liquid is flowing in the pipe.

	CFGH
	When manoeuvring?

	CFHB
	R(L) = R(s)

	CFOP
	Strainer in operating water low-pressure side is clogged.

	CFSA
	They will be closed if the ship get a damage on the ships hull, and taking in water. It will prevent the water to fill the whole deck. In case of fire they can also be used to stop the fire and smoke from diverge.

	CFWG
	A bolt in every hole

	CFXD
	They can bring any seafarer involved in an incident on the UK coast to court and provide evidence regarding the incident

	CFYN
	To obtain a proper sealing and correct distance between piston and cover in TDC position

	CGAH
	1:4

	CGAJ
	The smallest diameter piston is the stage two piston.

	CGDW
	F1B

	CGER
	a manually controlled lamp fitted on the inside

	CGON
	Report to bridge or duty officer, actuate the fire alarm, call the persons around the fire and join the fire squad

	CGUH
	Insulated on both sides with approved non-combustible material

	CGXS
	The clearance between the rocker arm and valve pushrod.

	CGXV
	He should be aware of the steel thickness of the valve

	CHHV
	Donning of fire protection clothing

	CHMA
	Stop discharge, inform USCG and Qualified Individual.

	CHNU
	A 2 stroke engine has an ignition every time the piston reaches its top position

	CHPK
	With this type of material the hatches should not be battened down. The fire can only be extinguished by using large quantities of water.

	CHQA
	doing a "linktest"

	CHQC
	a light plus a whistle

	CHRB
	Make it possible to retain most of the recovered oil in the primary slop tank, while cleaner part of the water will flow into the secondary slop tank, where it can be re-used as wash-water

	CHRU
	The speed should be less than 5 knots, normally 3 - 5 knots

	CHXS
	Safety shoes or safety boots

	CHYN
	adjust the threshold level for admitting signals and refusing noise

	CIAG
	All of the mentioned equipment.

	CIIO
	Chemical, physical or mechanical foams

	CIMU
	1.25 times the maximum working pressure

	CIPM
	All alarms are reengaged prior to switching to UMS-mode

	CIUK
	1 year

	CIUL
	month

	CJLY
	the use of SART transponders

	CJNM
	Great circle

	CJNR
	the height of the antenna

	CJUB
	Deck cargo shall not block emergency exits or exits from accommodations or machinery spaces.

	CKAU
	One minute.

	CKAY
	0.7 bar?

	CKBY
	Yes, the turning diameter will increase if I reduce speed

	CKFA
	Comparing input and output values against a documented standard

	CKHN
	20 seconds or less

	CKHS
	75 Kg

	CKIH
	it allows the wearer to jump from height of at least 4.5 m into the water without injury and without damaging the life-jacket

	CKII
	48 hours

	CKLT
	MAYDAY

	CKPA
	Prevent excessive furnace heat losses

	CKPX
	In case of a bursting pipe, to avoid oil spray hitting adjacent hot surfaces or coming into machinery air intakes

	CKRM
	Periods not exceeding 3 months

	CKSH
	15 compressions followed by 2 full ventilations.

	CKSJ
	Diamond and graphite.

	CLAV
	The water supply hoses contain internal wires that act as conductors

	CLIB
	Allow for increase in water volume

	CLNB
	are a fire hazard because they are liable to spontaneous combustion

	CLPR
	All of these.

	CLUS
	At least two sets of instruments to detect each type of gas expected to be encountered?

	CLUU
	Blow the boiler and renew water until the PH-value is normal again.

	CLWK
	40 gr of each

	CLYV
	The master of a ship who coordinates on scene search and rescue operations

	CMET
	kkkk

	CMJB
	Not more than 10 minutes

	CMLL
	The Master

	CMOA
	For all vessels.

	CMTS
	all sea-areas (A1 to A4)

	CMWC
	Quay is given by A on the figure

	CMWH
	Port quarter is given by D on the figure

	CNLM
	They tend to contain heavy vapours inboard during cargo operations?

	CNNX
	A sink is always needed irrespective of the type of the dishwashing machine provided.

	CNOS
	Above the bulkhead deck

	CNQG
	only be given receipt when the ship is actually able to give assistance

	CNQH
	watertight, as far as possible,except for drain holes in the container bottom

	CNSU
	Diesel oil leakage to the lub oil system.

	COHG
	 All the mentioned alternatives

	COHV
	To the Master

	COJV
	Vitamin C

	COKQ
	Immediate availability of water for at least one effective jet of water from any hydrant in an interior area

	CONY
	always passed on to a LUT

	COOQ
	the volume

	COVL
	The two gases is Freon 22 and carbon monoxide

	COYW
	all the answers are good

	CPAK
	Endeavour to hold the anchored/yawing vessel steady

	CPDR
	Any of the listed alternatives.

	CPEQ
	The difference between possible maximum and minimum measurement

	CPIY
	If any of the main registered particulars e.g. length were changed

	CPKJ
	ability to make weak stations audible

	CPLH
	Act 18 June 1971 relating to enrolment of employees on board ships.

	CPNV
	almost rectilinear

	CQDW
	The "Abandon ship" signal is not specified, only the general emergency alarm signal is stated

	CQHR
	The Norwegian Maritime Directorate

	CQUI
	Once every month

	CQXU
	Caps and cocks should be closed at all times, to prevent ingress of water into the engine room in case of tank bottom damage.

	CQYK
	Lenght overall is given by B on the figure

	CRBD
	all of the alternatives together

	CRBQ
	Smoke going out the stack

	CRCR
	is intended for radio traffic onboard of the own ship

	CRIL
	have permanent boarding arrangements on both sides to enable persons in the water to board the lifeboat

	CRQB
	Give the coating time to "weather out" the trapped solvents using good ventilation, and recover it's hardness again, prior loading the next cargo?

	CRQT
	Pressure to electric current converter.

	CRRP
	Check the ballast tanks for oil after the ballast tanks have been filled

	CRTJ
	Distress traffic, urgency traffic, safety traffic

	CRUE
	be made of fire-retardant material

	CSFC
	F1B

	CSGX
	nine digits, beginning by 6

	CSOC
	MAYDAY RELAY

	CSOE
	To avoid the compressor-oil to disapper from the crankcase during starting.

	CTCN
	Separation with correct temperature and low flow rate.

	CTDH
	To prevent serious damages on main components.

	CTLR
	Use the rudder hard over both sides while reducing engine power, so-called "high frequency rudder cycling"

	CTTE
	Crankshaft

	CUAR
	To prevent freon condensing when the compressor is stopped.

	CUBK
	All the items mentioned

	CUCF
	Too fast

	CUCG
	On the fire control plans

	CUCJ
	R(S) =18 ohm

	CUFX
	1.15 Ohms

	CUYC
	Floor space is usually more valuable than height.

	CVAP
	It should be avoided, unless the tank atmosphere is inerted.

	CVNA
	All the spaces mentioned

	CVOV
	A manually operated release system only

	CVTQ
	At least once a watch

	CVTV
	Serial adapter

	CVXD
	It satisfies the SOLAS requirements for ship safety

	CVXG
	Into the crankcase and mix with the lube oil.

	CVXY
	The bows of the ships will be pushed away from each other

	CVYY
	Method to measure alkalinity and acidity.

	CWBD
	The number of persons should be clearly stated on the outside of the boats bow.

	CWNW
	To improve the sealing surface between valve and seat during operation of the engine (compensate for the bending of the valve disc caused by combustion pressure)

	CWOQ
	As low as possible.

	CWTR
	Fire is easily spread in dust and trash and wet floors may cause different accidents.

	CWTT
	Radio Regulations

	CWVH
	Connect to the hydrant before lowering the machine into the tank.

	CWWY
	MCA, Lloyds Register, Bureau Veritas, Det Norske Veritas, American Bureau of Shipping, Germanischer Lloyd, Registro Italiano Navale

	CXDQ
	To prevent freon condensing when the compressor is stopped.

	CXSS
	Pushing on ship's flat side and make fast in the vessel for pulling if needed

	CXXR
	the identification of the vessel in distress and her position

	CYGF
	The atmosphere should be gas free and contain at least 21% oxygen.

	CYGG
	95 Celsius

	CYHA
	Gravity disc is too small. Flow rate is too high

	CYJI
	Lubricate the piston rings.

	CYKL
	Cover all exposed parts of the body, protect the area, move people and if possible use a compartment with extraction fans:

	CYVA
	Floor space is usually more valuable than height.

	DABD
	the O.O.W deems it necessary

	DABI
	Mackerel

	DADR
	Heavy fuel oil leakage to the lub oil system.

	DADV
	To allow at least 3 hours of operation

	DAPI
	Seven or more short blasts followed by one long blast

	DAQE
	2

	DAVJ
	1250 m3

	DAYP
	15 minutes

	DBBK
	1 litre

	DBOR
	summoning of passengers and crew to muster stations with the alarm required

	DBRD
	By double blank flanges with a drain between them?

	DBSU
	Bollard is given by D on the figure

	DBUF
	10% of the number of persons the liferaft is designed to carry, or two, whichever is the greatest

	DBWC
	Stop discharge.

	DBXA
	Stuffing box.

	DCAJ
	The dispersing additives in lubricating oil, break up the contaminants in even smaller particles and keep them in suspension

	DCJM
	 Space protected by foam

	DCKH
	3150 m3 per hour.

	DCLC
	Portable bridge between ship and shore.

	DCQB
	Starboard bow is given by A on the figure

	DCQC
	muster station

	DCQD
	To keep the valve in correct position and to maintain proper sealing.

	DCSL
	When you put rudder amidships, she will continue on a straight course

	DCSN
	Seafarers employed or engaged on board ship on the business of that ship as part of the ship's complement with designated safety or pollution duties

	DCVC
	uncompanded channels

	DCXP
	Open the flue gas isolating valve

	DDGB
	The installation shall include equipment for radiotelephone communication on distress frequencies in addition to working frequencies

	DDIQ
	2 sec

	DDMT
	it has windows to admit sufficient daylight inside the lifeboat with the canopy closed

	DDNQ
	Use the "cleaning in place" arrangement to open the heat exchanger for visual inspection and manual cleaning.

	DDTI
	to exclusively receive MSI-reports meant for the NAVAREA where the vessel is

	DECL
	The diesel speed and excitation current.

	DECM
	Check the cargo tanks for water prior to loading

	DEJE
	100 mm/water gauge.

	DENE
	To isolate the fuel source before extinguishing the flames on a gas fire

	DERP
	It is both a prevention and protection measure

	DEVQ
	A carbon dioxide (CO2) system

	DFCK
	There must always be one man on the ship's manifold, operating the manifold valve in order to avoid to much pressure raise in the tank.

	DFDI
	By muster lists exhibited in conspicuous places

	DFHM
	Proportional + integral (PI)

	DFLS
	FEC mode

	DFMI
	Glycerine is compatible with both of the other cargoes.

	DFPX
	Non-combustible material

	DFQS
	21% oxygen by volume and 0% hydrocarbon of LEL.

	DFSN
	Carbon dioxide

	DFTX
	45% of the total volume of the space

	DFXE
	Thermocouple sensor

	DFXG
	Figure 2.

	DFYB
	25, 45, or 70 mm

	DFYE
	All the listed alternatives

	DFYJ
	until - 15°C

	DGGM
	All the mentioned alternatives.

	DGII
	Lower lifeboat to water

	DGKR
	Adjustable wrench

	DGLL
	Start with intermittent firing, using small firing periods and long intervals gradually building up to longer firing periods and shorter intervals.

	DGRI
	3 sets

	DGRL
	At all times

	DGRN
	A short circuit occurs between earth faults and the ventilation fan fuse blows

	DGTC
	Conductivity test.

	DGTV
	Two prolonged blasts on the whistle at intervals of not more than two minutes

	DGXC
	Clearing escape routes

	DGXD
	Lower explosive limit.

	DGXM
	Safety call

	DHIB
	Reject it?

	DHJB
	Trip/stop all nonessential loads that are connected to the switchboard

	DHKT
	summoning of passengers and crew to muster stations with the alarm required

	DHNG
	1.44 MB

	DHPR
	Starboard quarter is given by C on the figure

	DHUV
	a painter attached to the release device and placed at the forward end of the boat

	DIEP
	Harness with a rope secured to a safe point on the ship.

	DIHC
	Aft part of the tank-deck

	DIKM
	To obtain a proper sealing and correct distance between piston and cover in TDC position.

	DIKP
	1.5°C per hour after the first 0.5h immersion in calm water at a temperature of 5°C

	DIKR
	A transducer that converts a known electric current to a pressure proportional to the current.

	DJDA
	The ship's master

	DJDV
	The signal out from a thermocouple is mV,and can not be transferred over any longer distance without loss of voltage, giving a very bad accuracy.

	DJFM
	A thorough ventilation of the combustion chamber before the ignition takes place.

	DJGL
	1,3 Bar.

	DJJP
	safety belts to be designed to hold a person of 100 kg securely in place with the lifeboat in a capsized position

	DJQG
	How to muster at the assigned stations

	DKKG
	A combination of hydrocarbons.

	DKQF
	Checking the moorings for tightness/slack.

	DKWV
	The entering permit shall be based on the check-list for gas freeing and check-list for equipment and preparedness.

	DKXP
	Survival craft distress pyrotechnic signals

	DLCB
	Radiotelex and DSC - Frequency shift keying of carrier with error correction

	DLDN
	A unit composed of trained personnel suitable equipped for expeditious search and rescue operations.

	DLGB
	FleetNET

	DLGY
	70

	DLJM
	Every 5 years

	DLNN
	The same as suction pressure.

	DLVY
	Very large crude carrier.

	DMDI
	A 60

	DMFA
	On the fire control plans

	DMGW
	Multistage centrifugal.

	DMKV
	A receipt issued by the Chief Officer, stating quantity and condition of goods loaded onboard?

	DMUE
	SART transponder

	DMVB
	skates and fenders to facilitate launching down the side of a ship

	DNJE
	8 hours

	DNKB
	They are liable to spontaneous combustion.

	DNLN
	It will try to reduce the deviation between set-point and process value

	DNNI
	We are controlling the process inlet side

	DNOC
	The main supply valves in the deck storage are closed prior to switching to UMS-mode

	DNSL
	Weekly

	DNSN
	2912 hours

	DOAB
	8364 kHz

	DOBR
	3

	DOBS
	Weather on-scene.

	DODH
	Reduce speed and use soot blowers if some are fitted

	DOFY
	The location and capacity of all fuel and cargo tanks on the vessel

	DOGT
	At least four sets

	DOHO
	Call the bridge and request for position and permission to discharge overboard through oilywater separating and filtering equipment.

	DOKA
	one boat-hook

	DOOF
	15 m

	DOOU
	immersion suit

	DOPY
	Yes, all crew must be able to communicate on the language spoken by the majority of the passengers, or demands set by the company.

	DOTF
	Emergency lighting

	DOWR
	One for each person on board who is not provided with an immersion suit

	DPAO
	Sinkage is the change in draft a vessel obtains when moving through the water.

	DPEX
	always allowed

	DPHL
	Name of every crew member, reference number, name of last ship, home address, next of kin, date of signing agreement, date of discharge

	DPMI
	Density, viscosity, flow rate, temperature, gravity disc diameter

	DPOW
	At all times when identified as a control method with risk assessment

	DPWH
	Nitro glycerine tablets.

	DPYV
	when its area is of 4m? or more

	DQAI
	Radiotelephony - Single sideband suppressed carrier

	DQEU
	LUT

	DQIC
	For personnel assigned to shipboard duties.

	DQKN
	In emergency generators

	DQSB
	It will move aft as the ship slows down

	DQUJ
	Stop the separator and drain the water from the tank

	DQUN
	1 member

	DQUP
	When the boiler is firing on high rate.

	DQVH
	4-20mA/3-15 PSI

	DQVN
	A period not exceeding 48 months

	DQWG
	Discharge the washing to shore reception facilities only?

	DRIU
	The temperature is equal to or over the flash point

	DRKO
	Change the lube oil.

	DRKP
	8,3 - 9.

	DRMB
	The appointed lifeboat commander

	DRMV
	1100

	DRVC
	the use of HF DSC and INMARSAT C SAFETYNET

	DRYM
	Any of the others.

	DSIQ
	Direction B

	DSIY
	Pilotage is compulsory and the pilot is only the master's advisor

	DSPL
	Radiotelephony - Single sideband full carrier

	DSVC
	Ensure all doors are in closed position.

	DSYM
	7

	DTBA
	Three years after the last note was made

	DTBG
	Figure 2

	DTEH
	To store quantities of oil at working pressure on the discharge side of a pump and smooth out any pressure fluctuations.

	DTHW
	Fixed known objects on the shore

	DTIR
	Notify Master, Deck officer and engineer in charge.The loop for this special sensor to be switched off and take normal precautions for hot work.

	DTRU
	FEC

	DTSU
	Separation with correct temperature and low flow rate.

	DUAG
	Pressure-relive valve setting should not be less than 0.2 bar for gravity tanks.

	DVGA
	Faulty governor.

	DVHQ
	At least once every month by a responsible officer and once every year by an expert?

	DVUW
	Three hours

	DWBT
	Insufficient amount of bowl closing water

	DWFA
	The three international conventions that cover the shipping trade is SOLAS 74/78, STCW 78/95 and MARPOL 73/78

	DWGW
	Steel or stainless steel.

	DWKU
	Use protective equipment where necessary.

	DWOF
	Capillary tube

	DWPW
	Yes, all kind of food waste can be dumped overboard

	DWRP
	Rotterdam, the Netherlands

	DWYY
	Lower lifeboat to water

	DXBP
	Fixed CO2 fire-extinguisher system

	DXLK
	Easy accessible by the gangway

	DXND
	is within radio traffic range of at least one VHF- coast station where continuous DSC-alerting is available

	DXRL
	it allows the wearer to jump from any height without injury and without damaging the lifejacket

	DXUT
	Once every month

	DYBF
	Remove any oil or scum on water surface

	DYCH
	10 minutes

	DYHB
	S-Band Radar.

	DYHH
	200 gr

	DYIY
	To by-pass, adjust and isolate all machinery that is to be worked on under his supervision.

	DYLL
	 All Stations - This is "SAINT-ROMAIN"

	DYOS
	unknown

	DYSA
	The types of compressors are piston, screw or centrifugal type

	EAAC
	arrangements for providing an adequate view forward, aft, and to both sides

	EAHL
	20 metres

	EAKC
	All working spaces accessible by the crew

	EATY
	From the condenser.

	EAUS
	A contract between Master/Owner and Shipper for transportation of goods?

	EAWN
	is fitted with a light and a whistle

	EAXB
	a possibility to receive MSI

	EBAU
	It is the number of revolutions, and the one used on the cargo is oil-free

	EBAV
	We use inert gas to purge out cargo vapour and have a neutral atmosphere in cargo tanks and spaces

	EBLR
	Have one slack tank as last tank

	EBOE
	The blower air inlet

	EBOX
	1) 5 tons 2) 5 tons

	EBPS
	In case of accidents, it is important that a wide range of personnel must be permitted and trained to operate the pump.

	EBRI
	Cargo holds and engine rooms

	EBWH
	Freeboard is given by B on the figure

	ECAT
	The speed of the shock wave created by the initial combustion

	ECHF
	Passenger ships, ro-ro's, bulk carriers, ships which may present a special hazard ships which have had several recent deficiencies and ships flying the flag of a state appearing in the 3-year rolling average table of delays and detentions

	ECKQ
	Sugar lump, sugar drink or something sweet.

	ECLL
	Safe working load

	ECMI
	Bi-stable flip-flop

	ECOS
	+ 4° C

	ECSD
	The meteorological station connected with the CES used

	ECSV
	immersion suit

	ECTR
	Cut it with the safety knife stowed on the exterior of the canopy close to the painter attachment point

	EDCE
	Making the crane jib move from side to side.

	EDFH
	must not be passed on

	EDHG
	No. More readings should be taken and sediments, sludge and residue should be removed at least 10 m from working site.

	EDKO
	On the cargo tank area all time?

	EDPP
	automatically comparing the message earlier received ones

	EDRB
	Because certain types of dry powder can cause breakdown of a foam blanket

	EDWG
	Centrifugal force

	EDXV
	1620 Mt

	EEAM
	Ensure all doors are in closed position.

	EEBG
	3 litres

	EECD
	He is asking about the position of the chain

	EECH
	Not allow the clothes to be hung anywhere in the unmanned machinery spaces.

	EEDP
	All the answers are good

	EEFI
	Merchant Ship Search and Rescue Manual.

	EEHC
	Go to your lifeboat station (muster station).

	EEYR
	Raise the feed water temperature.

	EFAD
	To lubricate and cool the engine.

	EFBE
	a license

	EFFH
	also after 1 February 1999

	EFHP
	No, only those listed in the Seamen's Act as dereliction of duty.

	EFHR
	The deck officer of the highest rank present

	EFOM
	To respond to oil pollution and take appropriate action as may be necessary

	EFRB
	Three months.

	EFRC
	Stop the bunkering until safe communications are established

	EFVH
	geostationary orbits

	EGBB
	In the muster list.

	EGCP
	VI

	EGHM
	The deck log book

	EGNI
	Risk of deposits on heat transmitting surfaces.

	EGNN
	all of the above-mentioned

	EGOG
	In and outlet temperatures, and flow rates for both media

	EGSU
	the use of VHF DSC

	EHEB
	Exhaust valve

	EHLP
	Herring

	EHMQ
	Daily

	EHNJ
	4 - 5° C

	EHQX
	two boat-hooks

	EHVA
	Valve in the outlet line partly closed.

	EHWT
	The use of devices for protection in launching areas

	EICL
	Make sure that the compartment has been evacuated

	EIGQ
	2

	EIHP
	Centrifugal separator.

	EIQQ
	The way to board, launch and clear the survival craft and rescue boats

	EIXM
	At all times

	EJAA
	In suitable lockers easily accessible, yet segregated from the living spaces themselves?

	EJAR
	+ 18.5 bar

	EJBR
	The stevedore superintendent?

	EJCH
	Turned at intervals of not more than 30 months and renewed every 5 years

	EJJC
	1 year

	EJLQ
	As a safety net, for improved cleaning of the fuel oil

	EJQO
	burn with a bright orange colour

	EJYA
	Temperature-control

	EKAR
	Sweep holds clean first and lift out solid residues manually prior washing. After washing again lift out remaining wet residues after carefully stripping out only the accumulated water?

	EKCB
	Radiotelephony - Frequency modulation

	EKEX
	Nine digits, beginning with a four (4).

	EKLM
	4

	EKLO
	1.5 litre

	EKTV
	The vessel anchoring assumes responsibility

	EKUL
	Liquid at high pressure.

	EKUQ
	Leave the engine room immediately.

	EKWG
	Line throwing appliance

	EKXF
	Between 3% and 6%

	EKYY
	75° C

	ELDW
	There are three main reliquefaction systems, Direct cooling one to three stage, direct cascade cooling and indirect cooling

	ELER
	Maximum allowed Oxygen content in the inert gas on gas carriers is 5% by volume.

	ELOQ
	Leakages from seawater coolers

	ELOW
	10 minutes

	ELPL
	Differentiator

	ELPO
	Anchor watch responsibility rests with both vessels, each with its own watch

	ELQP
	Because that was the safest passage considering the ship's draft.

	ELTY
	Milk

	ELUK
	One fire hose forward and aft of the manifold, and portable fire extinguisher near to ships manifold?

	ELVJ
	GMDSS

	ELXB
	the use of HF DSC and INMARSAT C SAFETYNET

	EMBD
	To remove the oxygen and by that avoid a chemical reaction.

	EMIR
	With the pointer of the synchronoscope at 0° (12 O'clock) and both synchronizing lamps dark (off)

	EMKK
	The Flag State language with copies in English or French

	EMKL
	tools for minor adjustments to the engine

	EMLN
	preparation and launching of the survival craft

	EMMF
	Yes, by putting the rudder hard stb. it will shield waterflow to the stb. side of the propeller and vice versa to port, this will effect turning of the ship

	EMON
	220 liter

	EMRE
	Lifejacket

	ENBF
	Obtain permission from charters and note procedures in oil record book and deck log

	ENCD
	Have the engine ready for immediate manoeuvre and adjust speed for safe navigation

	ENCX
	12 - 16 times per minute

	ENGE
	At all times

	ENHX
	The pressure switch has contact(s) that will change between open and closed position.The pressure transmitter converts a pressure signal into an electric signal.

	ENIY
	Drainage/waste from toilets/urinals.

	ENJG
	By visual and audible signal at the control panel and indicating units

	ENJT
	Every 12 months.

	ENLD
	500 kHz, 2182 kHz and 156.8 MHz

	ENMD
	2275300

	EOBE
	15 percent.

	EOBS
	3.5 - 3.9 %

	EOCW
	To avoid unexpected oilspill

	EODR
	Astern is defined as D on the figure

	EOEQ
	Periodical survey every 12 months

	EONQ
	How to recover survival craft and rescue boats including stowage and securing

	EORC
	98 %

	EOXS
	All alternatives

	EOYL
	Secured via a weak link to a secure part of a ship

	EPAE
	a searchlight which can work continuously for not less than 3 hours

	EPBT
	Sugar

	EPEH
	number of vibrations per unit of time

	EPEJ
	Passenger ship initial surveys, Initial surveys of a Certificate of Fitness or International Noxious Liquid Substances Certificate and initial surveys for SEC or IOPP, and all radio surveys.

	EPFC
	TX: 2189.5 kHzRX: 2177.0 kHz

	EPIM
	location of embarkation ladder

	EPUE
	Design temperature on the cargo containment system on a LPG/LEG carrier are -103oC

	EPWO
	Reserve accumulator battery for two hours normal use to be provided

	EPXN
	Put the plates in water with qualified cleaning chemicals, and use soft brush, or high pressure cleaner with care.

	EQAW
	Goggles and shield.

	EQBV
	2

	EQLQ
	The load that can be safely lifted during normal working conditions.

	EQPD
	LIC

	EQRN
	2.0 bar

	EQRQ
	A ship with a length to beam ratio less than 5.5

	EQTB
	2 valves

	EQTD
	Liferafts intended for throw-overboard launching shall be stowed amidships secured to means for transfer to either side

	EQYE
	warning the passenger

	ERAT
	Foam.

	ERIM
	Increase.

	ERJE
	On the main beam

	ERLQ
	At least four sets or more depending on the type and the size of the vessel

	ERNF
	Leather safety boots and gloves

	ERXD
	 Yes, showing how it has been calculated and with possible deductions.

	ERXJ
	To ensure that we do not have any water assembly in the cylinders when the compressor start.

	ESCJ
	Sufficiently manned with officers and crew to permit safe handling of vessel

	ESCK
	no fault - hard earth - light earth

	ESEA
	Clean the system and change the oil.

	ESFO
	The input impedance is made much larger than the output impedance

	ESGN
	feet

	ESHH
	two buoyant rescue quoits with buoyant line

	ESIY
	Call immediately the person in charge.

	ESOT
	distress alerting

	ESOV
	a book of directions for search and rescue at sea

	ESPO
	at any moment before the ship proceeds to sea

	ESUM
	All valves on the delivery side and adjust the propellant pressure.

	ETBH
	Varying the excitation field strength by regulating excitation voltage/current

	ETES
	When coming up with another vessel from a direction more than 22.5 degrees abaft her beam

	ETJY
	LEL is lower explosive limit

	ETKK
	Because if we don`t clean it will influence safety, economy, our own well-being and maintenance.

	ETLE
	Different products to be placed on separated and labelled shelves.

	ETMC
	Section 32

	ETSY
	nine digits, beginning by 3

	ETTX
	F1B

	ETXE
	5 V and 12 V

	ETYX
	Initially rise, then reset to the set value.

	EUCH
	On area A3 and A4 this function is based on the use of SARSAT COSPAS Epirb

	EUDT
	Initial and intermediate

	EUDV
	Once every month

	EUTX
	Raise the governor speed controller of the incoming alternator and reduce the governor speed controller of the alternator already on the switchboard

	EUUN
	0.7 bar?

	EUUQ
	Ohmmeter

	EUWE
	1

	EUXV
	He will find new brake bands in the engine store

	EVNS
	mV.

	EVNT
	Reduce the sea echoes.

	EVRY
	As stated in the COW manual

	EVVG
	an efficient radar reflector

	EWBA
	The condition shall be noted and plans for further actions developed.

	EWHS
	When the tank has been satisfactory cleaned there shall be a 24 hour quarantine. Ventilation to be stopped and gas levels measured every second hour.

	EWIQ
	24h after their embarkation

	EWKF
	The process will oscillate and get out of control

	EWMY
	Shut off the starting air supply and open the indicator cocks

	EWPK
	Dry running of the pump, high temperature of the contents and various flowrate.

	EWPL
	70° C

	EWRW
	30 minutes

	EWUJ
	exclusively past to a ground-station between 70 degrees N and 70 degrees S

	EWUL
	lifebuoy with light

	EWVA
	He shall ensure obedience by the use of force if he finds it necessary, but not use harsher means than the circumstances make necessary.

	EXCO
	122700

	EXDR
	the time of transmission

	EXEG
	 Wheeled fire extinguisher

	EXGV
	A combination of ullage soundings and readings from the remote gauges

	EXHS
	Switch the UMS selector switch to manual mode and engage the "dead man alarm"

	EXIL
	The plan must show where to clean every day and where/when periodically cleaning should be done.

	EYCQ
	Close them to prevent the spread of fire, and allow the extinguishant to be released without time wasting.

	EYFY
	That correct temperature and washing products are chosen for the linen to be washed.

	EYJD
	To connect the ship fire main to the shore lines

	EYJG
	only with the master

	EYKA
	Solid combustibles

	EYMK
	In Part 16.

	EYSQ
	F1B

	FATM
	Not to damage the rotor blades

	FAUG
	Pushing, made fast in the vessel

	FAVA
	Use the opportunity to plot direction and rate of drift for later use

	FBBB
	Leave the engine room as quickly as possible, closing all doors behind you.

	FBNL
	Seven digits beginning with a one (1).

	FBSH
	Inspect/measure all areas surronding loaded tanks for leakage. Result to be recorded in the deck log book.

	FBUX
	lifebuoy with light and smoke

	FBVA
	Muster station

	FCFD
	10 000 000 Ohms

	FCGX
	Bourdon Tube manometer

	FCHS
	Circuit breaker operating time

	FCHU
	70 % of MCR

	FCIN
	The IMO at London and the ITU at Geneva

	FCJC
	Because we need old ships in good condition to meet the world's demand for transportation.

	FCNJ
	Act according to instruction given in the fire plan.

	FCQY
	TX: 2187.5 kHzRX: 2187.5 kHz

	FCWR
	The fire is extinguished by avoiding the contact between the fuel vapours and the oxygen

	FDAX
	 Heat detector

	FDBR
	200 gr

	FDCL
	Electric Contact manometer

	FDCQ
	 Foam release station

	FDHM
	to neutralize the sulfur and get a lubricating oil film between piston rings and liner

	FDOF
	nothing or a special characters will be printed

	FDYB
	Paint store

	FECM
	6 knots for 24 hours

	FEIA
	A hearing shall be held before a committee on board.

	FEPX
	The ship's cow manual and ejector's performance curves.

	FEUP
	not less than 400 mm

	FEWC
	the amount of ionisation

	FEWH
	25 nautical miles off the coast

	FEWL
	Tarragon

	FFBP
	The should be blown completely dry by the use of air or nitrogen and then blanked.

	FFFR
	121,3 MHz and/or 243,0 MHz

	FFMF
	Interface towards center.

	FFRC
	Complete 15 compressions at the rate of 80 compressions per minute

	FFSG
	Keep the floors and decks free from fat and grease.

	FFSU
	Immediately notify the captain so he can notify the proper authorities, so the pollution can be dealt with by professionals

	FFTA
	Cross flooding arrangement

	FFTU
	An explosion-proof, self-contained, battery-fed lamp

	FFYR
	alerting

	FFYS
	the ship's radio log

	FGBH
	Rapid recovery shall be possible with the boat's full complement of persons and equipment.

	FGCY
	All these methods can be adopted

	FGEQ
	All the mentioned alternatives

	FGKN
	To prevent the water from freezing.

	FGOP
	Rest, Ice, Compression, Elevation.

	FGPT
	the date when the battery must be replaced

	FGRB
	PAN PAN (3x)

	FGSD
	a rustproof graduated drinking vessel

	FGVB
	Lye, metasilicate and soda ash.

	FGVG
	Inter-ship channel

	FGWA
	to both passengers and cargo ships? Yes.

	FGXW
	Near to the deck, crawl out keeping your face as near to the deck as possible

	FHGM
	The deck for the lifeboats.

	FHIQ
	Lights as per rules regulated by the shape and total length of the towing

	FHJO
	Increased turbocharger revolutions

	FHKJ
	Load line certificate

	FHLB
	There must be a complete interchangeability of hose couplings and nozzles

	FHUH
	Alkaline detergent (strong).

	FHVL
	Black

	FIAI
	Yes

	FIBF
	Ball bearings on the pump shaft, and wear rings on pump housing or impeller.

	FIEJ
	Turbocharger

	FIIP
	List and trim correction tables.

	FIJH
	He has a special a special role as company agent

	FIKI
	In the Act relating to the enrolment of employees onboard ships.

	FILE
	All the items mentioned

	FIPC
	lifebuoy with light and smoke

	FIRA
	The engine shall be provided with an electric power starting system with rechargeable energy batteries

	FISU
	By immersing them in buckets with oil and water.

	FIUL
	All of the above

	FJAH
	15 PPM

	FJGX
	All alternatives

	FJHV
	The Act relating to holydays and Regulations relating to holydays for employees on ships.

	FJPB
	First aspect confirm death. Notify company, and make arrangements for notification of next-of-kin. Arrange to have body moved to freezer area. Notify local agents and British Consul when abroad. Complete Births and Deaths section of Official Log book. Ma

	FJPC
	No - his certificate is not valid

	FKAB
	IMO

	FKBR
	Raise the water level a couple of inches above normal

	FKCQ
	Romeo, Alpha, Delta, India, Oscar

	FKDL
	Air leaks on suction side

	FKPY
	Intermittent signals by the ship's alarm bells.

	FKQQ
	The name of the person in charge of the transfer operation

	FKRO
	One bolt in every hole

	FKRP
	Henry

	FKSJ
	Prevent manual synchronising outside permitted limits

	FKUA
	4

	FLBS
	Poor cylinder condition - blow by -including leaking exhaust valves.

	FLCN
	Maximum is 30 litre pr nautical mile and total is 1/30000 part of full cargo on the ballast voyage.

	FLDH
	Yes, all crew must be able to communicate on the language spoken by the majority of the passengers, or demands set by the company.

	FLMJ
	The foam should be aimed at the bulkhead behind the fire and allowed to spread out slowly over the fire.

	FLPT
	Within 24 hrs

	FLPV
	To avoid damage and miscolouring of different types of fabric when washing.

	FMAT
	Inhibitor name, concentration of inhibitor, duration of effectiveness of inhibitor, expected duration of sea voyage, temperature limitation qualifying the lifetime of the inhibitor and number of cargo tanks inhibited

	FMKT
	Dual purpose (jet/spray) type incorporating a shutoff

	FMOV
	The ITU List of Ship Stations

	FNCM
	Training in lifeboat handling.

	FNEV
	 Regulating freon liquid flow to the evaporator.

	FNIF
	9

	FNIY
	yes, with the MF/HF-radio telex

	FNMI
	By reports prepared by the master/employer.

	FNPN
	3731101234567#

	FNYB
	It is possible since the ballasted vessel stops faster than the loaded vessel

	FOBJ
	To avoid the compressor-oil to disappear from the crankcase during starting.

	FOEV
	May

	FOGO
	Proves the name of the owners of shares in the ship and nationality

	FOJV
	Ports in exposed position shall be closed and properly battened before the ship leaves the quay or berth.

	FOJW
	An unofficial translation of "Den norske skipskontrolls regeler" leaving out some provisions, such as speed limits, relating to local Norwegian waters. (The authorised Norwegian original applies in cases of discrepancies etc.);

	FOPP
	20 seconds or less

	FOUN
	Insuline.

	FOVI
	Lower the load

	FOXW
	Start engine

	FOYQ
	Approx. 18 Days

	FPJV
	Foam.

	FPRB
	You are running into danger

	FPRD
	Lack of oxygen?

	FPSU
	No - their role is purely investigatory to establish the facts -not to apportion blame

	FPUN
	to stop fuel oil from getting back from the HP fuelpipes between the pump strokes.

	FPUO
	with the exception of the areas A1 and A2 within the range of a geostationary satellite of Inmarsat in which an uninterupted alerting is possible

	FPVH
	Manual operated release system only

	FPWB
	Emergency fire pump?

	FPYN
	Radiotelephony - Frequency modulation

	FQDR
	Improve the scaling surface function, increase the service time of the exhaust valve in the engine.

	FQEL
	Broken water seal.

	FQJO
	Conductivity test.

	FQLG
	Figure 4 is correct.

	FQMB
	Making the crane jib move up and down.

	FQQX
	direct access to the navigating bridge

	FQUL
	lifeboat

	FQVB
	Wait until the coast-station calls again

	FQVC
	after ga+ the radio telex-command msg+?

	FQWV
	Radiotelephony - Single sideband suppressed carrier

	FQYJ
	at least 50 % of N (*)

	FRFG
	you must check the date that the battery must be replaced

	FRGX
	thermal protective aids for the number of persons the liferaft is permitted to accommodate

	FRGY
	Course, speed and risk of collision.

	FRKD
	Heavy seas from behind.

	FRKL
	A leak of exhaust gases from boiler or diesel engines.

	FROO
	14

	FRQV
	Best use of the survival craft facilities in order to survive.

	FRTI
	all of the above

	FRYG
	Take action to start the process to solve the situation, but do it diplomatically.

	FSBA
	Changing of filter element would not interrupt the engine operation.

	FSFA
	MAYDAY RELAY (3x)

	FSGQ
	MF

	FSIL
	All the mentioned alternatives?

	FSPX
	It is the seawater temperature and the purity of the vapour that gives the condensation pressure

	FSYD
	Prevent biological growth

	FTAV
	Crane No.1

	FTAX
	Protect the SCR against damage caused by high voltage spikes

	FTEC
	Emergency generator?

	FTFD
	always simplex

	FTGS
	Not less than half the total number of lifebuoys shall be provided with self-ignition lights.

	FTLQ
	automatically repeated after 3 and a half to 4 and a half minutes

	FTYA
	Every month

	FUBR
	RF-Gain

	FUKP
	Not less than 10000 kJ

	FULL
	By using a liquid receiver on the vapour line between the cargo tank and the compressor

	FULO
	The Health & Safety at Work Regulations (1997)

	FUOG
	Signals for vessels restricted in their ability to manoeuvre

	FUPY
	Cast off the rope.

	FUSE
	The team is applying water and the temperature is decreasing

	FUVP
	A search inside the crankcase for tools and rags.

	FUWK
	A pharmacy authorised to do so or if no such pharmacy is available, the master and an approved seamen's doctor

	FVJY
	Pump will overheat

	FVOQ
	a manual pump for effective bailing

	FVYA
	On a time sheet arranged by the Norwegian Maritime Directorate

	FWEU
	To relieve excessive high pressure in the cylinder to protect the engine from being damaged

	FWFP
	Water extinguisher.

	FWHC
	Incomer picks up as a generator

	FWTR
	The master checks all the relevant documentation is valid and in date. He completes the seaman's details in section ALC 1a, ALC 1b or ALC 1c as appropriate. The seaman signs in section a) of the signature of seaman section of the appropriate ALC form.

	FWVK
	One for each person on board who is not provided with an immersion suit

	FWVL
	Remove the toggle which will release the painter

	FXAI
	Ionization type

	FXAK
	30 minutes

	FXCG
	The visible smoke that is a result of combustion

	FXDX
	When you apply the rudder, she will continue to turn when the rudder is put amidship, and may even increase the rate of turn

	FXGK
	receipt of a distress alert

	FXIA
	0.2 Bar

	FXIY
	A SAR coordinating centre

	FXTT
	Every 12 months

	FXYN
	For cooling and to maintain correct viscosity on the fuel when injected

	FXYP
	A vessel, other than a rescue unit, designated to co-ordinate surface search and rescue operations within a specified area.

	FYAL
	Longer

	FYCV
	Climatic condition check list.

	FYKG
	Injection valve opening pressure is too low.

	FYNQ
	Ensuring that all persons avoid smoking in bed.

	FYRU
	The gas is harmful when the consentration is 5 parts per million or more.

	FYXS
	14 hours a day

	FYYN
	The Norwegian Consular Court concerned.

	GAAK
	when technical problems are experienced with the Inmarsat-terminal

	GAPO
	It is important that the rotation direction is correct to avoid dry running.

	GAPQ
	Water

	GAQH
	Once a week.

	GAQJ
	Keep steady course.

	GATR
	Differentiating

	GATX
	a binnacle containing an efficient compass

	GBCC
	solid, liquids and gases

	GBHB
	muster station

	GBHD
	It is visible for a shorter time than a fuel oil spill

	GBIW
	Stop loading

	GBNA
	the use of SART transponders

	GBOK
	A, B, D

	GBPL
	The vessel's bow is pushed away from the nearest bank

	GBQH
	Not re-measured, but re-registered

	GCCD
	Before hot work or welding in tanks is started, a complete set of duly signed check lists and certificates shall be provided.

	GCDS
	Quantity of ballast discharged from segregated ballast tanks

	GCDV
	Figure 3.

	GCEQ
	Three years

	GCFL
	a MF radio telephony installation

	GCGE
	Toxic gases

	GCLI
	8 hours

	GCOU
	…..

	GCRA
	he SOLAS convention

	GCSV
	ESD is Emergency Shut Down and the release buttons are located different places onboard

	GDCT
	To all seafarers.

	GDDY
	Pressure diaphragm

	GDFK
	Turning the plunger piston according to engine load.

	GDHA
	Full astern and drop the anchor

	GDHX
	Sent to RSS within 48 hours of closure

	GDJK
	Radiotelex and DSC - Frequency shift keying of carrier with error correction

	GDNR
	Measuring distance from cargo level to ullage point

	GDQB
	Sufficant, but minimum 3 complete sets.

	GDRC
	A water pad should be maintained during loading, transit and discharging. In addition a inert gas pad should be maintained during transit.

	GDRY
	The minimum temperature at which a combustible gives off vapours that may burn in contact with oxygen in air, and at which combustion persists once the source of ignition has been removed

	GEDQ
	Every three months. Details of test with signatures of Master and witness

	GEFB
	8 MHz band

	GEGA
	urgency

	GELU
	Propylene oxide may not be stowed in a tank adjacent to butyric acid.

	GEPB
	1000 000 Hz

	GERS
	J3E

	GESH
	The master.

	GEYG
	Start slowly and closely monitor to ensure that discharging is actually taking place in order to avoid overflow. When the level is below 98% the tank overfill alarm must be reset.

	GFAW
	Codes, MSC resolutions etc which are implemented in the regulations and which are expressly mentioned.

	GFLQ
	Made of material resistant to the different liquids to be stowed and also well ventilated?

	GFLW
	A relief valve.

	GFPU
	The wheels of hatchcover No. 7 came out off their tracks

	GFPV
	In two separate rooms outside the engine room space.

	GFPW
	16

	GFQX
	On all international voyages (except on short voyages) all lifejackets shall be fitted with a light and a smoke signal

	GFRW
	To receive information about ships in the vicinity.

	GFSP
	Prepare it immediately before serving.

	GFUA
	The current and wind are holding the vessel back.

	GGUQ
	semi-duplex

	GHAV
	Training in lifeboat handling.

	GHAX
	Sometimes it is necessary to facilitate overhauling.

	GHFP
	80 % of the Inert gas generator's capacity.

	GHFX
	Incondensible vapour in the cargo and shortage of refrigeration.

	GHGM
	during manoeuvre and manoeuvre speed condition (arrival and departure)

	GHHH
	In chapter IV

	GHKS
	Small.

	GHLS
	227530000

	GHND
	They automatically prevent any gap between the ship side and the lifeboat at the first stage of its launching

	GHOT
	the test function on the SART

	GHQV
	Qualified Individual

	GHUM
	Yes.

	GHYD
	Either of the Sen.Off.Deck if he feels the situation is heading out of control due to bad weather, bad manoeuvring, or for any other reason.

	GHYX
	Whenever the gangway is rigged.

	GIDF
	Physically smaller for the same capacity.

	GIGG
	The International Convention on Standards of Training, Certification and Watchkeeping of Seafarers

	GIHI
	Safetynet

	GIRD
	No fixed extinguishing systems are generally required for any other spaces protected according to this method

	GITV
	To ensure that the proper residuals of treatment chemicals, as specified, are maintained at all times

	GJCX
	518kHz

	GJHG
	15 ppm

	GJKN
	Cooling, smothering and dispersion

	GJSR
	He is supposed to paint the evaporator and use a brush to apply the paint

	GJVG
	Carbon monoxide, nitrogen dioxide, nitric oxide, sulfur dioxide?

	GKDT
	Piston

	GKHF
	It is the Certificate of Fitness that is issued in accordance with the IGC code

	GKLC
	The place of welding-work to be cleaned and all unnecessary objects to be removed.

	GKOR
	Important due to different material and working conditions

	GKPK
	As soon as possible determine how the ship is drifting to establish if there is any danger

	GKPM
	Activate the nearest fire alarm button and advise bridge of the location of the fire.

	GKQH
	Set the engine to dead slow ahead, and change the course 10 degrees to port

	GKRE
	Navigational warning.

	GKVI
	the use of MF and/or VHF R/T

	GKXR
	a tiller permanently linked to the rudder or removable if the lifeboat has a remote steering mechanism

	GKYL
	Take a visual search of the sea around the ship

	GLIP
	A keeps out of the way of B

	GLJK
	Threshold Limit Value.

	GLJL
	The pressure drop across the filter.

	GLKF
	Strain gauge

	GLKG
	Two sets or more depending on the type and the size of the vessel

	GLKH
	4

	GLLG
	5

	GLRY
	PAN PAN

	GLWT
	Same number as beds in the cabin

	GLYL
	Crosshead

	GMHS
	Get out of the engine room as soon as possible.

	GMIR
	All the mentioned alternatives.

	GMJM
	Correct water level is obtained by refilling the cooling system, and the entire system is checked for leakages

	GMLA
	AND

	GMOE
	They reduce the surface tension of water

	GMOK
	Collect rain water

	GMQY
	lifebuoy with line

	GMUY
	Yes

	GMVY
	1.5 times designed working pressure, but not more than two-fifts of it`s bursting pressure.

	GNDL
	All the mentioned alternatives.

	GNEL
	the use of VHF DSC

	GNGS
	As per Builders' specification?

	GNHN
	12th day, 1310 hours UTC

	GNXL
	No, as only the output from the barrier is intrinsically safe this is not allowed.

	GOCO
	Notify as soon as you have knowledge of any spill, or threat of a spill

	GOYB
	Make sure your vessel + crew are safe and then offer your assistance to the other vessel

	GPAT
	It is centrifugal pumps that is normally used on gas carriers

	GPGQ
	Crew accommodation and provisions and water must be inspected on a weekly basis

	GPLP
	Gas levels measured in tanks where work is to be carried out.

	GPMK
	Lubricating oil pressure is too low.

	GPPA
	10000 ppm.

	GPPO
	By double blank flanges with a drain between them?

	GPPW
	Any of the alternatives.

	GPQR
	Connect the firelines ship/shore

	GPRM
	8 MHz

	GQAU
	That all the valves on the delivery side are open before starting.

	GQJB
	A vessel of more than 50m in length engaged in pushing a barge/barges ahead

	GQPU
	Venting of the tank must be carried out after cargo discharge to ensure removal of any cargo which may have been absorbed into the coating system.

	GQQR
	Find out from officers and crew who have been in connection with the collision, what they have seen, so that detailed and complete description of the sequence of events can be entered in the log-book.

	GQSB
	16

	GQTU
	We are allowed to gas up LPG on inert gas if the charterer do not instruct the vessel to use nitrogen

	GRDU
	Correct donning of life-jackets.

	GRHB
	the closed-type feed-water system

	GRLM
	Personnel working in regulated areas must use respirators

	GRPI
	Can identify small targets

	GRPO
	telephone signals in the same frequency band are generally weaker than DSC signals

	GRTS
	Bowl opens unintentionally during operation.

	GRWD
	Not necessary, he shall use all available resources. He should resist the temtation to step in and do it all by himself

	GSCW
	38205

	GSCY
	I am in distress and require assistance

	GSDT
	The master.

	GSES
	30 m

	GSFP
	maximum permitted height of stowage above waterline

	GSQL
	completely watertight

	GSWB
	position of the aerial

	GSWF
	Oil Transfer Procedure manual

	GSXA
	Separation of water and oil.

	GTDU
	Norwegian law unless otherwise provided in or pursuant to a statue?

	GTGB
	30 minutes

	GTJJ
	Yes, you must attend to a course held by certified personnel, and then be certified by national authorities (NMD, USCG, etc)

	GTJL
	The company has to ensure that an agreement is always confirmed in writing

	GTQE
	4 times the outer diameter of the lifebuoy

	GTRA
	Intrinsically safe.

	GTSU
	No, glass bottles can not be dumped overboard

	GTTS
	Contain any oil-spill onboard the ship

	GTVX
	Blow the boiler and renew water until the PH-value is normal again.

	GTWA
	0,2 Bar

	GTWW
	Overhaul the compressor unit.

	GUGU
	We are allowed to gas up LPG on inert gas if the charterer do not instruct the vessel to use nitrogen

	GUNK
	90 air-changes.

	GUNQ
	The gudgeon pin, big end-, or main bearing clearances is too large.

	GUNS
	Air, Breathing, Circulation.

	GUON
	Portable bridge between ship and shore.

	GUPA
	As specified in the vessel' s Planned Maintenance System, (Ref. Makers Instruction).

	GVGW
	Dry ice

	GVIO
	Push the hook through the skin until the barb protrudes, then cut the hook between the barb and the skin and gently withdraw the hook.

	GVIP
	Charterers requirement in this example.

	GVKX
	30 minutes

	GVRS
	shut off the oil flow if the flames goes out

	GVVC
	is fixed by manufacturer

	GVWW
	give relevant instructions and warnings

	GVYK
	BLEVE

	GWDJ
	By control of liquid flow

	GWGP
	In a secure and sheltered position and protected from damage by fire or explosion

	GWID
	EPIRB

	GWKU
	Remove the toggle which will release the painter

	GWMN
	Sierra, Charlie, Hotel, India, Papa

	GWNI
	A glogged bilge strainer

	GXAX
	Yes it is.

	GXFW
	one daylight signalling mirror

	GXLQ
	The inlet- and exhaust valve tappet clearance is off adjustment.

	GXNG
	Information about the ships fire preparedness do we find in the alarm instruction

	GXRD
	Approximately 5 metres

	GXXF
	7

	GXYD
	The fishing vessel keeps out of the way of the power driven vessel restricted in her ability to manoeuvre

	GYAW
	We can trim the ship by stern as much as possible. This will most likely change the direction and rate of drift

	GYBP
	Throttling the delivery valve, adjust the RPM, by-pass.

	GYLM
	Monkey wrench

	GYMI
	They have responsibility for setting, monitoring and enforcing standards of safety and pollution prevention on vessels flying the countries flag

	GYQI
	300 PPM.

	GYVK
	Gas may enter, but even if an explosion takes place the fittings is so strong that the explosion will be contained within it and will not be blow out?

	GYVO
	Loss of alkalinity, corrosion of boiler metal surfaces, and loss of phosphate reserve in the boiler.

	GYVQ
	One prolonged, one short, one prolonged and one short blast

	GYVS
	Camshaft

	HACL
	Equipment for detecting flammable vapours.

	HADH
	To minimise oil losses and prevent the sludge getting too hard

	HAEF
	Seawater

	HAFF
	Check in appendix 2 of MGN 1

	HAJA
	That a secondary auxiliary set is switched to automatic standby mode

	HANH
	On the motherboard

	HANI
	Stop the engine immediately and keep the luboil pump running for at least 20 minutes before opening the crankcase?

	HAPC
	It shall be cleaned daily and oiled and inspected regularly.

	HAQP
	By pumping test of each bilge before loading?

	HARO
	22 A

	HARQ
	Radiotelephony - Single sideband full carrier

	HAUF
	This is firezones which can be divided from eachother with firedoors. If a fire start in one zone, all firedoors in front and aft of the fire will be closed from the bridge to stop the smoke and fire from spreading.

	HAWM
	Once every month

	HAYE
	Alkaline cleaner.

	HAYG
	on board communications (intra-ship traffic)

	HBGO
	Passenger ships carrying more than 36 passengers

	HBJX
	Alarm the rescue centre and commence searching for any survivors

	HBOC
	Figure 1

	HBQV
	Yes, if the seafrers demands it

	HCAT
	A sticking start air valve.

	HCBI
	A fixed sprinkler system at the cargo manifold

	HCBO
	All of the mentioned

	HCCJ
	12MHz

	HCMG
	Part ALC 1d of the crew agreement, giving details of specific terms and conditions for seafarers

	HCQM
	The emergency generators

	HDAT
	Increased.

	HDBM
	Wash thoroughly and hang up for drying.

	HDCJ
	 one whistle or equivalent

	HDFT
	Section 3.

	HDJV
	It could be any of the alternatives listed.

	HDKP
	Not less than 10000 kJ

	HDOT
	38

	HDPT
	Every three months

	HDQQ
	Rescue boat

	HDSW
	1st February 1999

	HDTU
	Smoke and increased pressure in the crankcase of the engine.

	HDVM
	Type of oil or gas chemicals having been carried in the actual tank and the adjacent tanks.

	HDXC
	Leave a "cushion"of water in the sloptank, to minimize the risk of polluting the sea

	HDXU
	So that no part of any corridor is more than 20m away from any manually operated call point

	HDYY
	It will always be a deviation between the set-point and the process value

	HEBH
	all alternatives

	HEOT
	Applying 12 - 15% nitric acid on tank surfaces, either with a brush or spray; then washing off after 10 - 20 minutes using copious amounts of fresh water?

	HEVD
	Figure 2 is correct.

	HEWF
	Removing trash, dusting and light cleaning in cabins, messrooms and WC.

	HFLB
	On the fire control plans

	HFLG
	Full power on the forward tug, reduce on the aft tug while checking the gyro

	HFMT
	the painter

	HFNQ
	The master.

	HFPI
	At least one

	HFQD
	the use of HF DSC and SARSAT COSPAS Epirbs

	HFQI
	Secure hatches

	HFRA
	Fasten seat belts

	HFSQ
	It keeps the boat alongside the embarkation deck so that the tricing pennants can be released

	HFXU
	Hydrochloric acid and citric acid.

	HFXV
	This is not correct, inter-ship has to be intra-ship

	HFYQ
	assembling passengers at muster station

	HGCY
	Serious emergency - all vessels to stop or divert according to instructions

	HGDT
	Inerted to less than 8% oxygen(IMO).

	HGEO
	Not at temperatures used for pre-heating

	HGGE
	Stop bunkering, and establish facts, before bunkering is resumed

	HGGY
	Open the tank, provide adequate ventilation/lighting, test oxygen content, have someone standing by with rescue equipment, complete a tank entry permit then commence work.

	HGHB
	Cooling water spaces insufficiently vented.

	HGHY
	The change needed in the input signal to produce a change in the output signal.

	HGKK
	At least one hose for each 30 meter length of ship plus one spare

	HGLB
	Leather safety boots and gloves

	HGNW
	Marine Officers of the MCA

	HGOM
	The ITU List of Ship Stations

	HHBW
	The pump is not primed.

	HHCO
	Yes, the ship usually steers better if trimmed by the stern

	HHDN
	Pork

	HHFA
	2

	HHIJ
	Centre line is given by A on the figure

	HHLE
	That the wires are just above the water line at all times

	HHNL
	the time in minutes, or parts of it, when the landline was used

	HHNN
	The master, and any person who does not form part of the crew e.g. riding squad

	HHUD
	Maintain the specified boiling temperature

	HHWS
	3 sets

	HHYM
	Ch.70

	HIBY
	 1. Switch off the transmitter - 2. Switch equipment on - 3. Make broadcast on channel 16 "Mayday all stations…" and cancel the false distress alert.

	HIFC
	3 - 30 MHz

	HIHW
	Yes, by "distress priority" one always is assigned a channel

	HINF
	The fixed fire fighting medium in engine room, pump room etc. is Carbon Dioxide CO2, Halon or foam

	HIWP
	It is an automatic system for plotting vessels for rescue purposes

	HIXI
	Just in forepart of the rudder square (figure 3)

	HIXJ
	in presence of atmospheric or interfering signals automatically adjust itself

	HJCN
	Ships fitted with free-fall life-boats may carry thermal protective aids instead of immersion suits

	HJLS
	Re-pack the stuffing box loosely with the correct size packing at the earliest opportunity.

	HJMN
	 reduce the "noise" in the background

	HJMQ
	Safetynet

	HJNL
	Pressure relief valve.

	HJPY
	98 Centigrades

	HJSI
	To prevent contamination of the cargo.

	HJVM
	RSS, HM Coastguard, Marine Officers, Enforcement Unit, Channel Surveillance Unit, MPCU

	HKDC
	4 Rocket parachute flares / 6 hand flares / 2 buoyant smoke signals

	HKLJ
	+ 85 ° C

	HKMF
	be as small and of as little mass as possible

	HKNF
	Check linearity

	HKSD
	6

	HKTA
	Special section for Births and Deaths and also to be included in narrative section

	HKUV
	lifebuoy with light

	HKXE
	Yes

	
	

	HKYX
	The seafarers shall have available for their use the Seamen's and NIS-acts with regulations, together with all relevant CWA`s/CBA`s.

	HLFN
	Inverting amplifier

	HLIX
	In stairways, corridors and escape routes

	HLJS
	Higher measuring accuracy.

	HLNC
	All the mentioned alternatives

	HLOW
	search and rescue at sea

	HLQN
	instruction in the use of radio life-saving appliances

	HLRC
	a person who holds a "certificate of proficiency in survival craft"

	HLVJ
	Flat file

	HLWF
	Space thoroughly ventilated, Oxygen and gas readings taken, communication set up, permit to work completed, Crewmember standing by, with rescue gear.

	HLXE
	He wants the heating coils inspected

	HMBI
	Exhaust leakage

	HMEV
	Assorted canapes.

	HMGD
	On area A3 this function is based on the use of INMARSAT A, B or C

	HMGN
	a ship idendity number

	HMLF
	All preventive methods to avoid spreading of bacteria and fungus.

	HMPK
	To protect both owners and charterers

	HMSW
	Safety purpose?

	HMTS
	When the container also contains water

	HMYN
	All the actions listed in the other alternatives

	HNAL
	30 minutes

	HNCT
	Depth is given by B on the figure

	HNCU
	Fully slacken and remove top ones first, then middle, then bottom.

	HNLE
	Opening water function missing.

	HNVG
	Scavenge box fire

	HNVI
	Channels 6, 13 & 16

	HNWY
	It should be about 20%

	HOCT
	COTP-zones may have additional rules and regulations

	HOLA
	A throughput of at least 400 litters a minute and a "throw" of 15 metres?

	HOLX
	Water extinguisher.

	HOQE
	4.5 bar

	HORY
	- 43° C

	HOTH
	Adiabatic.

	HOUE
	Yes, you must attend to a course held by certified personnel, and then be certified by national authorities (NMD, USCG, etc)

	HOWT
	Water-tube boilers are more efficient and contains less water. They suffer from major damages when run dry during operation.

	HOYJ
	All launching appliances shall be capable of recovering survival crafts and rescue boats with their crew

	HPDQ
	4.25% of the volume of the room

	HPDU
	Aft breast line is defined as B on the figure

	HPGW
	Plate

	HPHR
	Zener diode

	HPHU
	5 seconds

	HPLE
	When you need to protect your eyes.

	HPMA
	40 ohm

	HPMR
	10 %

	HPPB
	The smallest diameter piston is the stage two piston.

	HPPC
	Deballasting and loading simultaneously.

	HPTH
	To maintain a record of all British ships and British certificates

	HPVB
	Regularly check your pressure gauge and note how much air you used to reach your work area. Start to return when you have this amount left plus a reasonable reserve

	HPVX
	Immersion suit

	HQAX
	1 m depth per minute

	HQEF
	Figure 1

	HQGU
	continuously after having been immersed for a period of 10 seconds under 100mm of water

	HQHT
	Shut off the starting air supply and open the indicator cocks

	HQIS
	Not more than 13,5 litres and not less than 9 litres

	HQJG
	Avoid spilling water and fat on the floors.

	HQLU
	Forward spring is given by D on the figure

	HQQS
	To do a full calibration.

	HQQW
	the degree of priority

	HQQY
	8 MHz band

	HQXO
	Bow/stem is given by B on the figure

	HQXQ
	Outside the coloured zone.

	HRCT
	Equal power on both tugs while checking the gyro

	HREE
	No. 1 diesel and No. 2 diesel

	HREY
	He is to check the heater for the hydraulic oil

	HRJV
	Radiotelephony - Single sideband full carrier

	HSTT
	11 %

	HSUT
	 Use the "cleaning in place" arrangement or open the heat exchanger for visual inspection and manual cleaning.

	HSXB
	Cargo ships of less than 500 tons gross

	HSYU
	You cannot survive in H.E. foam as the oxygen content is reduced.

	HTAQ
	3 cm radar

	HTAU
	4 Rocket parachute flares / 6 hand flares / 2 buoyant smoke signals

	HTPS
	Raise the load

	HTPX
	Loose tight clothing, ask all unnecessary bystanders to leave and carefully place something soft under the head. If casualty is unconscious, place the person in Recovery position.

	HTQN
	Air in the cooling water system.

	HTVI
	In tanks not adjacent to the ship's shell plating having heating coils?

	HTYW
	Forward spring is given by D on the figure

	HUHC
	Expands

	HUIB
	They shall be carried in cargo tanks independent of the ships hull structure?

	HUPO
	Singapore

	HUSV
	Foam.

	HUTX
	Duration of public correspondence communications

	HVER
	Each lifeboat shall be launched with its assigned crew, and manoeuvred in the water at least once every three months during an abandon ship drill

	HVGC
	Williamson Turn

	HVGD
	Answering Pendant

	HVGH
	He is asking about the position of the chain

	HVJO
	Chemical powder is the main medium for tank deck fire fighting on gas and chemical carriers

	HVKH
	Yes, neutral atmosphere in hold space on all gas carriers exempt from those who have independent type C tanks

	HVQG
	One month

	HWBC
	Too low suction pressure.

	HWCB
	2 lines of position.

	HWDR
	2

	HWHD
	To cool, remove sulphur dioxide and particulate soot from the flue gas?

	HWKI
	substitutes for key persons who may become disabled

	HWQG
	Stand on dry insulating material and pull the person away with isulating material.

	HXBC
	Lower lifeboat to water

	HXCQ
	an area within the radiotelephone coverage of at least one VHF coast station in which continuous DSC alerting is available

	HXGD
	VHF-equipment

	HXGI
	rescue boat

	HXHS
	For at least three years

	HXIM
	When temporary bulkheads (bins) are used on deck, openings shall be arranged as to prevent water accumulating.

	HXKF
	A thorough ventilation of the combustion chamber before the ignition takes place

	HXMV
	The temperature must at all times be 10 degrees Centigrade above the oil's pour point temperature.

	HXNP
	have at least two entrances

	HXUC
	Figure 1

	HXVA
	That the watch keeping personnel shall be ready for starting or manoeuvring the main engine.

	HXWA
	Not less than 10000 kJ

	HYDL
	4,50 m

	HYEK
	too much combustion air

	HYRP
	Close the valves on both the Acetylene and the Oxygen bottles.

	HYSN
	West cardinal buoy

	HYTJ
	Both STCW and Class rules

	HYVW
	NAND

	IAFK
	muster station

	IAKJ
	Check if fuel injection is too early or fuel pump lead too large

	IAKL
	150 tons

	IAQA
	one first-aid outfit in a waterproof case

	IATQ
	A wire for pulling burning ships off the pier

	IAUG
	safety call

	IBFF
	25 % more than the wire's

	IBHY
	a given number of buoyant oars provided with thole pins or crutches attached by lanyards

	IBOK
	64

	IBOM
	It is incumbent on the shipowners and the master to ensure that the requirements are complied with and documented.

	IBPY
	Evacuation slide

	ICAA
	The hydraulic pump is usually used for tightening the G-nuts

	ICHS
	Shut off the oil flow if the flames goes out

	ICHU
	Radiotelephony - Single sideband suppressed carrier

	ICIK
	The use of engines and accessories

	ICWU
	 Remote controlled fire pumps

	ICYJ
	Windlass is given by B on the figure

	IDCO
	The fuel oil filters or pipes are clogged.

	IDDM
	Amount of superheat in the vapor leaving the coil

	IDEA
	of being deployed by one person

	IDIL
	Bollard is given by D on the figure

	IDIN
	Warm clothes, blankets and lifevests.

	IDQV
	The method of donning life-jackets.

	IDRK
	Stuck grease was blocking the grease pipe

	IDUT
	Starboard quarter is given by C on the figure

	IDVS
	At least two

	IDYB
	Amplitude of output signal divided by amplitude of input signal

	IEOE
	Class B fire

	IEOX
	J2B/F1B

	IERT
	Reduce to slow or less in due time before entering

	IEXH
	 424432010 or 424432020

	IFAS
	Airway Breathing Circulation

	IFFT
	G3E

	IFJV
	2 separate compartments

	IFJW
	The uppermost deck to which transverse bulkheads are carried

	IFLU
	Two tongue-type/hinged bowstoppers with separate closed fairleads - Capacity 200 tons

	IFMN
	A compilation of Norwegian laws and regulations concerning the safety of ships and crew.

	IFMO
	MARPOL 73/78.

	IFRI
	out of order

	IGCA
	To prevent electrostatic generation

	IGDX
	You should have reduced your speed to the minimum on which the vessel can be kept on course

	IGES
	Nervous tension,allergy, or none obvious cause.

	IGFO
	Rotary positive displacement (mono type).

	IGGI
	Overboard discharge is stopped.

	IGRD
	IMO divides cargo tanks on gas carriers into 4 groups: Integral tanks, Membrane tanks, Semi-membrane tanks and independent tanks

	IGWC
	No spark or flame is required to ignite gas or vapor

	IHAH
	activate the fire alarm

	IHAO
	Two

	IHBJ
	Notify Master, Deck officer and Engineer in charge.The loop for this special sensor to be switched off and take normal precautions for hot work.

	IHCB
	Start air supply

	IHCD
	Powder

	IHCU
	To secure/lash containers?

	IHCX
	This call was sent by a coast station

	IHHG
	5 sets of Firemen's outfits

	IHSR
	Fully charged bottles with a total free air capacity of at least 6000 liters for each breathing apparatus.

	IHTT
	Closed loop feed back system

	IHUR
	Pressure indicator, installed on panel/console

	IHXA
	Ahead is given by A on the figure

	IHXT
	Ensure a flow of steam through the superheater when raising steam pressure after shut down

	IIBD
	A person may serve on board as from the 17th. calendar year

	IIES
	Don't let the ship turn to port

	IIGG
	If the back pressure when discharging is so high that one pump is not able to deliver any cargo.

	IIHB
	It is the SOLAS conventions that take care of the human safety at sea

	IIHE
	Presentation flange.

	IIOS
	Both STCW and Class rules

	IIPJ
	Monthly

	IIQH
	Regularly check your pressure gauge and note how much air you used to reach your work area. Start to return when you have this amount left plus a reasonable reserve.

	IITK
	Stern line is given by A on the figure

	IIYU
	 1. Switch off the transmitter - 2. Switch equipment on - 3. Make broadcast on 2182 kHz "Mayday all stations…" and cancel the false distress alert.

	IJEM
	Reduced.

	IJEO
	Start with intermittent firing, using small firing periods and long intervals gradually building up to longer firing periods and shorter intervals.

	IJIP
	Chemical powder is the main medium for tank deck fire fighting on gas and chemical carriers

	IJNO
	J3E

	IJOI
	In permanently exhibited fire control plans

	IJRT
	anti-seasickness medicine and one seasickness bag for each person

	IJRV
	Height is given by D on the figure

	IJST
	one knife of the non-folding type having a buoyant handle and a lanyard

	IJVB
	the curvature of the surface of the earth

	IJWV
	Reduce speed and, if possible, keep the fire zone to the leeward of the ship

	IKAB
	All the mentioned alternatives

	IKCT
	0,56 m3/kg

	IKIN
	Tanks adjacent to the tank where work is to be carried out shall be cleaned and free of gas.

	IKKD
	To avoid build-up of static electricity, which may cause explosion

	IKLV
	Full power on the aft tug, reduce on the forward while checking the gyro

	IKLX
	Clogged air inlet filter.

	IKNO
	to wear a lifejacket inside

	IKSJ
	Hatch openings in weather deck to be closed and battened down before loading of deck cargo.

	IKTI
	Yes

	ILDJ
	Prior to every plant start-up, following an 8 hour stop

	ILED
	1530 C

	ILEH
	Every second hour.

	ILFC
	It will destroy the properties of the lube oil and lead to serious damage in our engine.

	ILMM
	the "Abandon ship" signal is not specified, only the general emergency alarm signal is stated

	ILOD
	The light from lanterns and signals must not be obstructed.

	ILOI
	trying to ignite burner from hot brickwork

	ILRP
	The Norwegian Consular Court at the nearest competent Norwegian Foreign Service Station.

	ILTE
	In SOLAS chapter II-2, rule 17 and in the IGC code

	ILTH
	5 times the maximum pressure the hose will be subjected during cargo transfer.

	IMBR
	A Norwegian Maritime Investigator

	IMGM
	1 VHF RT + DSC+ DSC watch receiver - 1 or 2 SART - 1 NAVTEX and/or 1 EGC receiver and/or 1 HF NBDP watch receiver - 2 or 3 VHF portable - 1 EPIRB - 1 MF RT + DSC+ DSC watch receiver - 1 HF RT + DSC+ DSC watch receiver

	IMJB
	A suitable composition of water and detergent.

	IMJD
	15 and 17

	IMNG
	Stripping pump.

	INEX
	lifebuoy with line

	INKV
	CES two digits code # 00 Country code Area code Subscriber code #

	INRG
	No ventilation should be done?

	INSB
	Able to effect a complete change of air of the space being ventilated 16 times an hour?

	INUQ
	Centrifugal pump

	IOAU
	Acts.

	IOBI
	request for a collect call

	IOQF
	No

	IOQH
	Yes.

	IPEP
	Proximity switch

	IPFK
	Maximum allowable working pressure

	IPGK
	Class A

	IPJW
	All the listed alternatives

	IPLJ
	Opened after rough weather or before loading/discharging or transferring cargo to check for liquid accumulation and contents drained into a drip pan.

	IPPP
	watertight receptacles containing 1.5l of fresh water for each person (may be partially replaced by a desalting apparatus)

	IQBD
	Figure 3.

	IQEQ
	Discharge the slop tank completely and refill it from another tank from which the bottom 1m ullage has already been discharged

	IQGE
	Ventilate the holds as well as possible

	IQGK
	The user should be warned that the product contains fluids that may irritate and itch skin.

	IQHC
	Washing and polishing floors, chemical cleaning of furniture and carpets in cabin and other common rooms.

	IQHE
	Need more space than normal

	IQLG
	recommended at the beginning and at the end of the message-transport to exchanges 'answer back' s'

	IQMB
	 Released blocking function in remote starting system.

	IQOS
	to have a telephone conversation with a person whose name is known

	IQPN
	Any of the listed alternatives.

	IQTT
	The human body absorb toxicants through respiration, skin and the aliment channel

	IQXU
	Monthly

	IRAJ
	4 mA.

	IRHV
	there is never a direct connection with the shore-subscriber

	IRIT
	1300210

	IRVA
	not more than 800 mm

	IRWV
	The extinguishing agent

	ISIJ
	1.495 kg/l

	ISPY
	Measurement of differential pressure

	ISRV
	Figure 2.

	ISSQ
	High block coefficient vessel

	ISUD
	12 mm, 16 mm and 19 mm

	ISVS
	Special area is certain areas like Red Sea, Black Sea, Baltic Sea, Mediterranean, Gulf area, Antartic area.

	ISVY
	68 - 79°C

	ISXN
	A1

	ITAY
	Safety Radio

	ITCP
	To purge a tank means that we change atmosphere in the tank e.g. change cargo vapour with inert gas.

	ITEE
	In suitable lockers easily accessible, yet segregated from the living spaces themselves?

	ITKE
	evacuation slide

	ITNO
	IMDG - CODE

	ITOJ
	The 0-voltage must always be grounded.

	ITOL
	Small changes in temperature can cause large movement of the interface

	ITPC
	A visual and audible alarm signal at the control panel

	ITRO
	Start water-spray

	ITRV
	All of the listed alternatives.

	ITWS
	liferaft

	IUBR
	No. More readings should be taken and sediments, sludge and residue should be removed at least 10 m from working site.

	IUBW
	Glycerine is compatible with both of the other cargoes.

	IUED
	In any port in a country which is a member of one of the port state control regimes currently in operation, other than the UK

	IUHP
	I require assistance

	IUIH
	Cargo ships of less than 500 tons gross shall have the batteries located in the upper part of the ship

	IUJJ
	121.5/406MHz

	IURP
	Operate valves gradually

	IUTX
	Call the nearest coast station and inform it that a false distress alert has been transmited

	IUWK
	32

	IVAV
	Minimize corrosion, prevent deposits and scaling, and control of biological growths.

	IVDF
	60 %

	IVGQ
	Head line is given by B on the figure

	IVHF
	To ensure that we do not have any water assembly in the cylinders when the compressor start.

	IVHI
	handrails for persons moving about the exterior of the lifeboat

	IVIF
	NO. 1,2,3 and 4

	IVKX
	On the bridge

	IVMO
	always with the coast-station

	IVNJ
	a personal call

	IVPP
	To prove that oil has been pumped overboard according to regulations

	IVRK
	a mock search and rescue of passengers trapped in their staterooms

	IVSE
	How to don lifejackets, immersion suits and anti-exposure suits, as appropriate

	IVWK
	60 bar

	IVXI
	Directional control valve.

	IWDX
	Every motorized survival craft shall have a certificated engineer assigned

	IWES
	The tug's bow against my stern, made fast with lines. By moving the tug to either side of my stern, this will help to steer the ship (figure 4).

	IWGN
	Safety equipment to be made good in a given time period; Safety equipment to be made good at next port; Safety equipment to be made good before sailing; Vessel to be detained until all safety gear brought up to a minimum standard

	IWHE
	The route to musterstation, how to put on lifejacket and different emergency signals used onboard the ship.

	IWIF
	3 litre

	IWNB
	To prevent the steam and water in the boiler from discharging out by the feed line, if a feed line fracture or a joint in the line blows.

	IWOD
	Broken water seal.

	IWQN
	Separation of two insoluble liquids with different densities, and at the same time removing of solids.

	IWUO
	Correct flow, pressure and temperature. (Viscosity)

	IWVQ
	Chemically dose and fill up.

	IWWK
	To prevent the suction line from draining and keeping the pump primed.

	IXBH
	rescue boat

	IXHF
	States of matter means that a substance can exist either as solid, liquid or vapour state

	IXIY
	30 minutes

	IXTV
	First Zero adjustment and the Span adjustment. Then Zero should be rechecked.

	IXUQ
	Water extinguisher

	IYBF
	The meaning of MARVS is Maximum Allowable Relief Valve Setting

	IYEL
	3 cm

	IYES
	The latest IMO gas code is IGC code International Code for the Construction and Equipment of ships carrying liquefied gases in bulk

	IYJN
	Contact the issuing authority via the company office

	IYLF
	The alternators output itself via the automatic voltage regulator

	IYNT
	2 sec

	IYPK
	Non-inverting amplifier

	IYQF
	1000 A

	IYRC
	Will relay a message concerning an important navigation -or meteorological warning

	IYRE
	All of the mentioned reasons.

	IYTO
	100% of the ships complement on each side

	IYUJ
	the use of SART transponders

	IYVI
	Reduce speed and use soot blowers if some are fitted

	IYYL
	A unit which automatically releases the liferaft/lifeboat at a depth of approx 4 metres.

	JAFM
	Where the mooring lines lead.

	JAHH
	Warm nutritious drinks.

	JAID
	Boarding, launching and clearing of survival crafts (lifeboat/liferafts) and rescue crafts (MOB-boats).

	JAJB
	A resistance guide stating which chemicals are compatible with the coating.

	JAKR
	Salt

	JAKS
	Zero

	JALM
	Capable of immediate operation at all times

	JALP
	40 - 60 %.

	JAQO
	the sea area of the vessel

	JAXC
	STCW means Seafarers' Training, Certification and Watch keeping

	JAXE
	Carbon atom has 6 protons and electrons

	JBCE
	To avoid liquid coming back to the compressor during start up.

	JBEN
	The condition shall be noted and plans for further actions developed.

	JBEU
	The container, the extinguishing agent, the impulsion system

	JBGH
	That the main propulsion unit controls are attended under standby condition.

	JBKS
	By help of the Headword Register, the Chronological Register, the table of contents, the tables of contents in the respective provisions, the Preface, etc.

	JBLI
	channel 06

	JBMD
	Through stapled-in supplements in the quarterly NMD magazine "Navigare" and Ships Documents.

	JCAG
	Annually.

	JCAI
	The turbine rotor is not balanced.

	JCFG
	Remove the load from the alternator to be stopped

	JCFL
	Regulations concerning the registration of hours worked and the format and keeping of time sheets.

	JCNS
	Aft is defined as A on the figure

	JCQI
	Rectification would be required before sailing

	JCVE
	Inspectors from the International Maritime Organization (IMO)

	JCXX
	518kHz

	JCYL
	Normally use it, as free or dissolved chlorine is not aggressive towards stainless steel?

	JDDS
	Connecting rod

	JDOT
	A code issued by IMO for use onboard vessels carrying packaged dangerous goods?

	JDPL
	2500 mm wg?

	JDQF
	A period not exceeding 12 months

	JDRW
	It shall be cleaned daily and oiled and inspected regularly.

	JDRX
	The master.

	JDTO
	S band radar

	JDUG
	About 20 %

	JEWX
	Water in a cylinder.

	JFDH
	Until all crew members and passengers have reported to their respective muster stations.

	JFFD
	The side from the wind.

	JFFG
	25 miles

	JFJN
	The main supply valves in the deck storage are closed prior to switching to UMS-mode

	JFPI
	To complete a voyage (max 5 months) or at a surveyor's discretion (max 1 month)

	JFRS
	there is never on-line connection with the shore-subscriber

	JFSQ
	36715

	JFVX
	An injury, other than a major injury, when the injured person is incapacitated for more than 3 consecutive days

	JGAE
	The aircraft is directing a vessel towards an aircraft or vessel in distress

	JGBT
	Radar transponder

	JGGR
	Permission must be obtained from Chief Officer?

	JGMM
	We can, reduce discharge rate, pump hot vapour into the cargo tank or pump some liquid back to the cargo tank

	JGNK
	DSC-symbol is sent twice and checked extra by Error Check Character

	JGRM
	STCW 95

	JGSJ
	A, B, C, D

	JGYG
	sunspots

	JHBM
	on the number of kilobits of information transmitted per block of 256 bits

	JHBO
	Dual purpose (jet/spray) type incorporating shutoff

	JHHH
	LUT before the satellite is actually seen by this ground station

	JHKS
	Line-throwing appliance

	JHND
	Complete 15 compressions at the rate of 80 compressions per minute

	JHQR
	Water in one or more cylinders.

	JHRM
	The quality of the Crude Oil Washing performed during the last discharging

	JHUY
	Any one involved in the operation

	JHVV
	Survival craft distress pyrotechnic signals

	JHYC
	Follow your track and reduce the speed to keep your vessel in line. Overtake the other vessels after the strait is passed.

	JHYU
	an atomization of the fuel injected into the combustion chamber.

	JICN
	Safety of ship and crew

	JICP
	It is higher pressure on one side of the seat than on the other side, and it is shut manually or by change of pressure on the seat

	JIEU
	FEC

	JIKQ
	Fluids (liquids).

	JIQO
	Freeboard is given by B on the figure

	JIRL
	the amplitude of the carrier-wave changes

	JIUS
	Marine Officers of the MCA

	JIXC
	Increase scavenging air temperature to above dew point

	JIXI
	vessel

	JJEP
	Dynamic pressure pump (or roto-dynamic pump).

	JJGL
	it's canopy has viewing ports in all directions

	JJLF
	1 VHF RT + DSC+ DSC watch receiver - 1 or 2 SART - 1 NAVTEX or 1 EGC receiver - 2 or 3 VHF portable - 1 EPIRB - 1 MF RT + DSC+ DSC watch receiver

	JKAN
	 Gas detector

	JKDV
	Steam at high velocities may generate static electricity which might cause incentive sparks?

	JKEW
	Twistlocks and rods with turnbuckles?

	JKGC
	master

	JKGH
	Oil pressure is greater than the water pressure.

	JKHA
	Vitamin A

	JKHB
	For all vessels.

	JKRE
	By repeating the order

	JLBA
	High density, sub - micron particles.

	JLBI
	portable fire-extinguishing equipment suitable for oil fires

	JLCB
	Ensure the valves are of the correct discharge capacity for the boiler.

	JLCY
	urgency signal

	JLES
	Figure 3.

	JLQD
	The use of the ship's line throwing apparatus

	JLRA
	The floor of the raft has a second layer which can be inflated to help insulation, in addition to the thermal protective aids (10% of complement, minimum 2)

	JLSV
	reporting to stations and preparing for the duties described in the muster list

	JMHV
	5 years

	JMLY
	1 Smoking in bed. 2 Covering of electric fires with blankets. 3 Overloading electric plugs.

	JMMT
	Raise the fire alarm.

	JMUH
	Check fuel injector valve, fuel injection timing, fuel pump suction valve and fuel pump lead

	JMUI
	Quadrupled

	JMVB
	The Norwegian Maritime Directorate

	JMYM
	Double check valve.

	JNDM
	capable to determine the position of the EPIRB

	JNIS
	CES two digits code # 00 873 SES INMARSAT code #

	JNOB
	10 k ohm

	JNPC
	ICE-method.

	JNTH
	Alarm instruction.

	JNTN
	1 VHF RT + DSC+ DSC watch receiver - 1 or 2 SART - 1 NAVTEX or 1 EGC receiver- 2 or 3 VHF portable - 1 EPIRB

	JNUC
	It should be protected by a fixed fire fighting system i.e. sprinkler system.

	JNUH
	a food ration for each person

	JNXO
	one copy of the prescribed life-saving signals

	JOCU
	1% to 10%

	JOKT
	Clean the heat transfer surface

	JOPB
	Either Ore or Oil.

	JORR
	go to simplex telephony

	JOSN
	Sea Area A4.

	JPGR
	So that neither the rescue boat nor its launching arrangements will interfere with any survival craft at any other launching station

	JPJV
	Several control-valves are connected to the same controller

	JPKQ
	Reduced.

	JPOX
	70

	JPPA
	A balanced assessment between keeping a visual lookout and monitoring the radar

	JPTG
	The function of the ESD is to close loading valves, switch of power to cargo compressors and pumps

	JPYF
	 Area protected by halon

	JQBS
	To maintain the required pressure and flow to the machine in use.

	JQCH
	He wants the OS to show him where the switch that changes between automatic, manual, and emergency steering is

	JQFQ
	He wants the Chief Officer to organise a lifeboat drill

	JQKS
	the amplitude is modulated

	JQLJ
	Merchant Shipping Act 1995 and Merchant Shipping (Registration of Ships) Regs 1993

	JQLN
	Before leaving the port

	JQMN
	frequency

	JQQS
	At least two sets of instruments to detect each type of gas expected to be encountered?

	JQWN
	 Fire main with fire valves

	JQXA
	Lowers oxygen content in the tank

	JQYB
	Class C fire

	JQYS
	To have a hot-work permit

	JRCD
	an area excluding sea area A1 within the radiotelephone coverage of at least one MF coast station in which continuous DSC alerting is available

	JRDY
	1

	JRHG
	150 mtr

	JRHI
	the height of the aerial

	JRLN
	That the watch keeping personnel shall be ready for starting or manoeuvring the main engine.

	JRUR
	Vessel not under command and not making way

	JRUT
	Close the valves on both the Acetylene and the Oxygen bottles.

	JSAJ
	Receiving in mode J3E

	JSBE
	He shall arrange for proper, including medical, care.

	JSFO
	The supervisor's field is the work situation, the commitee's the total environment, also spare time

	JSGE
	To allow at least 3 hours of operation

	JSIB
	To bring the remaininig oil to the stripping suction

	JSMW
	By control of liquid flow

	JSNV
	You did not maintain a proper lookout by all available means

	JSOP
	Difficulty in breathing in and the casualty may be unable to speak.

	JSWF
	The water to be drained periodically and scuppers to be closed in between. Oily water to be transferred to slop tanks or other suitable receptacle?

	JTBC
	Class A

	JTIQ
	The closed-type feed-water system

	JTJS
	along the curvature of the earth

	JTLD
	Start an additional auxiliary engine

	JTPI
	Vitamin C

	JTQE
	up to 150 persons

	JTRF
	sufficient buoyant oars or paddles provided with thole pins or crutches

	JTXR
	The General Civil Penalty Code § 315 .

	JUEN
	If you are taking bunker on the port side of the vessel, check that the starboard manifold is closed and blanked off

	JUEQ
	Cast off the rope.

	JUES
	to control the weardown of the main bearings.

	JUHY
	17284.0 kHz

	JUIQ
	The performance of the engine is reduced noticeably.

	JUIS
	No, the most effective rudder angle is about 25 to 30 degrees, this is because the rudder is "stalling" at 35 degrees angle

	JUMT
	You have a cracked liner, or cover.

	JUPC
	He wants two spring lines, four stern lines and no breasts

	JUSP
	Yes, cleaning is maintenance and contributes to keep expenses down.

	JVBE
	The chain is slack, dirty turbocharger or glogged turbocharger filter.

	JVDO
	Immediately reduce on the suction valve, and watch the Open more on the suction valve gauge.

	JVIQ
	action to be taken by crew and passengers

	JVPG
	The MS and FV (Health & Safety at Work) Regulations 1997 (The HSW Regulations)

	JVPH
	Connections on manifoilds and jumpers should be protected with spray shields to guard against spray.

	JWAG
	To fill up the lines slowly.

	JWHU
	a coast-station or coastguard-station

	JWHW
	G.Area

	JWIN
	Total pressure head

	JWLW
	Correct flow, pressure and temperature. (Viscosity)

	JWOJ
	Position A.

	JWUC
	Keeping the lube oil in a state of low viscosity for a long period in the centrifuge bowl.

	JWWL
	a thermic detector

	JWWN
	Vitamin B

	JWXG
	Potatoes.

	JWXH
	By permanently exhibited damage control plans

	JWXI
	For as long as people are working in the tank.

	JWXR
	All those listed in the other alternatives

	JXNL
	13.0 mm?

	JXQR
	Rocket parachute flares

	JXTB
	Leave him in bed or request him to have some fresh air.

	JXXF
	Radiotelephony - Single sideband full carrier

	JYCG
	Start the fire pump

	JYJE
	Rudder hard to port, full astern. After you gain some sternway, rudder hard to starboard and full ahead

	JYKY
	Channel 16 plus another one

	JYLQ
	74 m2

	JYLR
	On the ship fire plan

	JYLS
	a radar reflector or a radar transponder

	JYMM
	None of the answers is good

	JYNF
	The control system is depending on the best possible process signal

	JYNH
	All these requirements apply

	JYOE
	1,0 Bar

	JYQQ
	Up to 90 C

	JYQS
	Outside the space which is to be protected

	JYWL
	6 - 25 watt

	JYYX
	A letter "Exemption from the nationality requirement for foreign shipmasters"

	KACN
	A chemical tanker intended to transport cargoes mentioned in IBC/BCH chapter 17 with appreciably severe environmental and safety hazards which require significant preventive measures to preclude an escape of such cargo.

	KAJE
	Grind the valve against the valve seat to obtain a uniform sealing surface.

	KANK
	given by the EPIRB itself

	KAVO
	1301

	KAVW
	Not less than 10000 kJ

	KBCO
	16

	KBCP
	Air from stage one goes through discharge valves in stage one and through suction valves into stage two. In stage two it will be compressed to high pressure air.

	KBEA
	CBTs cargo tanks are also used for ballast, SBTs are not.

	KBEX
	Important due to different material and working conditions.

	KBGS
	Remove the cartridge and weigh it to check that it has the full weight stamped on it

	KBXK
	Your position, name, call sign and speed

	KBYD
	Membrane tanks are not self-supporting

	KCCQ
	the structure dimensions and the material of the coax cable

	KCQT
	Stop the purifier immediately, and make sure the oil is being feed to the bowl.

	KCRF
	At exits and in corridors

	KCRJ
	To keep the lifeboat in an accurate position close to the vessel

	KCSI
	- 33° C

	KDOB
	She will most likely change heading to starboard

	KDOW
	Release gripes

	KDSY
	Seven short blasts followed by one prolonged blast

	KDYY
	The Norwegian Maritime Directorate determines the basic safety manning after an evaluation which includes, inter alia, job specifications and qualification requirements.

	KEAK
	F1B

	KEAO
	100% of the complement if it can be readily launched on either side of the ship. If it cannot be readily launched on either side, 100% must be provided on each side

	KECH
	Cold work permit + Permit for entry .

	KEGJ
	GOV (gross observed volume).

	KEGO
	Vessel engaged in dredging or underwater operations, indicating that you should pass on the dredgers port side

	KEJU
	It is necessary to have a pilot ladder rigged and reaching from deck to the waterline, next to the pilot hoist.

	KEKK
	Give starboard rudder in order to balance the force of the bank effect and rudder effect

	KEKN
	Fasten seat belts

	KEKU
	2 entrances among which one is fitted with a semi-rigid boarding ramp

	KELH
	Stainless steel?

	KELO
	Order the dock man to shut down.

	KEMH
	SOLAS B PACK

	KENW
	Nine.

	KEPR
	Intra-ship traffic

	KESU
	2 compartments

	KEUN
	Any of the others.

	KEVJ
	Under the forecastle.

	KFAI
	Reduce the service interval

	KFBJ
	Hertz

	KFCD
	1000-2000 PPM Nitrate.

	KFGL
	FIC

	KFHC
	The vessel?

	KFMA
	Eggs

	KFMF
	Risk involves both identification of the occurrence and the likelihood that it will happen

	KFMY
	Center, alternately towards each end

	KFQH
	In a clarifier solids are removed from oil, whereas in a purifier solids and water are removed from oil

	KFQI
	Restriction in the usage of combustible materials

	KFTT
	The edge on the plunger which opens for the return line

	KGBF
	Vegetable oil and cooking oil

	KGJR
	The ISM Code is an international management code for the safe operation and for pollution prevention (Indian Safety Management (ISM) Code).

	KGQE
	If the work could result in a serious injury, the work should be stopped immediately, and the master informed, then improved control methods put in place- otherwise personnel involved informed and alternative work methods employed

	KGTH
	 Primary means of escape

	KGTP
	through hops between the ionised layers and the earth

	KGYJ
	Every 12 month

	KHBC
	Norwegian Seamen's Act, NIS Act

	KHHS
	The illumination in launching areas

	KHJK
	In the cargo tank there is a float on 99% filling that will give an alarm then close the loading valve to the tank when liquid reach the float

	KHPI
	15 ppm

	KHPK
	Do a complete sounding of all bunker tanks

	KHRP
	 International shore connection

	KHRV
	22777.0 kHz

	KHSQ
	High air pressure in water seal

	KHTO
	Accommodation

	KHVA
	Reduce main engine setting to stop

	KHWQ
	Water in the lubricating oil during service

	KHWS
	enhance the safety of lives at sea

	KHWX
	It should be possible to inert and maintain a O2 content of less than 2 %.

	KICL
	At least two sets of instruments to detect each type of gas expected to be encountered?

	KIKI
	No, the tanker should show the normal navigation lights only

	KILB
	Injection valve has too high opening pressure.

	KILD
	As shown in figure 1.

	KIMW
	Rocket parachute flares

	KIOJ
	above the equator

	KIQX
	Organise a lookout system. Join up with other survival craft if possible. Stream the sea anchor

	KIXP
	Control by the master/employer and public supervisory authority that the requirements of law or agreement concerning the employee's service on board are satisfied.

	KJFY
	Loss of supply to one of the bearings.

	KJIF
	Maintain sufficient intact stability

	KJIN
	English or French

	KJJK
	it will have sufficient built in buoyancy to avoid the use of a lifejacket

	KJPW
	it can be dropped from a height of maximum 18 metres

	KJSK
	Each crew member signs in part b of the applicable crew agreement and the master or deputy signs in part c below the signature of the seamen. The discharge book is signed by the master and given to the seaman. An entry is made in the official log book ind

	KJXL
	Add some m? of cold water, preferably freshwater into the tank at high speed without pumping out in order to avoid heat reaction.

	KJXP
	Activate the nearest fire alarm button and advise bridge of the location of the fire.

	KKDD
	6 and 7 litres

	KKEX
	The water will explode into steam causing hot fat to be thrown far away thus possibly causing severe burns or fire.

	KKFP
	Within 68 ?C to 79 ?C

	KKFS
	High water level in the water seal

	KKHQ
	7

	KKID
	Rump.

	KKNI
	Strong acidic solution.

	KKXI
	Ropes made of natural fibres, such as manila or cotton with non-metallic, non-conductive equipment at the lower end?

	KLAP
	To secure the rope.

	KLAT
	Series of short blasts

	KLDY
	At intervals not exceeding 9 steps.

	KLJY
	Clogged turbocharger filters.

	KLOY
	 All of the answers are good

	KLSC
	In tanks not adjacent to the ship's shell plating having heating coils?

	KMAT
	Radiotelephony - Phase modulation

	KMGN
	Outside the colored zone.

	KMJW
	Gear pump

	KMJY
	Gravity disc is too small. Flow rate is too high

	KMOT
	 CO2 horn

	KMRE
	To measure the distance from the deck or tank cover measuring point to the liquid level in a tank.

	KMTS
	Distribution and weight of the containers?

	KMVP
	After it has been laid down

	KMWH
	The International Management Code for the Safe Operation of Ships and for Pollution Prevention

	KNDQ
	They must ensure that workers are provided with suitable protective clothing where it is needed

	KNER
	Inform passengers at frequent intervals over the public announcment system about the situation and how they shall act. Use as many of the ships officers and crew among the passengers to assist.

	KNLD
	For safety reasons, otherwise seawater could enter the engine room.

	KNME
	be automatically activated when floating in water

	KNNW
	Cover the spillage with a layer of foam.

	KNOQ
	Independent tank type A need secondary barrier

	KNPO
	180 kg

	KNSC
	Preparation of survival crafts' Emergency Position Indicating Radio Beacons (EPIRRB).

	KNTU
	length of painter

	KOHT
	Best use of the survival craft facilities in order to survive

	KOHY
	Not less than 5 min after starting from cold with the lifeboat out of the water

	KOIR
	To prevent the alternator from "motoring" by being supplied power from other parallel alternator

	KOLC
	A relief valve.

	KOLE
	0600 - 1700 hrs

	KONU
	an operational compass provided with a binnacle

	KOQG
	Yes, if the ship, for example, is not in a seaworthy condition for the voyage and the master fails to take steps to remedy the defects

	KOWW
	Warm clothes, blankets and lifejackets

	KPCA
	Onboard training and instruction shall be given in addition to regular abandon ship drills

	KPCW
	Detergent.

	KPEP
	muster station

	KPFD
	Exhaust gas temperatures are higher than normal

	KPGF
	slow to get slow cooling.

	KQAX
	 Vessel aground

	KQBB
	To meet the requirements of goods to be transported

	KQBV
	FR

	KQBY
	To be sure that we do not have water collected in the cylinders.

	KQCA
	Provide clear warning that persons must not smoke in bed

	KQCR
	Survival craft portable radio

	KQDQ
	radio log or ship's log

	KQEI
	Name and Port of registry of your vessel.

	KQIN
	The deck cargo shall be stowed so that navigation and manoeuvring is not hampered.

	KQNQ
	Stop all cargo operations and close the deck IG line isolating valve

	KQSM
	Carry out procedures to instructions for cold work including filling in forms and having them signed.

	KQUB
	G = I / R

	KQWV
	Resistance, 3300 ohms

	KRBW
	People, officers and crew

	KRDL
	In a room especially meant for cleaning products.

	KRDM
	Gooseneck vent on main deck

	KRDN
	VHF channel 06 or 08

	KRFV
	Warning signs that indicate lack of oxygen inside

	KRKE
	The atmosphere should be gas free and contain at least 21% oxygen.

	KRMO
	5 years

	KRVT
	FR01

	KSGK
	32

	KSOC
	+/- 0.06 bar

	KSPR
	The aircraft wishes to inform or instruct survivors

	KSTC
	To remove solids, water and sludge.

	KSWJ
	be of sufficient strength to permit to pull the painter from the container and the inflation of the liferaft

	KSXF
	Charlie, Hotel, Alfa, November, November, Echo, Lima

	KSXK
	go to your muster station

	KTIH
	Situation Report.

	KTIK
	Over a wide range of temperature variations.

	KTJF
	they must not be used for any purpose

	KTLP
	Monitor the tank pressure closely and if necessary have the watchman to give the valve a little help to let the pressure out.

	KTND
	not less than 40% of total capacity of main pumps, but in any case not less than 25 m3/h

	KTNG
	Transmission of ship to shore distress alerts

	KTSB
	Normal temperature of the lub oil after the cooler is approx. 45 C.

	KTXA
	Place the heel of one hand, two finger breadths above the bottom of breastbone. Cover the hand with the heel of the other hand.

	KUCD
	All the listed alternatives

	KUGH
	Until all crew members and passengers have reported to their respective muster stations

	KUGI
	Fouling of the hull

	KULO
	SOLAS

	KUPP
	give one of Inmarsat's "special accesscodes"

	KVCA
	Once every month

	KVCC
	Posted on the notice board on board.

	KVES
	be repeated after 3 and a half to 4 and a half minutes

	KVPM
	Excessive heating caused by over tightening of the gland packing.

	KVQD
	When the capacity requirement is higher than the performance of one centrifugal pump.

	KVRB
	A dry certificate has to be issued.

	KVRE
	Compressor discharge pressure

	KVRG
	Between 7 and 9.

	KVUM
	Increase safety for all ships in the area

	KVUR
	Amplitude modulation (AM)

	KVVK
	At all times

	KVVL
	R1 / R2 = R3 / R4

	KVXA
	+75 C to +80 C

	KVXC
	Complete interchangeability of hose couplings and nozzles

	KVXU
	A rapid ringing of the bell forward followed by the gong aft for about 5 seconds at intervals of not more than 1 minute

	KVYO
	Crude oil washing.

	KWCB
	Regularly check the gyro against the magnetic compass

	KWPJ
	As soon as possible but not later than 2 weeks after he joins the ship

	KWPM
	Yes, must be cooled to 25° C.

	KXLB
	Human error

	KYBY
	they are fixed-temperature detectors

	KYGT
	Figure 2.

	KYTH
	By all the other mentioned alternatives.

	KYUC
	As an able seaman

	KYVX
	Opening water function missing.

	LAAH
	Letter M plus two other letters.

	LAOL
	To assist in the efficient and safe watchkeeping.

	LARA
	Breadth is given by B on the figure

	LASX
	Forcastle head, manifolds, maindeck?

	LAYN
	All of the items in the other alternatives should be done.

	LAYU
	Sufficient fuel to run at 6 knots for a period of at least 24 hours

	LBGG
	The use of the ship's line throwing apparatus.

	LBGX
	coax cable

	LBSN
	Increase the dosage of chemicals, and take new test of the water.

	LBVB
	At least once a month if circumstances permit it

	LBVY
	The smallest diameter piston is the stage two piston.

	LBWB
	Allowance must be made for a running-in period with reduced speed and careful temperature monitoring.

	LBYM
	urgency signal

	LCFH
	85 - 90 Centigrades.

	LCGW
	They must be fabricated of non-combustible material

	LCMO
	All of the mentioned alternatives.

	LCPA
	12.000 hours

	LCQU
	The General Civil Penalties Code § 315 .

	LCQV
	Start air supply

	LCRT
	The rotor blades are damaged or the blades are not properly cleaned

	LDEA
	The method of release from launching appliances.

	LDGV
	in a continuous way so that the powder spray is in the same direction as the one of the flame

	LDHS
	a. blue b. gray c. orange

	LDIQ
	Thick paper (old charts).

	LDKV
	A vessel engaged in fishing other than trawling, making way, with gear extending more than 150m from the vessel

	LDLP
	Double shut-off valves or by clearly identifiable blanks.

	LDLS
	Zero-Point

	LDLY
	Potato flour

	LDOK
	He wants the OS to show him where the switch that changes between automatic, manual, and emergency steering is

	LDPC
	one copy of the prescribed life-saving signals

	LDPW
	a means for collecting rain water

	LEDM
	OBQ (on board quantity).

	LEKY
	Radar transponder

	LEMO
	listen out on VHF channel 16

	LEQT
	Yes, to avoid cold cargo to came in contact with the ship construction

	LETE
	TLV is threshold limit value and the unit is parts pr million ppm

	LFAT
	Governor droop settings on each prime mover

	LFAV
	During work in tanks, the gas concentration shall be checked every second hour

	LFDG
	Keep the manifoild closed and not let any cargo reach the cargo tanks, then call Chief officer/Captain.

	LFTT
	When an accident nearly occurs in connection with the operation of a ship

	LFXF
	3 phase excitation winding/rectifier bank/main field winding

	LFYY
	Formula 4

	LGGI
	A ship's classification society recognized by the Norwegian Maritime Directorate.

	LGHG
	assigned frequency

	LGSE
	Decrease the speed as much as practicable

	LGWL
	Wire connected to chain through center lead or anchor chain

	LHEQ
	4

	LHFO
	Care, wages, free passage home

	LHIW
	Within 24 hrs.

	LHND
	CO2 plant.

	LHSA
	Separation of two insoluble liquids with different densities, and at the same time removal of solids.

	LICU
	Flash point

	LICX
	Keep the floors and decks free from fat and grease.

	LIDV
	Astern is defined as D on the figure

	LIFP
	 Flame detector

	LIGK
	Weekly

	LIMC
	Because the ship is leaving after sunset the following day

	LINN
	Neutral cleaner.

	LIQF
	Radiotelex and DSC - Frequency shift keying of carrier with error correction

	LIQG
	Slower

	LIRE
	Radiotelephony - Frequency modulation

	LISN
	Seaman's Act Section 5.

	LISS
	must also be kept after the implementation of GMDSS

	LISU
	directions for search operations

	LIVF
	cannot be charged

	LIYJ
	Use a rope ladder close to the raft to climb down and board

	LJBE
	A zener barrier is a unit made to obtain intrinsically safety in installations for instrumentation in hazardous areas.

	LJEQ
	125 %

	LJIO
	Relatively non linear characteristic

	LJKN
	one waterproof electric torch suitable for Morse signalling

	LJLY
	The vessel becomes sluggish in responding to the rudder

	LJWW
	Do not use loose garments, belts, ties or scarfs near winches and moving machinery.

	LKCQ
	Nine digits, beginning with a three (3).

	LKDM
	Sufficient foam concentrate shall be supplied to ensure at least one hour of foam generation

	LKDO
	Immediately reduce on the suction valve, and watch the gauge.

	LKEJ
	the use of SART transponders

	LKHU
	always sent twice

	LKHX
	Organize a lookout system and join up with other survival craft if possible. You should also stream the sea anchor

	LKJO
	as a fax

	LKVE
	 Area protected by sprinkler

	LKYH
	In a pressure transmitter.

	LLIP
	Go to your lifeboat station

	LLTF
	Hand or body heat the affected parts skin-to-skin (e.g. frozen hand in persons opposite armpit...)

	LLUA
	Move the load in the direction of the signal man's hand.

	LLUC
	on the basis of a six second minimum charge with six second incremental steps

	LLVU
	Lubricating oil temperature is too high.

	LLVW
	Stow the product adjacent to a cargo which have a heating around the requested temperature for the isocyanate.

	LLXP
	0.2 A

	LMCM
	at least 15 % of N (*)

	LMPX
	Switch the UMS selector switch to manual mode and engage the "dead man alarm"

	LMQS
	Securite Securite (3 times)

	LMSK
	Position A.

	LMTI
	A non-emulsifying agent with self splitting emulsifiers.

	LMXF
	everybody can read along

	LNAV
	In case of an emergency situation, the car deck can be difficulty to find the way around, and cars can shift position caused by ships movement.

	LNDE
	Everyone who may be in charge of life-saving equipment

	LNEE
	No, the vessel must wait his return or his replacement

	LNGQ
	the height of the layers of ionisation

	LNKR
	The water can be applied in a fine spray starting from the front in a sweeping motion

	LNKX
	Set the engine to dead slow ahead, and change the course 10 degrees to port

	LNOD
	Too long I-time

	LOFV
	clean the dust filter of the fan regularly

	LOGQ
	two buoyant rescue quoits

	LOIY
	to enhance the safety of lives at sea

	LOKP
	A large vessel overtaking a small vessel with little difference in speed between the two vessels

	LOLK
	Knowing exactly how the equipments are working.

	LOPPD
	lifebuoy with light and smoke

	LOSI
	In and outlet temperatures, and flow rates for both media

	LOXC
	Unsaturated hydrocarbons are colourless liquids with a sweetish odour and they are chemically reactive

	LPFX
	Windlass is given by B on the figure

	LPHX
	once a month

	LPJV
	Yes

	LPOU
	The employer must write an up-to-date policy statement and bring this to the notice of all on board

	LPXX
	Powder

	LPYS
	J3E

	LQBJ
	 a sea-anchor fitted with a shock-resistant hawser

	LQFL
	14 hours per day

	LQGH
	0

	LQGJ
	gooseneck vent on main deck

	LQLH
	Less than 12 to 1

	LQRD
	Shut down of inert gas blower

	LQSV
	Raise the boom, lower the load.

	LQUE
	Pork

	LQWD
	Figure 3.

	LQXX
	Open for the steam first to avoid freezing of condensate inside the heater.

	LRBA
	The best use of all survival craft facilities in order to survive

	LRDS
	The purpose of the IGC code is to provide an international standard for safe carriage of liquefied gases in bulk

	LRIU
	A person taking cargo samples must wear protective clothing.

	LRNW
	J3E

	LROO
	Gently flood the casualty's ear with terpid water so that the insect will float out.

	LROQ
	Check if any internal or hull leakages

	LRSW
	18,8 mA.

	LRSY
	pH value 7.5

	LRUI
	a food ration for each person

	LRWC
	Indonesian waters

	LRXW
	Kg

	LSCP
	Seven (7).

	LSDR
	All of the alternatives together.

	LSFC
	Making the grab bucket/hook move up and down.

	LSJL
	Ore Bulk Oil.

	LSRS
	Acknowledgement request

	LSSR
	Wire for pulling burning ships off the pier

	LSWV
	Brass knife

	LTCP
	8,3 - 9.

	LTGA
	Isolated danger

	LTIN
	Broken water seal.

	LTNI
	A1

	LTNL
	406,025 et 121,5 MHz

	LTQR
	the length of the ship

	LTXR
	Yes, at the first port after his birthday, he would sign off from the ALC1c and re-sign on in the ALC 1a section

	LUAE
	No, despite the fact that he promised to carry out several duties.

	LUAT
	The slave controller shall be in remote mode

	LUDJ
	Start engine

	LUDO
	To provide continuous digital selective calling coverage.

	LUFB
	According to the nomograms You select a gravity disc with larger hole diameter.

	LUMK
	Unannounced drills at any time

	LUMM
	Ball and butterfly valves are generally utilised on loading lines on gas carriers

	LURR
	622753420

	LVDJ
	Tanker vessels carrying oil

	LVEH
	Any of the others.

	LVFA
	muster and embarkation stations shall be readily accessible from accommodation and work areas

	LVLW
	Combustion suppression

	LVMK
	Warm nutritious drinks.

	LVRO
	Checking the operation of watertight doors, fire doors, fire dampers and relevant communication equipment

	LVSL
	Black

	LVUY
	38237

	LVVO
	Because the Captain expects fog early in the morning

	LVVQ
	5 l /m?/ min

	LVXI
	all the answers are correct

	LVYA
	PI-controller

	LVYC
	The ship is loaded in such a manner that adequate stability is achieved in all loading condition.

	LWAA
	ARQ followed by the coast-station's ID-number

	LWBS
	Lower lifeboat to water

	LWDJ
	The IGC code primarily deals with gas carriers design and equipment

	LWKS
	Check own vessel for any loss of life, danger of explosion and offer your assistance to the other vessel

	LWND
	2

	LWPS
	request of an "automatic telex test"

	LWUP
	Vessel "A", merchant vessel

	LWXH
	only send a positive delivery notification (PDN) to the sender if the sender requested, so in the send menu

	LXHE
	HM Coastguard

	LXIT
	A lamp, (0-50 mA) and a mA-meter in series.

	LXNG
	It must be constructed of approved non-combustible materials

	LXSX
	Enclosed Space Entry Permit and Cold Work Permit

	LXTX
	sky wave

	LYIU
	EPIRB

	LYIV
	No

	LYKN
	A remedy to which the mooring lines are made fast.

	LYKO
	Breadth is given by B on the figure

	LYMA
	Safetynet

	MAAW
	12 mA

	MAFP
	Echo, India, Golf, Hotel, Tango

	MAFQ
	Victor, Oscar, Lima, Uniform, Mike, Echo

	MAJW
	Atmospheric line

	MAML
	Secure hatches

	MAOX
	Powder.

	MAUQ
	4 kg

	MBAT
	the use of VHF DSC

	MBER
	Scavenge ports dirty.

	MBFP
	All alternatives

	MBGK
	Provide a replaceable wear surface for the pump housing/impeller.

	MBJW
	It adheres to the boiler tubes and reduce the heat transfer. It combines with solids to produce sticky deposits.

	MBMG
	+ 18.5 bar

	MBOQ
	To check condensate returns for oil.

	MBRG
	All answers are good

	MBTS
	The asphalt unlike sulphur is a viscous product and therefore does not transmit its heat easily to the steel bulkheads, allowing the steel to stay cooler than the cargo?

	MBUO
	Every person other than the Captain and the members of the crew or other persons employed or engaged onboard the ship in the business of that ship.

	MBVJ
	Remove the cartridge and weigh it as it has the full and empty weights stamped on it.

	MBWH
	a device to secure a painter near its bow with an inside release device that can be operated under tension

	MBXC
	2187,5 kHz

	MCEM
	Indefinite

	MCEP
	All of the mentioned alternatives.

	MCIV
	When anything unusual happens, and 30 minutes before the pilot station

	MCKN
	6

	MCMC
	Mackerel fillet

	MCXS
	not possible

	MCYQ
	Give relevant instructions and warnings.

	MDDX
	Physical checking the ramp/cargo holds/hoistable decks and see that everything are in order and the ship's gear correctly located?

	MDHW
	16 hours

	MDIW
	the operating certificates of the radio-operators must be shown

	MDJK
	28,0 tons

	MDLC
	To prevent the environment to be polluted if there is a leak on a cargo tank

	MDNT
	Start water-spray

	MDNV
	INMARSAT-A.

	MDQG
	Yes, provided it appears, amongst others, the wages and overtimepay and that it is subject to Norwegian laws and courts, but may be brought before a court in the employee's country of residence

	MECU
	They are to let go on the stern lines

	MECX
	Soft cloth on wide applier with handle.

	MEDS
	Make sure that the compartment has been evacuated

	MEFG
	Automatically, when the temperature is within a range from 68°C to 79 °C

	MEIV
	will immediately be detected within the coverage-area by the satellite's concerned

	MEJJ
	the use of MF DSC

	MELX
	ground wave

	MEMY
	Use a rope ladder close to the raft to climb down and board

	MEPK
	A bolt in every hole

	MEWT
	Broken water seal, oil outside the top disc.

	MFBY
	Make fast on the vessel's shoulder to push and pull

	MFDO
	5 miles

	MFDQ
	identify yourself with your call sign and /or ships name

	MFNP
	According to the IGC code liquefied gas is chemical with vapour pressure exceeding 2.8 bar absolute at 37,8oC

	MGAY
	all alternatives

	MGCN
	200 meters

	MGCS
	Hot work permit + Permit for entry.

	MGPW
	2,5 kg

	MGVT
	Every two years

	MHHP
	Do not use dangerous liquid detergents in closed spaces.

	MHJG
	Not permissible any where.

	MHKY
	ensure a flow of steam through the superheater when raising steam pressure after shut down

	MHLN
	Every three months, at least once a year

	MHMP
	Prevent contamination if leaks are developed

	MHNE
	100 Tons

	MHNK
	Recirc. full open, fresh air intake closed.

	MHNM
	In ports only

	MHPB
	The welder shall have been instructed in the use of the ship's welding plant

	MHRO
	Segregate the oil in a separate tank for continuous purifying.

	MIFX
	9 GHz

	MIIB
	22 m.

	MIJD
	Lifeboat

	MIJF
	must be replaced before the expiry date is exceeded

	MIJY
	MAYDAY RELAY (3x)

	MILK
	The boundary between oils and water?

	MIOE
	Fuel oil quality

	MIQL
	To reduce the general risk of fire in an unmanned engine room.

	MIQO
	davit launched liferaft

	MITU
	Not allow the clothes to be hung anywhere in the unmanned machinery spaces.

	MIWH
	Legs bent, back straight, using leg muscles to lift

	MJDT
	Keep the keys with the Duty Officer/Electrician and call one of them when "Bypassing" is required.

	MJKM
	Vessel Response Plan

	MJKW
	a one-sided transmission meant for one vessel

	MJPN
	FEC

	MJPV
	Opacity, amount and colour

	MJXV
	 Fire station

	MKAJ
	Regulations of 11 Dec. 1981 concerning medical supplies etc on board ship

	MKAU
	NOR

	MKCF
	the use of SART transponders

	MKGM
	to inform the NCS that one is available for messages offered

	MKMI
	Lack of oxygen?

	MKNC
	Department of Environment, Transport and Regions (DETR)

	MKRE
	If packing fails the pump can be kept running by tightening the glands, but if a mechanical seal fails it must be renewed to stop the leakage

	MKTY
	With both vessels underway, fig. 1

	MKUM
	the number of persons should be clearly stated on the outside of the boats bow

	MKXA
	Be checked at regular intervals for gas which might be released perhaps from sludge deposits; and if such gas found, the tank to be re-gas freed?

	MLKK
	The Certificate of Competency (or equivalent), the seaman's discharge book, the medical certificate and additional qualifications for specific types of ship e.g. tanker, high speed craft

	MLRU
	Increased velocity and decreased waterpressure around the ship's hull

	MLRW
	Connecting rod

	MMCW
	5 compressions after every 1 inflation

	MMGB
	39

	MMMU
	All the listed alternatives

	MMMX
	Temp sensitive semi-conductor

	MMPK
	Adjustment of Zero-point and span

	MNGY
	(Y)

	MNHS
	Negative

	MNIN
	Leave the engine room as quickly as possible, closing all doors behind you.

	MNNO
	By spring.

	MNOM
	A1,A2,A3 and A4

	MNQU
	1 meter

	MNXM
	Enough capacity to secure a certain draft.

	MNYK
	Sitting on a chair, leaning forward, with two fingers pressing the nose together.

	MOBB
	Closing must be possible from outside the spaces being ventilated

	MOCN
	Liver

	MODM
	Pushed by sufficient force to accurately check the correct opening pressure

	MOGR
	When he is properly relieved.

	MOMN
	to prevent contact with earth

	MOQU
	All passengers that will require some form for assistance in case of evacuation, etc. must be registered, so there can be sent crew to assist them if needed.

	MOSN
	seven digits, beginning by 1

	MPAB
	Panama lead is given by C on the figure

	MPAV
	MAYDAY RELAY (3x)

	MPTB
	A change in the viscosity of the mixture.

	MPUV
	60 Ah

	MPYB
	Peaches

	MPYD
	Before leaving the port

	MPYH
	He wants the OS to train as helmsman today, because they are sailing in open waters and there is not much traffic in the area

	MPYI
	Ensuring that all persons avoid smoking in bed.

	MQBS
	To make a copy of the NIS act and the CBA accessible to the crew if referred to in a contract

	MQFA
	Near to the deck, crawl out keeping your face as near to the deck as possible.

	MQIM
	Outside the coloured zone.

	MQPV
	Natural bends at intervals?

	MREW
	No

	MRJA
	As and when the manoeuvring vessel instructs them to do so.

	MRJS
	a remotely operated steering arrangement

	MRNI
	Removal of excess oxygen in the feed water.

	MRTW
	17.

	MRWE
	Checking the moorings for tightness/slack.

	MRXG
	to keep a listening watch on two channels more or less simultaneously

	MSCB
	Suspend all cargo transfer operations and close vents valves from the cargo system.

	MSCD
	Check the surface of the sliprings, polish if necessary and bed in the brushes

	MSHH
	Make sure that the compartment has been evacuated

	MSHI
	No need of any signal

	MSIC
	Use the intercom to inform crew and passengers of the reason for the alarm.

	MSID
	The vessel's cow manual.

	MSLO
	Once every month

	MSMI
	the floor of the raft has a second layer which can be inflated to help insulation, in addition to the thermal protective aids (10% of complement, minimum 2)

	MSPP
	VHF-channel 13 in the areas where the master deems it necessary

	MSQK
	The Seaworthiness Act.

	MSSY
	AF-gain

	MSVK
	A whistle and a light

	MSXD
	The sea chest valve.

	MTBD
	Undue overspeeding.

	MTDB
	Increase in draft to the point on your ship which is closest to the bottom

	MTDD
	Fuel injector

	MTDT
	Start engine

	MTDW
	To remove solids, water and sludge.

	MTMD
	the MMSI

	MTNX
	Operating instructions for life-saving appliances.

	MTQH
	During embarking and disembarking the driving ramp shall be securely locked to the recess of the ferry.

	MTTQ
	All of these.

	MULC
	Information about muster station on boarding card, poster in cabins, safety video running continuous.

	MUNT
	a class B fire

	MUPE
	Broken water seal, oil outside the top disc.

	MUSR
	Until all crew members and passengers have reported to their respective muster stations

	MUUI
	G3E

	MUWW
	A junction between two dissimilar metals generates a small voltage.

	MVDM
	a collect call

	MVGA
	Sodium hydrosulphite , potassium hydroxide, magnesium

	MVGB
	All the answers are good

	MVJI
	Polymerisation take place when a single molecule react with another molecule of the same substance to form a dimer

	MVNV
	30 minutes.

	MVPG
	8 %

	MVPI
	All the other alternatives

	MVQI
	Carry out a right or left hand search and proceed carefully feeling the area in front with the foot and using the back of the free hand to check the area in front.

	MVSL
	Relatively wide range of temperature measurement

	MVST
	4

	MVTM
	has a lateral field of vision of at least 120°

	MVVV
	The stern will "back" into the wind

	MVYL
	It is recommended, especially when dishes are heavily soiled.

	MVYO
	simplex

	MWAH
	Water Pump Pliers

	MWIT
	Frequency

	MWLB
	A zener barrier. (Positive)

	MWOJ
	covers the whole body with the exception of the head and hands and possibly feet

	MWVC
	the way in which radio waves travel are propagated

	MXEE
	Close the ventilation system and other openings to the hold in order to choke the fire

	MXFW
	Hold

	MXGR
	The oil relief valve on the cylinder block or the safety valve in the oil pump is sticking.

	MXGV
	The foam should be directed towards the bulkhead behind the fire and allowed to spread out slowly over the fire

	MXIK
	Lower lifeboat to water

	MXIO
	Always use correct working techniques for all cleaning duties.

	MXKY
	Dismantle the exchanger and check or renew the rubber packings.

	MXLY
	4,5 V

	MXOG
	Master's record and Documentation file.

	MXSP
	RF-gain

	MXTI
	the hydrostatic release unit

	MYBP
	Pan Pan (3 times)

	MYBQ
	 A class division

	MYBR
	Total pressure head

	MYDH
	7

	MYDJ
	where reliable radio communication can be established with the use of a DSC on the MF frequency of 2187.5 kHz with one or more coast stations

	MYGV
	It's a cargo tank where all piping or venting piping are seperated and in not connected to other systems.

	MYGW
	Raise the fire alarm.

	MYJB
	controlling the movements of passengers.

	MYNK
	In J3E mode - on simplex basis

	MYPX
	The Norwegian Maritime Directorate

	MYUS
	You will be able to smell the presence of the actual gas if the consentration is 5 parts per million or more.

	MYYD
	4

	NADK
	The cargo vapour is normally condensed against freon in a cascade cooling plant

	NAJH
	Body temperature below 35C / Heat the body

	NAJJ
	Separation of water and oil.

	NASM
	increasing with poorer cooling of the air in the air cooler.

	NAUC
	To fill up the lines slowly.

	NAWY
	so that neither craft nor stowage arrangement interfere with the general operation of the ship

	NBCP
	Cargo heater, cargo condenser, freon condenser, vaporiser, super heater, oil coolers, intermediate cooler

	NBEB
	Allyl alcohol is incompatible with propanolamine but both are compatible with benzene.

	NBFY
	It would be determined by risk assessment, but at very least would comprise safety line and harness, lifebuoy standing by, safety hat, boiler suit safety boots.

	NBOJ
	Flames are usually higher than the diameter of the fire

	NBQX
	Forces which bends the vessel up and down in the fore-aft direction (hogg/sagg). fore-and-aft direction (hogg/sagg).

	NBRR
	If during a Port state or Flag state visit, or whilst carrying out a safety survey or in the event of an accident or incident and it is discovered that essential safety gear is inoperative or missing.

	NBSF
	the use of MF and/or VHF R/T

	NBTI
	Pivot point

	NCDF
	Clean the heat transfer surface

	NCKV
	Calculate the time of the sunset and then take the bearing

	NCMM
	less than 20m

	NCMO
	B keeps clear of A

	NCNE
	I(2) = 4 A

	NCOG
	four rocket parachute flares

	NCOX
	OR

	NCTB
	EPIRB

	NCUS
	seven or more short blasts followed by one long blast

	NDBP
	The signs use black lettering on a white background

	NDFR
	Ventilate excessively?

	NDGM
	To ensure that we do not have any water assembly in the cylinders when the compressor start.

	NDKP
	- 38 V

	NDKR
	Coal?

	NDLP
	use of communication equipment

	NDLR
	sea-charts and navigating equipment

	NDMF
	Informal warning(s), Formal warning(s), Dismissal,

	NDOY
	Reduce the RPM to reduce the scavenge air temperature

	NEAR
	is important

	NEAW
	Secure hatches

	NECK
	Aft spring is defined as A on the figure

	NEEW
	an immersion suit or an anti-exposure suit

	NEGL
	As with no. 2

	NEJV
	at least 200 % N (lifeboat capacity: 100 % N; liferaft capacity: 100 % N) (*)

	NELP
	That the CBA expressly states that it applies to NIS ships and is subject to Norwegian laws and courts of law unless courts of another country is explicity mentioned.

	NEQI
	He would be signed in form ALC 1c

	NFBH
	Letter b.

	NFDV
	LF-gain

	NFFQ
	Searchlight to be provided at the launching station

	NFGJ
	Lower lifeboat to water

	NFPJ
	Lub oil cooler is clogged.

	NFTP
	None of the other alternatives

	NFTW
	Hold space is the space enclosed by the ship's structure in which a cargo containment system is situated

	NFUP
	either 10% of the number of persons the liferaft is permitted to accommodate or 2 whichever is the greater

	NFVF
	He wants the anchor secured thoroughly

	NFVG
	Check for proper air vent of the exchanger.

	NFVL
	Stop the engine and look for a fuel or water leak.

	NGAH
	The use of drogues

	NGFM
	Both local, remote from bridge and one emergency remote control station

	NGOL
	Rapid recovery shall be possible with the boat's full complement of persons and equipment

	NGPG
	The interface moves outwards

	NGPM
	either automatically on immersion or by a single manual motion or by mouth

	NGQJ
	A ship with a long, slim hull

	NGST
	Proportional increase - higher temperature - more volume.

	NGWA
	always

	NGXP
	Each lifeboat shall be launched with its assigned crew, and manoeuvred in the water at least once every three months during an abandon ship drill.

	NGXU
	They may not carry cargo between Norwegian ports.

	NHGF
	Decrease.

	NHLF
	Any one of The Norwegian Maritime Directorate or the shipowner or the master.

	NHPH
	Should be informative for both operational parties?

	NHUH
	A continuous DSC watch on Channel 70.

	NHUI
	smoke going out the stack

	NIAX
	Blow down boiler and check condenser for leakage.

	NIBB
	A responsible Officer

	NIBX
	Hypothermia

	NIDO
	Inform the stevedore superintendent, the chief officer, and write a damage report?

	NIDQ
	S O S (Telegraphy) / MAYDAY (Telephony)

	NIDR
	Clean the system and change the oil.

	NIDT
	The person who is designated in the muster list

	NIGD
	Co-ordinator Surface Search

	NIHX
	Greasy sludge from the compressor sticking between the fins in the air coolers, necessitating extra cleaning of these.

	NIIL
	No, drifting in ballast condition may be quite different

	NIMS
	lifebuoy with light

	NING
	All vessels carrying more than 10 000 gallons of oil , irrespective whether as cargo or bunker

	NIUB
	He will find new brake bands in the engine store

	NJAV
	All the mentioned alternatives.

	NJBT
	Segregated ballast tanker.

	NJBY
	12 h

	NJOJ
	10 minutes

	NJWV
	Sensitivity

	NJXQ
	Short circuit protection.

	NKEH
	Call the engineer on watch

	NKJG
	All answers are good

	NKMQ
	All work

	NKPW
	Reduce mechanical wear on the internal parts caused by vibration

	NKSP
	Improve material of intake air filters

	NKVO
	By have him demonstrate his ability

	NKVW
	IMO Solid Bulk Cargoes Code?

	NLAA
	the coast-station

	NLCN
	climb up and down vertical ladders from the survival craft embarkation point to the water

	NLIE
	 Foam installation

	NLKW
	Fire alarm bell

	NLMM
	A buoy or a lighthouse which is activated by a ship's radar, this is indicated by a marker on the radar

	NMAS
	It means that the product is included in the code because of it`s safety hazards.

	NMBQ
	Tell the jettyman to stop loading immediately.

	NMKT
	16 mA

	NMRJ
	a non-skid finish on all surfaces on which persons might walk

	NMTV
	3% of the total cargo volume.

	NNDD
	the speed of the vessel

	NNEO
	The engine officer in charge of bunkering on the receiving vessel

	NNFL
	Leaking injection valve.

	NNFN
	The position ensures that an open airway is maintained.

	NNFR
	2182 kHz.

	NNJV
	Yearly

	NNOO
	Lifebuoy with light and smoke

	NNPO
	not be sent by VHF-installation

	NNPQ
	Keep your working area clean and tidy.

	NNSX
	Piston rod

	NNTP
	ensuring that passengers and crew are made aware of the order to abandon ship

	NNTR
	The hydraulic pump is usually used for tightening the G-nuts

	NNVH
	Not specified exactly, but recommends at periods between 4 and 6 weeks

	NOAH
	Stand on dry insulating material and pull the person away with isolating material.

	NOGG
	Near to the entrance to the space

	NOIP
	1

	NOIR
	Enhanced Group Call

	NOOL
	Drill press

	NOTM
	 Area protected by CO2

	NOYM
	The P & I Club's nearest representative.

	NPLF
	Nylon.

	NPQE
	In the SOLAS convention and its annex

	NPRT
	 A class fire door

	NPST
	they always have access to the radio-equipment on board

	NPVG
	Mask, bottle, frame, medium pressure valve and low pressure valve

	NPVV
	Not to damage the rotor blades.

	NPVY
	Integral tanks are normally not allowed on gas carriers if the cargo to be carryed have boiling point less than -10oC at atmospheric pressure

	NPWY
	13 - 14° C

	NQAF
	starting and operating the lifeboat engine

	NQHW
	 Smoke detector

	NQKI
	Likely cause a sudden or violent list due to the very large free surface in the broad beamed holds?

	NQMS
	They have had problems securing the gangway

	NQQE
	15 ppm

	NQRT
	Cargo ships below 300 tons gross

	NQVA
	how the order to abandon ship will be given

	NQVW
	Identification of the ship.

	NRCQ
	Powder.

	NRCW
	Everyone

	NRDN
	Annually or more frequently due to new methods being employed or following an accident

	NRLY
	15 PPM

	NRMV
	3,5?

	NRMW
	Aft is defined as A on the figure

	NRNJ
	Must not exceed 8% by volume.

	NRNL
	hatches positioned so as to allow launching and recovery operations to be performed without any occupant having to leave the enclosure

	NRWS
	All ships that are covered by the IMO safety conventions

	NRWV
	14

	NSAY
	Gear pump

	NSDK
	There isn't longtitudal bulkhead in membrane tanks

	NSGS
	Not recommended at all.

	NSJD
	Forward is given by C on the figure

	NSNF
	Lifejacket

	NSOF
	be sent by an MF-installation on the DSC-distress frequency

	NSRP
	3 min

	NSRR
	The FW-HT is circulated in a closed system, cooling cylinder jackets on Main Engine and aux. Engines

	NTAR
	Both systems use same chart datum

	NTBL
	Air suppression

	NTBS
	Open, when pressure in the boiler is in excess of normal working pressure.

	NTCQ
	By inhaling, skin penetrating, skin absorbing and swallowing

	NTDJ
	None of the above

	NTFU
	To avoid backflow of gas to the engine?

	NTJA
	F1B

	NTJV
	half of the total number of lifebuoys provided on board

	NTJX
	routine

	NTRG
	So neither the rescue boat nor its launching arrangements will interfere with any survival craft at any other launching station.

	NTVN
	He must sign on in section ALC 1c of the crew agreement, and his hours of work would be carefully monitored and would involve risk assessments being carried out to ensure that he can carry out the tasks given him

	NTWM
	Maintain the specified boiling temperature

	NTXB
	Direction B

	NUIA
	25 %

	NUSE
	T T T (Telegraphy) / SECURITE (Telephony)

	NUTE
	Into the crankcase and mix with the lube oil.

	NUUX
	Square System

	NUVL
	7m

	NVAO
	Every port

	NVAQ
	Details of ship, the date of first entry, and list of Masters

	NVEO
	Inerted to less than 8% oxygen(IMO).

	NVKL
	G3E

	NVKP
	Line fuses and overcurrent relays

	NVQH
	Shear forces and bending moments.

	NVRF
	To do a full calibration.

	NVSA
	By immersing them in buckets with oil and water.

	NVSX
	Your ship will sheer to starboard rather quickly with the possible consequence of grounding

	NWDX
	The frequency of the incoming alternator is the same as that of the main switchboard

	NWFJ
	The infrared radiation and ultraviolet radiation given off by flames

	NWHD
	Bimetallic strips need time to cool down

	NWJN
	Because you may cut your fingers.

	NWKI
	The surveyor is checking that the emergency exits are properly marked, free from obstacles and that the closing devices are easy operable.

	NWLI
	Midships is given by B on the figure

	NWNS
	Upper.

	NWRF
	6

	NWSS
	date of replacement of the battery

	NXCC
	The signal which is stated in the muster list

	NXCD
	All mentioned functions

	NXEM
	All combustible materials

	NXFE
	None

	NXTS
	On the cargo tank area all time?

	NYAJ
	For safety reasons, to ensure that all explosive atmosphere inside the boiler is removed.

	NYBB
	a disc aerial is used

	NYBH
	Somewhere aft of the center of gravity, but it is impossible to pin-point the exact location

	NYFJ
	Dismantle the exchanger and check or renew the rubber packings.

	NYFL
	Purging inertgas, purging air, inspect, purging inertgas?

	NYSN
	Correct donning of life-jackets

	NYWA
	Information related to fire fighting equipment, release systems etc. do we find in ship fire plan.

	NYWT
	Pump out a small quantity from each tank at the first opportunity , to avoid having an overflow to deck when you put heating to the tank

	OAES
	An abbreviation of American Petroleum Institute.

	OAQC
	Hot work

	OATS
	200 nm and capacity for evacuating more then 15 persons.

	OBCW
	Fire extinguishers equipped for powder or CO2 only.

	OBEQ
	2

	OBJN
	The load connected to the switchboard

	OBLY
	Only if approved by the Flag State

	OBNS
	At the deck level and near the bulwark top level.

	OBNV
	Wrong installation will result in a major deviation in measurement

	OBPJ
	38237

	OBRV
	All the mentioned alternatives.

	OBYL
	Embarkation ladder

	OCEG
	Central cooling system

	OCJJ
	check that we have an open discharge line all the way to the pressure bottle.

	OCKG
	a manually controlled lamp fitted on the outside

	OCSM
	two minutes

	OCSO
	J3E

	OCYK
	Metals

	ODAG
	Any of the mentioned extinguishers

	ODBF
	Wire for pulling burning ships off the pier

	ODEH
	All the answers are good

	ODFH
	access hatches which can be closed watertight

	ODMV
	The method of launching from within the survival craft

	ODNH
	make contact with an RCC

	ODTM
	2 - 3 %

	OEEI
	westerly and northerly direction

	OEQU
	Fasten seat belts

	OEUA
	It is more easy to give correct pressure to the fractured/injured area, and the control of swelling and bleeding is more easy to observe.

	OEVU
	Procedures according to instructions for hot and cold work should be carried out and necessary forms filled in

	OEVV
	Bearing damage.

	OEWT
	Abeam is defined as A on the figure

	OEXO
	When the machinery spaces are in the manned condition.

	OEXP
	have self-bailing arrangements

	OFBQ
	1,200 litres of free air

	OFGT
	Aft spring is defined as A on the figure

	OFHS
	Class B fire

	OFLW
	Starting and operating radio life-saving appliances

	OFPV
	Can not produce enough energy to ignite a gas (explode)?

	OFQT
	Seelonce Distress

	OFSJ
	Pick up for tachometer is wrongly adjusted.

	OFXF
	med +

	OGEA
	No

	OGEV
	Outside the space which is to be protected

	OGHH
	To neutralize the acids occurring in the condensate system.

	OGLP
	To get rid of sludge in the water chamber.

	OGNG
	mayday (1x), call-sign of ship in distress (3x) / this is / own call-sign (3x) / received mayday

	OGNH
	There are three types of independent tanks, type A, B and C

	OGPR
	All the mentioned alternatives ?

	OGQP
	Pushed by sufficient force to accurately check the correct adjusting pressure.

	OGXE
	blending LF & HF signals

	OHCB
	Heat the ballbearing in oil, and put it on the shaft.

	OHDB
	 PAN-PAN

	OHDY
	In the Flag State official language with copies in English or French

	OHEU
	100 - 300 PPM CaCO3.

	OHFV
	Parallel System

	OHGM
	Painted red/yellow/red with the red bands 0.1 meter (0.33 feet) wide, and the middle yellow band 0.8 meter (2.64 feet) wide; and Labelled ''VAPOR'' in black letters at least 50 millimetres (2 inches) high.

	OHNX
	three tin-openers and a pair of scissors

	OHQF
	A pharmacy authorised or accepted by the Norwegian Board of Health or, if no such pharnacy is available, the master and a doctor approved by a Norwegian Consulate shall perform inspection once every 12 months.

	OHQH
	To clarify circumstances and causes of an occurrence with particular reference to the seaworthiness of the ship and safety at sea.

	OHSY
	1,0 - 1,5 watt

	OHTW
	30 - 300 MHz

	OIBJ
	2 miles

	OIDU
	The performance of the engine is reduced noticeably

	OIDW
	Constant flow, clean probes and temperature below 60 Degr.C.

	OIEQ
	No

	OIPL
	21 %

	OIXQ
	Triac

	OJEL
	1906 hours UTC on the 17th of the month

	OJEM
	No he is exempt from signing

	OJFG
	Alkaline detergent (strong).

	OJHX
	month

	OJLA
	All of the mentioned alternatives.

	OJRA
	10 Mohm

	OJRC
	5 %

	OJXP
	C

	OKBI
	41

	OKKG
	on ships on short international voyages, each lifeboat shall be launched and manouvered in the water at least every six months

	OKMB
	Bringing the engine up to sufficient number of revolutions for combustion to take place and engine to run

	OKUF
	Search the engine room, make sure all personnel is out. -Stop ventilation. -Close for all air access. -Upon approval of the Master, release the halon/CO2.

	OKWV
	a testing program built in for this purpose

	OLBD
	Stop the washing process and not resume until the oxygen content in the tank is below 8%.

	OLHT
	Every three months.

	OLKG
	Anchor ball

	OLLX
	ionisation layers

	OLNU
	Prevents the backflow of inert gasses into nonhazardous areas

	OLTI
	fitted with water pockets of a highly visible colour and so designed as to fill to at least 60% of their capacity within 25 seconds of deployement

	OLXQ
	The Act relating to hours of work and the Seamen's Act

	OMCP
	The tank shall be mechanically ventilated as long as there are people inside it.

	OMDJ
	The camshaft rotates with half the RPM of the crankshaft on a 4 stroke engine.

	OMGR
	2

	OMHQ
	Blow the bunker hose to avoid oil spill when the hose is disconnected

	OMIP
	TC

	OMXQ
	Only Merchant Shipping Notices (MSNs)

	ONDK
	Not less than 20 changes per hour.

	ONFS
	To make sure the job is done under controlled conditions

	ONGT
	FLEETNET

	ONHN
	The percentage of the L.E.L. in the ambient air

	ONJG
	Close the valves on both bottles, first the acetylene and then the oxygen bottle

	ONKB
	Inmarsat-C equipment

	ONPW
	How to release from launching appliances

	ONQR
	Safety shoes or safety boots

	ONUY
	No it is not

	OOAU
	Power dissipation capability

	OOAW
	By giving the vessel a starboard turn

	OOHJ
	Ask your superior for advice before attempting to operate it.

	OOKQ
	The master and the shipowner are responsible for the adequate manning of the ship.

	OOMJ
	Goggles and shield.

	OOSW
	Give information on survival craft capacity

	OOYE
	Investigating accidents/incidents and making reports

	OPNU
	All the mentioned alternatives.

	OPPO
	The vessel will roll violently?

	OPQN
	The thermostat has one or more contacts (open or closed) depending on the temperature/setting. The temperature transmitter converts a temperature signal to an electric signal.

	OPRI
	4 Rocket parachute / 6 hand flares / 2 buoyant smoke.

	OPSV
	Government Authorities of the Flag State

	OPWD
	One hose for each fire hydrant

	OPWI
	Oregano

	OQHJ
	Frequency

	OQIC
	Every three months

	OQJQ
	heat the feed-water

	OQKO
	Fuel injection advanced too far due to incorrect preinjection angle.

	OQLL
	Notify the engine room of the procedure.

	OQOS
	1 metre

	OQPL
	be provided with a painter system with a breaking strength of not more than 2.2 kN

	OQUS
	30 litres pr. nautical mile

	ORDD
	Cut it with the knife contained in the equipment locker

	OREP
	Smoking is only permitted in designated places.

	ORFJ
	Fat fish

	ORHE
	To relief pressure in a crankcase explosion

	ORIW
	C(S) = 4 µF

	ORMA
	70

	OROR
	TX: 2177.0 kHzRX: 2177.0 kHz

	ORXC
	1250 m3

	OSAI
	Immediately stop the discharging.

	OSAK
	 Portable fire extinguisher

	OSDQ
	Personnel authorized by the master?

	OSDY
	The primary controller in a cascade control system

	OSER
	Yes.

	OSFJ
	two sea-anchors, one being spare

	OSFK
	Strong alkaline solution.

	OSIO
	F1B

	OSNR
	Read off the compass and keep her steady on the course

	OSPJ
	Yes, in ship of 76 m in length and longer, a double bottom shall be fitted midship, and extend to the fore and after peak bulkheads, or as near as practicable.

	OSTK
	Just prior to reaching the water, the lanyard should be pulled. This sets the hook which will automatically release once the raft is waterborne

	OTAE
	Mechanical and chemical.

	OTDK
	Release gripes

	OTFG
	In the SOLAS convention.

	OTGX
	a coax cable of proper impedance

	OTQA
	Higher temperature leads to lower literweight.

	OTTM
	20ppm

	OTUG
	Discharge the washing to shore reception facilities only?

	OTUI
	Increase dosage.

	OTYF
	The bow may be sucked against, and the stern may be pushed away from the other ship as you pass

	OUDL
	pressed in during speaking only to work semi-duplex

	OUMN
	It is easier to damage a centrifugal pump than a piston pump if they run dry.

	OUOE
	Transistor

	OUOJ
	Inmarsat -B and -M

	OURT
	Each vessel vapor connection flange must have a permanently attached 0.5 inch diameter stud at least 1.0 inch long projecting outward from the flange face. The stud must be located at the top of the flange, midway between bolt holes, and in line with the bolt hole pattern.

	OVDG
	3

	OVHR
	Pale or grey.

	OVKD
	The officer in charge at the barge or the foreman in charge if it is at a shore facility

	OVKW
	Reactive load (kVAR)

	OVKY
	Fuel oil with poor combustion properties.

	OVLW
	A variable electric signal.

	OVQS
	2182 kHz/VHF channel 16

	OVRL
	Copy of crew agreement posted in a conspicuous place giving details of relevant information and contractual clauses as per ALC 1d

	OVRM
	One

	OVSH
	On the fire control plan

	OVUT
	Neutral to alkaline solution.

	OVUY
	the calling station

	OVVR
	On ILO 22

	OWAU
	Cotton

	OWBR
	Secure all burners

	OWDI
	Survival craft distress pyrotechnic signals

	OWFT
	water

	OWFX
	A vessel may proceed only when it has received specific orders to do so

	OWGL
	Grapes

	OWGN
	It is how many degrees a ship continues to turn after you apply counter-rudder

	OWLM
	A garage tweendeck on a passenger ferry

	OWLQ
	41821

	OWOE
	Too much combustion air

	OWQM
	Most attacks take place in territorial waters

	OWRH
	2000

	OXAN
	3 long blasts repeatedly

	OXAS
	To avoid the compressor-oil to disappear from the crankcase during starting.

	OXET
	December

	OXFU
	Direction-finders to be installed on, or as near the navigating bridge as possible

	OXKW
	you must call on another working channel

	OXLR
	That the strainer needs cleaning.

	OXYX
	To maximize discharge outturn?

	OYAM
	3 meters

	OYMC
	It`s a product added into a cargo in order to keep the cargo stable. This cargo should never be blanked with nitrogen because the inhibitor needs oxygen to be effctive.

	OYTW
	Match the size and capacity of the ship's loading line, venting system and static generation hazard limitation, if any?

	OYTX
	From the water space.

	OYXH
	It will give full back flow at the time the pump stops.

	OYYQ
	10 000 kJ/person

	PANF
	Use water extinguisher to put out the fire.

	PAOY
	He is to help the other crew members and fetch more Vaseline from the storage room if they run short

	PAQS
	Consult with the instruction manual for the equipment in question for correct values.

	PAQV
	All of the mentioned equipment.

	PAUY
	the use of SART transponders

	PBHG
	60 minutes

	PBIF
	A unit subordinate to a rescue co-ordinating centre

	PBKR
	The slave controller receives the set-point from the output signal of the master controller

	PBKT
	Navigate the vessel on ground as soon as possible

	PBQI
	6

	PBRK
	give a bright red light during the entire emission time

	PBTW
	equally spaced, not less than 300 mm or more than 380 mm

	PBVP
	Any of the others.

	PCCF
	The diameter will be the same whatever initial speed we have when starting the turn

	PCHA
	Passenger ships carrying more than 36 passengers

	PCHF
	Fats

	PCHH
	Transducer

	PCIV
	Distress call

	PCJS
	The floor surface becomes cleaner.

	PCJU
	85% of the gas can be discharged into the space within two minutes

	PCOU
	Seek advice from your superior before attempting to operate it.

	PCVI
	Class C fire

	PDJX
	3

	PDPR
	Weekly

	PETM
	20 - 100 meters.

	PETN
	remove any oil or scum on water surface

	PEUL
	Fuel oil pipes or filters are clogged.

	PEVX
	Nothing for the first 24 hours, then 1/2 litre per day (more in the tropics)

	PEWY
	instructions for immediate action

	PFDR
	Place sterile dressing over the burn and secure with a bandage.

	PFDT
	Primary and secondary slop tank.

	PFKA
	At the gangway.

	PFKF
	Safety purpose?

	PFNQ
	the old mariphone must be checked out and the new one must be checked in

	PFNU
	Near to the deck, crawl out keeping your face as near to the deck as possible

	PFOM
	Never.

	PFPG
	Pork

	PFRD
	To take part in public traffic

	PGFF
	Blow down boiler and reduce dosage.

	PGHS
	Dispersement of chemicals?

	PGHU
	As the second course.

	PGII
	instructions or diagrams printed on its casing by the manufacturer

	PGIK
	Ventilation must be capable of being stopped from an easily accessible position outside the space being served

	PGKC
	Stop the engine before meeting, and apply engine during meeting

	PGNP
	0

	PGSL
	 Injection pump failure.

	PGXN
	Remaining on board.

	PGXQ
	To get rid of sludge in the water chamber.

	PHEI
	Silverside

	PHFB
	To maintain a tank at atmospheric or overpressure.

	PHGS
	Greasy sludge from the compressor sticking between the fins in the air coolers, necessitating extra cleaning of these.

	PHLT
	to deliver a message by telephone via a modem on the computer of the subscriber

	PHOE
	Kkkk

	PHPE
	not allowing undue ingress of water after a jump from a height of not less than 4,5 m into the water

	PIAV
	Ethylene is the gas produced by most fruits and vegetables during the ripening process

	PIBQ
	in urgent cases

	PIIA
	It is double acting oil free piston compressors

	PITC
	Total content of organic and inorganic acids in the oil.

	PIUV
	may only be present at the place, as indicated in the license

	PIWK
	An efficient engine room watch with the main engine on standby be maintained.

	PJCN
	Yes, if an employment agreement refers to the collective wage agreement

	PJEU
	TX: 8415.0 kHzRX: 8436.5 kHz

	PJKV
	Section on Births and Deaths to be completed, and entries made in Official Log Book detailing circumstances of the death and actions taken on board. Deceased is signed off the crew agreement in his absence

	PJQQ
	+ 85° C

	PJRQ
	Pre-wash the tanks with cold water first?

	PJSY
	Owner or master

	PJTD
	Unloaded.

	PJTT
	Exhaust gas boiler fouled.

	PJUX
	The nearest coastal radio station

	PKFN
	Maximum filling limit of cargo tanks on gas carriers is 98% if the liquid temperature is equal to safety valve reference temperature

	PKKU
	Feed the pump from the sea water inlet pipe.

	PKPS
	To get the oil into the cylinder when the piston is in the right position.

	PKRF
	From the stripping pump's delivery side directly to the manifold's presentation flange.

	PKSA
	Start air supply

	PKUQ
	a number which indicates the nationality of the ship

	PKUT
	background noise in receiving a weak FM-signal

	PLDX
	To ensure that the proper residuals of treatment chemicals, as specified, are maintained all time.

	PLEV
	Transfer heat from one fluid to another

	PLMY
	1 entrance fitted with a semi-rigid boarding ramp

	PLOS
	a 10 cm radar.

	PLOX
	MMSI-number

	PLRF
	No.

	PLVK
	Comply with all the requirements listed here

	PMBF
	Milk

	PMCW
	They have to bunker fuel oil and diesel oil

	PMCX
	Evaluation of the situation, rescue and life-saving, confinement of fire, extinction, then feed back on the emergency

	PMCY
	No.2 generator trips on reverse power

	PMFR
	Salted and dried rack of mutton, mashed swedes, boiled potatoes.

	PMOS
	atmospheric line

	PNAE
	8 %

	PNAF
	To single up to one line and spring forward

	PNBY
	All personnel onboard (crew and passengers) must be registered to keep a track of number of people onboard.

	PNON
	6

	PNUJ
	Lifeboats shall be stowed attached to launching appliances.

	PNWR
	The name of the person responsible for the oil discharge

	PNYN
	be given no receipt indubitably too distant from the distress-case

	POAD
	Measure the amount of explosive gases in % of LEL.

	POAH
	By showing the ship's register

	PODI
	Every report or message must be logged including time and date

	PODJ
	Wilful misconduct, gross negligence and violation of Federal Safety

	POEH
	a one-sided transmission

	POJH
	Class B fire

	POLB
	Organize a lookout system and join up with other survival craft if possible. You should also stream the sea anchor

	POLU
	The water will explode into steam causing hot fat to be thrown far away thus possibly causing severe burns or fire.

	POPC
	The method and use of sea-anchors (drogues)

	POSK
	Bulkheads constructed of approved non-combustible materials but do not meet any of the requirements relative to smoke and flame nor limitations relative to temperature rise.

	POSP
	Every fifth year with a periodical survey every 12. month.

	POUC
	Start with intermittent firing, using small firing periods and long intervals gradually building up to longer firing periods and shorter intervals.

	POVA
	To monitor the cable/wires for break.

	POVX
	Due to temperature expansion.

	POWT
	lifejacket

	PPNJ
	In stairways, corridors and escape routes

	PPNK
	A will take 1/3 of the extra load. B will take 2/3 of the extra load

	PPOI
	0

	PPTF
	All ships covered by Chapter IV of SOLAS I.e. all cargo ships of 300GRT and above and all passenger ships on International voyages

	PPYD
	to ask for 'maritime inquiries

	PQBN
	Using nets

	PQFE
	By turning up the rope on the bitts, fig. 1

	PQFU
	 B class fire door self closing

	PQIJ
	This is the best place to land

	PQNK
	immersion suits for the number of persons the boat is permitted to accommodate

	PQOV
	lifeboat

	PQPC
	Owners submits delivery certificate and proof of eligibility, RSS send Carving note, vessel is "Carved", completed carving note returned to RSS, RSS issue Register

	PRBR
	Orifice plate

	PRDJ
	The dedicated heavy weather ballast tank

	PRDY
	The Chief Officer wants the 1st Engineer to empty the starboard bilge in hold No. 5

	PREC
	Calcium

	PREE
	not always radiotelex

	PRHG
	Pressure

	PRJE
	ensuring that a supply of blankets is taken to the survival craft

	PROF
	The national DSC-call frequencies of the coast-station concerned

	PRQS
	Protective clothing, safety shoes, gloves, goggles, earmuffs.

	PRRL
	Conduction, convection and radiation

	PSEX
	Water extinguisher.

	PSIB
	the frequency actually used by transmitter and receiver

	PSNB
	Overboard discharge is stopped.

	PSUV
	The Chief Officer

	PSXB
	Rocket parachute flares

	PSYS
	Use of breathing apparatus

	PTDV
	high/low power

	PTEU
	frequency modulation is often applied in the maritime VHF-range (band)

	PTFK
	Protect against corrosion

	PTIX
	Only one type of launching and recovery arrangements shall be used for similar survival crafts onboard the ship

	PTNV
	422753810

	PTQH
	5:20 pm (17:20)

	PTQI
	An area of defined dimensions within which search and rescue services are provided

	PTRD
	Metals

	PTTS
	Dirty scavenging air cooler on the air side.

	PTUO
	Ship's captain

	PTWE
	R(Pt100) = R1 - R2

	PUBC
	The shipping company and the master

	PUHC
	Stop the purifier immediately. Check the bowl for heavy side, deposits, bearings, housing, and the spindle for damage.

	PUPO
	11 00

	PUQJ
	Report it immediately to the chief engineer

	PUSR
	Throw a lifebuoy over board and report to the bridge immediately.

	PUUL
	Urgent call

	PVGY
	Enables sludge to be discharged directly to shore tanks

	PVHA
	 Manually operated call point

	PVIR
	Reduce speed temporarily and increase cylinder oil consumption.

	PVSS
	At the first occurrence he would be given an informal warning, if the offence occurs again, this may lead to a formal warning

	PWDQ
	+2 bar

	PWEN
	on the basis of a three minute minimum charge with one minute incremental steps

	PWKH
	can not be adjusted, this is set by the manufacturer

	PWOI
	the captain

	PWPD
	Neutral cleaners.

	PWUB
	When we have a higher cargo tank pressure than the corresponded in the table, it means that we have inert or nitrogen left in the tank or the cargo itself is not clean

	PWVY
	Because the manometer units change with the atmospheric pressure and all values start at vacuum

	PWXQ
	Information about muster station on boarding card, poster in cabins, safety video running continuous.

	PWYO
	To secure the rope

	PXDL
	Upper explosive limit.

	PXHP
	56 hors

	PXKF
	Wearing and fastening of lifejackets and associated equipment

	PXNM
	Gives reference number as per crew agreement, and name of each crew member on board

	PXNO
	Melting heat.

	PXTG
	5 seconds

	PXXG
	Use the winch. Forerunner and wire stopper to pick up the slack and stop the wire. One man operating each. Make the forerunner fast on the bit, releasing the eye of wire and the stopper, lower the wire easy by forerunner

	PYHM
	When the boiler is firing on high rate.

	PYHO
	Closing of watertight doors, fire doors, valves, scuppers, sidescuttles, skylights.

	PYIH
	6

	PYIK
	Increased.

	PYKD
	To deal with emergencies and safety of the ship

	PYKE
	Emergency shut down.

	PYPA
	Every four months

	PYQV
	One prolonged blast followed by two short blasts at intervals of not more than two minutes

	PYRQ
	Stripping pump.

	PYTF
	To prevent serious damages on main components.

	PYUA
	Maintain a safe distance, apply the extinguishing agent to the base of the flames with the wind behind us

	PYWM
	A vessel engaged in fishing other than trawling not making way through the water

	QABD
	permit the wearer to swim a short distance through the water and board a survival craft

	QAJN
	Cast steel, Iron, Brass & Bronze.

	QAKI
	At least one

	QALV
	Natural bends at intervals?

	QAMT
	He wants the anchor secured thoroughly

	QAPI
	Carry out a right or left hand search and proceed carefully, feeling the area in front with the foot and using the back of the free hand to check the area around.

	QAUC
	the water level

	QBDI
	5

	QBEJ
	Mutual agreement between participating vessels

	QBEL
	37 m2

	QBGU
	Drain the water into the sloptank

	QBHO
	The chemicals make it difficult to remove the oil from the water

	QBIM
	I can find out from sea trials or test on my own

	QBVS
	One self-contained air breathing apparatus (Not using stored oxygen), protective clothing, boots, gloves and tight-fitting goggles, fire and chemical resistance lifeline and explosion-proof lamp.

	QBVV
	He is supposed to paint the evaporator and use a brush to apply the paint

	QCCO
	Oil Detection Monitoring Equipment.

	QCDH
	Figure 3

	QCNI
	always simplex

	QCQP
	Stop operation?

	QDBP
	Every 5th year?

	QDFT
	liferaft

	QDGL
	polar

	QDID
	100% of the complement if it can be readily launched on either side of the ship. If it cannot be readily launched on either side, 100% must be provided on each side

	QDND
	All bolts to be in position and tightened?

	QDRM
	The person in charge must report the spill to the US Coast Guard

	QDSH
	the transmitting antenna has broken down

	QDUW
	Stiffening of the thin metal sheet.

	QDXJ
	He is to help the other crew members and fetch more Vaseline from the storage room if they run short

	QEAB
	an urgent call

	QEAU
	 Clogged exhaust gas system.

	QEID
	Once every month

	QEMG
	Stop bunkering

	QEMI
	Make it possible to drain to shore the remaining cargo in the ship's lines and pumps, after the discharging is completed

	QERF
	Electrodes

	QERG
	Switch over to the other pump and inform the CE of the noise immediately.

	QESD
	one waterproof electric torch suitable for Morse signalling

	QFBP
	The ship's safety plan.

	QFHG
	The respiratory organs.

	QFJV
	Start engine

	QFNX
	Self contained breathing apparatus in addition to normal safety equipment.

	QFPK
	SARSAT-COSPAS EPIRBS

	QFRB
	ITU

	QFRG
	received messages which aren't intended for own ship are not used

	QFUQ
	1 minute

	QGBC
	Place sterile dressing over the burn and secure with a bandage.

	QGEN
	1 - 2 years.

	QGER
	Departure and arrival ballast tanks plus 25% of remaining cargo tanks for sludge control.

	QGEW
	Two prolonged blasts followed by one short blast

	QGHC
	The sea-trial tests may tell me, or else I can do a test myself to find out

	QGIV
	All the answers are good

	QGPJ
	All pipelines or components which may be isolated in a liquid-full condition should be provided with relief valve

	QGPL
	Liquefied gases is mostly a mixture of hydro carbons

	QGPP
	In such locations that no point in the engine room is more than 10 m walking distance from an extinguisher

	QGSA
	have a sufficient length of non-combustible line behind the rocket

	QGTO
	instruction in the use of radio life-saving appliances

	QGTQ
	Pressure/vacuum valve.

	QGXX
	Yes

	QHEK
	SECURITE

	QHHU
	watertight receptacles containing 3l of fresh water for each person (may be partially replaced by a desalting apparatus)

	QHKJ
	7,5 kN

	QHQI
	Pump will overheat

	QHRY
	Position A

	QHUG
	All the mentioned alternatives.

	QHYQ
	Two vessels engaged in pair trawling

	QIAE
	Insert a blank flange on the line between the slop tanks and the rest of the cargo compartments?

	QIFA
	Norwegian laws unless explicitly otherwise provided in or pursuant to a statute

	QIGW
	until it is manually turned off or is temporary interrupted by a message on the public address system

	QIOL
	MGN's; MSN's and Statutory Instruments

	QIVI
	either a manual system or a power starting system with two independent rechargeable energy sources

	QIXR
	Near the entrance to that space

	QJGW
	Absolute pressure is atmospheric pressure added with manometer pressure, to be used in technical tables

	QJLX
	The shore-side of the cargo manifold valves, port and starboard side

	QJMW
	Plugging the scuppers

	QJOF
	Radar transponder

	QJOH
	Making the complete crane move port and starboard.

	QJTG
	Packages of 500 g each

	QKCU
	Raise the feed water temperature.

	QKGW
	By reducing your speed until vessel "D" is cleared

	QKHP
	The deck for the lifeboats.

	QKHR
	the adjustment of the cam/camshaft of the engine.

	QKLO
	Air filter to turbocharger fouled or damaged.

	QKLW
	the build-in test facilities in the modem

	QKMN
	Start engine

	QKRO
	He would inform master that ship was unseaworthy, and that the emergency fire pump must be rectified before the ship can sail or the Safety Equipment certificate can be endorsed

	QKVR
	lifebuoy with line

	QLFS
	Regulations of the light on the PPI.

	QLHH
	All of these mentioned must be provided

	QLKA
	For cooling and to maintain correct viscosity on the fuel when injected.

	QLMO
	In the main section VI, letter F.

	QLRK
	be able to identify oneself

	QLTD
	operation of davits used for launching liferafts

	QMBL
	Warm nutritious drinks.

	QMBN
	He wants all the lashings tightened and two extra chains fastened to each container

	QMFV
	125 pct?

	QMKY
	5 °

	QMWE
	release the liferaft at a depth of not more than 4 metros

	QMWG
	To check out if the rules of ISGOTT Chapter 10 is followed.

	QMXA
	He is worried that oil will run through the outlets and into the sea

	QMYC
	Horizontal

	QNGM
	 Injection valve opening pressure is too high.

	QNVJ
	Notify Chief Engineer, find cause of leakage, remedy the leakage and then immediately start to clean the bilges

	QNVP
	10% of the number of persons the liferaft is designed to carry, or two, whichever is the greatest

	QNXY
	must be replaced when the seal is broken

	QOCD
	At least every three months

	QOCF
	3

	QONU
	Keep the floors and decks free from fat and grease.

	QORA
	A

	QOSA
	Call immediately the person in charge.

	QOSC
	3 years.

	QOTU
	Pump the oil to the incinerator tank.

	QOUP
	The Master

	QPBC
	To avoid backflow of gas to the engine?

	QPIQ
	Standard Marine Navigational Vocabulary.

	QPJL
	Inner diameter of impeller is bigger due to cavitations, or outer diameter reduced by erosion.

	QPKF
	Cold drinks and salt.

	QPMT
	Figure C

	QPMY
	Use a rope ladder close to the raft to climb down and board

	QPPH
	IMO Grain Rules?

	QPPI
	Figure 4

	QPYR
	1 N/mm2

	QQBE
	He shall have all the knowledge as listed in the other alternatives

	QQCV
	a whistle and a light

	QQEL
	Survival craft portable radio

	QQFI
	highest possible frequency that will be reflected by the ionosphere

	QQFL
	Every time the machine has been used.

	QRAA
	Construction of all internal bulkheads of class "A" divisions

	QRBC
	16 or 22 MHz-band

	QRKE
	The methods of retrieval

	QRUF
	Gas concentration measuring and examination in connection with cleaning and gas freeing shall be carried out by the safety delegate.

	QRVV
	to jump from a height of 4.5m into the water without being injured or damaging the suit

	QRXO
	98 %

	QSBA
	GEC-Marconi

	QSBU
	above water escape for its occupants after automatically positioned in damaged condition

	QSQU
	That no solid beam of fuel shall be present

	QSRN
	A heavily leaking starting air valve can cause an explosion in the starting air pipe system.

	QSRP
	Body temperature below 35C / Heat the body

	QSRS
	At three levels for at least two places in the tank.

	QSUB
	Line throwing appliance

	QSXM
	15 kg/cm?

	QSXN
	Inform RDR by mail of the sale of the mariphone

	QSXP
	it stops the spreading of smoke and flames during one hour

	QSYH
	Engage the turning gear on the engine.

	QTBT
	be prepared and approved by the Administration before the ship proceeds to sea

	QTDK
	Absorption drier gives the lowest dew point down to -60oC

	QTFE
	Clearing escape routes

	QTHR
	Camshaft

	QTLR
	F1B

	QTOF
	Vitamin E

	QTSJ
	Draught is given by D on the figure

	QTYE
	the radiotelephony distress fequency in the band in which the DSC distress alert was received

	QUEX
	all the answers are good

	QUEY
	Dibromomethane.

	QULK
	8

	QULS
	In the meat freezer

	QUNH
	Embarkation ladder

	QUNI
	To assist in dealing with crew, cargo or ship regards whilst in a foreign port

	QUOY
	Because serious structural damage and overflow can be caused by the creation of pressure in the tanks during this operations.

	QUQP
	That there is great concern and interest regarding the safety at sea

	QUUQ
	List of Call Signs and Numerical Identities

	QUUS
	LES

	QVCN
	Wait for a resuscitator to be brought from the ship's first aid locker and use it?

	QVEY
	Alkalinity of the lubricating oil.

	QVFT
	10 ampere during 20 hours

	QVFU
	3 White star rockets

	QVLG
	has inherent buoyancy of at least 70N

	QVRB
	The Maritime Act

	QVSY
	24 houres

	QWBM
	Lube oil cooler.

	QWBO
	Increase in condenser pressure.

	QWEQ
	All ships.

	QWFO
	All of the mentioned alternatives.

	QWJQ
	reporting to stations and preparing for the duties described in the muster list

	QXAK
	Extinguishing attempt is started immediately

	QXFN
	Heat exchangers that are utilised for cargo handling must be designed and tested to tolerate the products the carrier is registered to transport

	QXGH
	The ship's fire plan.

	QXGL
	Normal jacket water temperature after the cooler is approx. 80 C

	QXIB
	One in which the atmosphere may have a deficiency of oxygen or may have a toxic gas

	QXLI
	If the seaman brings a case of unfair dismissal against the Master/Company, it serves to ensure that all details have been recorded and is admissible as evidence

	QXMC
	General emergency alarm to be tested daily

	QXXB
	Within coverage of the INMARSAT system.

	QYAI
	The use of helicopter rescue gear

	QYAM
	30 metres

	QYBG
	indicate on what frequency communication will be continued

	QYMA
	 Secondary means of escape

	QYNU
	Prevent air accumulation in the cooling water system

	QYOS
	Throttling of delivery valve

	QYQB
	1000ppm

	QYRW
	Your assistance is no longer required

	QYUD
	Helmet, safety shoes, gloves and protecting cloths.

	RABL
	 Push button for fire alarm

	RAGG
	Line throwing appliance

	RAHA
	Renew lub oil in the system.

	RAHB
	Near the entrance to that space

	RAKK
	Rescue Co-ordination Centre

	RALO
	with the exception of the A1 and A2 area, within the coverage of an Inmarsat satellite'in which continuous alerting is possible

	RAMF
	Four (4) days.

	RARA
	By a telecom report followed by a report on a personal injury report form

	RARC
	Information regarding maximum deck cargo permitted shall be available.

	RARK
	The confined space always has six sides

	RAVI
	Rescue boats shall be stowed attached to launching appliances

	RBCW
	The master or his qualified representative must be on the bridge at all times

	RBDT
	Must be capable of being stopped from an easily accessible position outside the space being served

	RCCV
	The Chief Engineer

	RCFG
	Yes

	RCLB
	Report to bridge or duty officer, actuate the fire alarm, call the persons around the fire and join the fire squad

	RCLC
	smothering and cooling

	RCLY
	All the mentioned alternatives ?

	RCOH
	No, if this is done the lifetime of the inhibitor will be reduced.

	RCTK
	Prevent damage to sensitive electronic components from high voltage tester

	RCWF
	3

	RCWR
	The main diesel generator or shaft generator.

	RCXT
	Boneless beef entrecote

	RDBW
	International Oil Pollution Prevention Certificate, UK Oil Pollution Prevention Certificate, Safety Construction Certificate of Fitness.

	RDFA
	Throughput too high.

	RDFC
	Changing of filter element would not interrupt the engine operation.

	RDPC
	The apparatus shall be capable of being operated on VHF channel 16

	RDRP
	579.2 kW

	RDSN
	White flour

	RDSP
	To reduce the free surface "sloshing" on the cargo

	RDWQ
	F1B

	RENR
	Fully knowledgeable of the content.

	REOI
	The current and wind are holding the vessel back

	RFBU
	G3E

	RFFV
	Alkaline.

	RFGW
	Longer

	RFHP
	Overheating of the piston, and oil coke deposits in the cooling chambers.

	RFJB
	Dismantle the rotor and assemble the sealing plate

	RFJD
	Vessel steering a few degrees off weather / sea (approx 30 degree)

	RFKY
	Arrange ment for rowing

	RFPA
	the distance travelled by a radio vibration in a period

	RGAY
	Suction valve open, delivery valve closed

	RGBR
	Better linearity and increased accuracy

	RGCL
	B-15

	RGCP
	Once every month.

	RGEC
	0 - 7

	RGFD
	To the satisfaction of the administration

	RGFU
	In all professions you have to learn before you can manage a job.

	RGGR
	the use of MF and/or VHF R/T

	RGMJ
	ensuring that every passenger is provided with an immersion suit or a thermal protective aid

	RGQQ
	Harness with a rope secured to a safe point on the ship.

	RGVO
	Outside the colored zone.

	RGVQ
	The product is both flammable and toxic.

	RGYC
	Telephone

	RHCF
	The Very High Frequency (VHF) band.

	RHFP
	send a DSC distress alert relay

	RHGO
	A vessel is aground

	RHKU
	We mean maximum allowed relieve valve setting

	RHWK
	The difference between maximum and minimum measurement that gives a standard output signal

	RHWP
	No, the turning diameter will be increased in shallow water

	RHXD
	Start air supply

	RHYX
	By audible and visual signals at the control panel

	RIFO
	In a secure and sheltered position and protected from damage by fire or explosion.

	RIGH
	C

	RIHE
	Means of access, working environment, working conditions and general compliance with regulations

	RIIT
	+2 bar

	RIOP
	Good radio communication facilities (preferable 2182 kHz and/or 156.8 MHz (channel 16) radiotelephony and 500 kHz radiotelegraphy)

	RIPO
	In conjunction with the senior watchkeeper and electrician, isolate valves, electrical supply, automatics and post 'Do not operate' signs before commencing work.

	RIRG
	A described UMS-mode check shall always be carried out prior to leaving the engine room, irrespective of the time he will be absent.

	RIRJ
	Vessel with a high block coefficient

	RITQ
	At all times

	RIUL
	Either Oil fitting equipment , or Oily-water separating equipment , or combination of both.

	RIVP
	the use of MF DSC

	RIWF
	child's lifejacket

	RJHC
	Ch.13

	RJWB
	Woodward regulator will regulate very slowly

	RKFK
	Report to and discuss with the Master.

	RKHY
	While at sea the installation shall be maintained in a satisfactory condition

	RKIR
	About 10 %

	RKIX
	Within range of VHF coast radio stations.

	RKJP
	Waterline corresponding to deepest allowed draft permitted by subdivision requirements

	RKKC
	immersion suit

	RKLD
	PAN PAN

	RKMT
	The diffuser ring is damaged.

	RKMV
	No, high-level alarms should be a separate system.

	RKOI
	00 followed by an MID-number and a station number

	RKPG
	NAVTEX and EGC-receiver

	RKPK
	Promptly locate the fire and raise the alarm

	RKPM
	Yes, one if the ship is under 500 brt. And two if the ship is over 500 brt.

	RKRA
	A surveyor from one of the 6 societies authorised by the MCA

	RKSY
	Put the rudder about half way to port to slow down the turning rate

	RKWT
	Not at temperatures used for pre-heating

	RKWU
	Foam is the main medium for tank deck fire fighting on oil tankers

	RLAM
	Checking that lifejackets are correctly donned

	RLDL
	No, when the speed exceeds 5 knots we have not much help in a tug

	RLEI
	1.5 litre

	RLFI
	Because you may cut your fingers.

	RLMB
	100% of the ship's complement on each side

	RLPJ
	Cold drinks and salt.

	RLPK
	Class A

	RLVB
	Use of dedicated, clean dry transfer equipment, ie. buckets, tubing and pumps

	RLVD
	All of the mentioned alternatives.

	RLYO
	Cast steel, Iron, Brass & Bronze.

	RMHT
	SEC On tankers over 10 years old

	RMIN
	Where possible the master shall provide such service. Cost and other circumstances may be taken into consideration.

	RMNJ
	20 minutes if there is inert gas; 30 minutes if there is not

	RMPC
	Fluorine and/or bromine

	RMTF
	Close the valves on both bottles, first the acetylene and then the oxygen bottle

	RMTH
	85 - 90 Centigrades.

	RMUB
	Instruction for emergency repair of fire-fighting equipment

	RMUI
	At room temperature.

	RMUY
	Vapour at low pressure.

	RMXG
	The anchor to be all way in the hawsepipe and secured by brake on winch and wire/chain stopper

	RMXL
	Means shall be available to prevent any discharge of water on to survival craft during abandonment

	RNCS
	until all crew members and passengers have reported to their respective muster stations

	RNEG
	the height

	RNFB
	Verify that the sefarer has been given his rights according to law or agreement, make entries in the sea service book or record of service, have a report on seamen sent to the Maritime Employer/Employee Register.

	RNFT
	reporting to stations and preparing for the duties described in the muster list

	RNFX
	Scrubber.

	RNOD
	Integrator

	RNOE
	 Fire alarm panel

	RNOG
	The method of release from launching appliances

	RNPW
	Inform the bridge about the reason for blackout, and expected time to restart.

	RNSP
	Fast FWD and AFT in center lead to pull the vessel out from the jetty and make it in position for voyage

	RNTY
	No. 2

	RNUD
	child's lifejacket

	ROML
	21% oxygen by volume and 0% hydrocarbon of LEL.

	RONJ
	50 enclosed spaces

	ROSD
	instructions on how to survive

	ROVT
	All over the world

	RPBK
	He must instigate an investigation. He must inform the complainants of his findings and make recommendations as may be necessary

	RPHF
	The controller will not react on a process change in a specific range

	RPIE
	To avoid an explosion in case of oil have been leaking into the boiler furnace.

	RPIG
	He is to notify the Chief Officer

	RPJS
	To know specificly where to clean every day/week/month.

	RPLM
	Latex?

	RPSC
	Sierra, Hotel, India, Papa

	RPUA
	ensuring that passengers and crew are made aware of the order to abandon ship

	RPUT
	Broken water seal.

	RQDA
	When anything unusual happens, and 30 minutes before the pilot station

	RQDD
	+/- 50° C

	RQDE
	a MF/HF-antenna

	RQKV
	a 50 Ohm resistance coax cable

	RQRK
	No, they are not compatible.

	RREN
	evacuation slide

	RRLK
	Abeam is defined as A on the figure

	RRRD
	At the gangway.

	RRRG
	Plan for safety preparedness

	RRWD
	Using sinking agents

	RRYQ
	 Yes

	RSFL
	Collect rain water

	RSHB
	The vessel is proceeding at 7 knots or more, is more than 12 miles off land and is in a water depth of 25 metres or more.

	RSSX
	Stop the engine immediately and keep the lube oil pump running for at least 20 minutes before opening the crankcase

	RTLE
	After use

	RTMY
	Radiation burns.

	RTOK
	Both master and shipping company.

	RTPF
	Ask your superior for advise before attempting to operate it.

	RTQE
	Extinguishing attempt is started immediately

	RTTQ
	Inform the master

	RUEJ
	Check for proper air vent of the exchanger.

	RUQY
	Inter-ship channel

	RUTJ
	Bowl opens unintentionally during operation.

	RUYL
	Disposed of in an ashtray and ensuring that it is extinguished.

	RVAV
	F1B

	RVBW
	Yes, freon reacts with open flame to a poisonous gas (Fosgen).

	RVED
	Closing must be possible from outside the spaces being ventilated

	RVGU
	Start engine

	RVHM
	Forward is given by C on the figure

	RVYE
	Making the complete crane move fore and aft.

	RWGN
	per minute or parts of it

	RWGX
	To prevent forming a potential flammable gas cloud

	RWKT
	Yes, transit passage through US waters to a non US port

	RWUV
	He should take the padlock inside the room.

	RWWQ
	It depends on the installation

	RXCL
	Put the rudder 10 degrees to starboard

	RXFR
	liferaft

	RXKT
	This is firezones which can be divided from eachother with firedoors. If a fire start in one zone, all firedoors in front and aft of the fire will be closed from the bridge to stop the smoke and fire from spreading.

	RXOA
	every week

	RXRE
	Give a kick ahead

	RXRM
	First wash and then rinse with fresh water from hose.

	RXRO
	Activate bridge watchkeeping receivers and attract the attention of the person on watch.

	RXRQ
	Stop pumps - report - clean up?

	RXTB
	one buoyant rescue quoit, attached to not less than 30m of buoyant line

	RXTW
	Because these metals have a very low thermal expantion coefficient and do not burst of extreme low temperatures

	RXWG
	Increased turbocharger revolutions.

	RYDF
	5 %

	RYJV
	Legs bent, back straight, using leg muscles to lift

	RYML
	Activate the nearest fire alarm button and advise bridge of the location of the fire

	RYMM
	A calculation example showing the use of "KG" limitation curves.

	RYNA
	a searchlight which can work continuously for not less than 3hours

	RYOR
	Dirty scavenging air cooler on the air side

	RYOX
	All of these.

	RYUT
	the height of the aerial

	RYWE
	The use of all survival equipment

	RYYY
	4,50 m

	SAGM
	Disposed of in an ashtray, ensuring that it is extinguished

	SAGQ
	the frequency chosen

	SAHK
	The ship's safety plan

	SAHL
	Stern line is given by A on the figure

	SAHM
	To avoid liquid coming back to the compressor during start up.

	SAHN
	Separation of two insoluble liquids with different densities, and at the same time removing of solids.

	SAMO
	Yes, if engaged by the owner.

	SAOD
	20 Nautical Miles

	SAPX
	The employer.

	SBBT
	The boiler be allowed to cool down by its own after shut down. Then pump the water out.

	SBCL
	Figure 1.

	SBCM
	In J3E mode - on simplex basis

	SBGQ
	Impossible to say

	SBMI
	STCW deals with minimum recommendation of education for seafarers and minimum standards for training centre and schools

	SBVR
	only necessary radio conversations are made in a concise and businesslike way

	SBVS
	Due to suction, the two ships will be sucked together

	SBXE
	Sitting on a chair, leaning forward, with two fingers pressing the nose together

	SBXF
	The governor

	SBXY
	Swing the load in the direction of the signal man's face

	SCBL
	Class1

	SCCH
	Every 6 months

	SCDY
	13

	SCJU
	Turbocharger

	SCPN
	1000 000 000 Hz

	SCQR
	Activate the alarm, evacuate the area and seal the place, then activate the extinction system

	SCUT
	The regulations are a part of the Norwegian Ship Control Legislation regulations, concerning production and serving of foodstuffs.

	SCXB
	Sound the fire alarm signal

	SDDX
	Reduced heat capacity of the heater

	SDOU
	Wire takes 95 % of the extra load. Rope takes 5 % of the extra load

	SDPN
	SOLAS

	SDPO
	3.5 to 4.5 mtrs.

	SDSA
	Air, Breathing, Circulation.

	SDUS
	2 on new-builds only. Old ships have to comply by August -95

	SDYS
	Lima, Oscar, Bravo, India, Tango, Hotel

	SEBC
	The shore-side of the cargo manifold valves, port and starboard side

	SELB
	Small diameter line.

	SELD
	Change operation to the third generator set, preparing the original set for repair of the failure and switching to manual mode until repair is carried out.

	SEQK
	one waterproof electric torch suitable for Morse signalling

	SERD
	perform all duties associated with abandonment, assist others and operate a rescue boat

	SEYS
	Separation of solid contaminants from a liquid.

	SFGC
	one daylight signalling mirror with instructions

	SFGF
	OR gate

	SFIO
	100/amplification

	SGBA
	He wants the OS to train as helmsman today, because they are sailing in open waters and there is not much traffic in the area

	SGBB
	Central gas extinguishing system and/or waterfog.

	SGIK
	should exceed 1,5 % of the lifeboat length when loaded with 50 % of the number of persons the lifeboat is permitted to accommodate, these persons being seated to one side of the centreline

	SGPK
	Wrong, if the valve is wrongly set

	SGWS
	Oil Transfer Procedures Manual

	SGYJ
	windows on both sides which can be closed watertight and opened for ventilation

	SGYN
	Worn scrapper and piston rings.

	SHDI
	Yes, within thirty (30) minutes

	SHEL
	Muster station

	SHFF
	Foam.

	SHHQ
	By carrying out a risk assessment

	SHNN
	1

	SHRS
	Check list for periodic inspections

	SHSJ
	Sound the fire alarm signal and send the seaman on watch down to inspect and report the situation

	SIAX
	the choice of the inmarsat-region

	SIIH
	To take reasonable care of himself and fellow workers and co-operate with any person with any statutory duty imposed upon him in relating to Health & Safety

	SINL
	Survival craft portable radio

	SIOB
	Above 200 deg C

	SIUA
	Check the position only

	SIWL
	to guarantee reception of NAVTEX-reports

	SIXI
	2187,5 kHz

	SJHN
	5 minutes

	SJIH
	call the engineer on watch

	SJIJ
	Survival craft distress pyrotechnic signals

	SJKT
	Pick up a life jacket

	SJLS
	None of the alternatives.

	SJLU
	check that we have an open discharge line all the way to the pressure bottle.

	SJOB
	They must be fabricated of non-combustible material

	SJOG
	Public Correspondence Station.

	SJTA
	lifebuoy with light

	SJUT
	Lifeboat

	SKCL
	518KHZ

	SKDI
	Lube oil cooler

	SKFS
	It shall be properly stored and prepared for another meal.

	SKFX
	All of the alternatives

	SKGN
	Where the sills of the sidescuttles are below the margin line

	SKHD
	Dismantle the rotor and assemble the sealing plate.

	SKKP
	Cause oxidation which increase viscosity.

	SKLS
	a survival manual

	SKPM
	SES or an EGC receiver

	SLCC
	Yes, the lift force will be dramatically reduced

	SLGH
	Any ship of 500 gross tonnage and upwards

	SLGL
	a call for account of the receiver

	SLGM
	1300210

	SLHF
	Close them to prevent the spread of fire, and allow the extinguishant to be released without time wasting.

	SLHH
	Within 200 nm of US waters including Guam, Hawaii, Alaska and San Juan

	SLKR
	Low-pressure switch is jammed closed

	SLYO
	The exhaust gas receiver

	SMBG
	send a PDN, if the message has arrived in the mailbox

	SMFK
	Life saving

	SMHG
	Both the suction and spill valves are controlled

	SMKM
	Code of Safe Working Practice for Merchant Seamen (COSWP)

	SMPN
	He is informed by the ship/agent, relays information to the RSS, arranges completion of documentation and may assist with having the deceased returned to home country

	SMSW
	To keep the oil protective film between moving metal surfaces .

	SMUI
	Proceed at highest speed to the distress source position.

	SMUN
	Exhaust gas leaking into the oil chamber.

	SMWG
	Class A bulkhead

	SMXY
	Under keel clearance is given by C on the figure

	SNUK
	evacuation slide

	SNXR
	use the intercom to inform crew and passengers of the reason for the alarm

	SOAH
	F1B

	SOKG
	The water level is between the water cock connection of the boiler, and the bottom of the gauge glass. It is safe to put feed water into the boiler.

	SOKH
	Maritime investigators, The Telecommunications Administration, the Electrical Inspectorate, and other public institutions, Det norske Veritas and other approved survey institutions, other private institutions of foreign countries, the authorities of foreign countries

	SOMW
	All officers who takes part in the operation, preferably also the deck hands.

	SOON
	Heating coils are to be pressure tested, preferable by the heating medium. Test to be recorded.

	SOSQ
	It is a public record and is admissible in a UK court of law

	SOWV
	21% oxygen by volume and 0% hydrocarbon of LEL.

	SPAG
	the weak link

	SPBW
	100 dB

	SPEH
	Completely loose its share of the load causing the auxiliary engine to speed up

	SPFC
	Resistance sensor, Pt100

	SPGA
	11 shackles

	SPHQ
	A certificate with information regarding the inhibitor added such as type, oxygen dependence, date added, duration of effectiveness, max adjecent temperature, lifetime and other limitations.

	SPLA
	an area within the radiotelephone coverage of at least one VHF coast station in which continuous DSC alerting is available

	SPVV
	Organic chemistry are substances that contain of hydrocarbons

	SPWU
	Yes, on all ships that comply with MARPOL 73/78 annex 1 must have oil record book onboard

	SPYJ
	The Master

	SQHQ
	ALC 6

	SQJK
	The Norwegian Maritime Directorate.

	SQSQ
	By asking different crew members specific questions relating to the familiarization training

	SQUE
	Inverter

	SQYA
	Grind the valve against the valve seat to obtain a uniform sealing surface

	SRAU
	have a floor capable of being sufficiently insulated against cold by means of inflated compartments, or by equally efficient means not dependant on inflation

	SRBP
	V(2) = 50 V

	SRBU
	Acid detergent.

	SRCN
	1 litre

	SREE
	15 June 1987.

	SROD
	In any country by an MCA Marine Officer

	SRPA
	2 men

	SRRN
	Foam

	SRSF
	Stern is given by C on the figure

	SRTC
	Restrictions regarding length and breadth exists. Draft restrictions vary with seasonal changes.

	SRTH
	All the measurements mentioned must be performed.

	SRVV
	Port quarter is given by D on the figure

	SRXH
	Sidereal hour angle

	SSGN
	It keeps the boat alongside the embarkation deck so that the tracing pennants can be released

	SSHM
	A unit which automatically releases the liferaft/lifeboat at a depth of approx 4 metres.

	SSMG
	Measuring distance from cargo level to ullage point

	SSOA
	Posted or available where it can be easily seen and used by crew-members engaged in the discharge operation.

	SSOY
	The ship would be due to sail

	SSPQ
	5mg/m3

	SSPX
	Chief cook and second cook work together to select provisions for officers and crew, discussing needs and quantities, if necessary.

	SSSK
	12.000 hours.

	SSWK
	The flue gas plant

	STBN
	All of the mentioned equipment.

	STJU
	sufficient number of pumps and bailers

	STMG
	1.25 times?

	STQJ
	2 digit code telex services

	STQL
	Digital Selective Call

	STRE
	To minimise oil losses and prevent the sludge getting too hard

	STUQ
	Charge air pressure is too low.

	STYA
	When it is fitted with a guard or similar device which prevents foreseeable contact between a person, his clothing or items held in his hands, whilst it is in operation

	SUCA
	Large fenders meant for floating between vessels and absorbing considerable impact. Example of fender size: L - 4.5 m. Dia. - 3.3 m.

	SUFL
	Start water-spray

	SUFQ
	By use of cable stopper backed up by brake with chain slightly slack between stopper and winch

	SUKO
	not less than 3 metres

	SUPJ
	The pressure control valve will automatically close, the ventilation valve will open

	SUSU
	Manning of fire parties assigned to deal with fires.

	SVAP
	Sector System

	SVBG
	Of low expansion, viscous and solid, easily contaminated by hydrocarbons

	SVEQ
	2187,5 khz

	SVIW
	Every three months

	SVSR
	4.5 bar

	SVUP
	Voltmeter and synchroscope

	SVYO
	Any remaining grinding paste will corrode on the metal surface and after some time the needle will be damaged

	SWAI
	child's lifejacket

	SWCT
	Lower than or equal to 61?C

	SWIT
	A product with flashpoint below 60 ° C.

	SWMR
	Conductivity test.

	SWQC
	He wants the heating coils inspected

	SWQI
	Figure 1

	SWRC
	Right if the immersion depth is smaller than 100mm

	SWRP
	To bring the remaininig oil to the stripping suction

	SWRV
	When the lifeboat is flooded

	SWVX
	Broken water seal, oil outside the top disc.

	SWYL
	Yes

	SXAI
	soot would be swept toward the uptakes

	SXAJ
	SOLAS

	SXHQ
	Small changes in temperature can cause large movement of the interface

	SXJJ
	Figure 1.

	SXPA
	He wants two spring lines, four stern lines and no breasts

	SXRU
	He should take the padlock inside the room.

	SXRV
	The number of persons should be clearly stated on the outside of the boats bow

	SXTE
	The heading will most likely change by a large amount

	SXTH
	the use of HF DSC and SARSAT COSPAS Epirbs

	SYAD
	To remove solids, water and sludge.

	SYAI
	Gate valves, globe valves and butterfly valves.

	SYIE
	By audible and visual signals at the control panel, distinct from the fire signal

	SYIP
	Ensuring that all persons avoid smoking in bed.

	SYNP
	Fasten seat belts

	SYPG
	the testing function of the device

	SYPY
	Continue with manual operated engine room until the maintenance work is finished

	SYSO
	10 kN

	SYWS
	By control of liquid flow

	SYXR
	For safety reasons, to ensure that all explosive atmosphere inside the boiler is removed.

	SYYL
	Reject the offer?

	TAFD
	- 20° C

	TAGC
	The location of the beacon is determined by Doppler shift measurement

	TAHA
	one (two for a 13 person accommodation) buoyant bailer

	TAIP
	5 years

	TAKH
	A tankerman certificate

	TAKJ
	On all short international voyages, muster of passengers shall take place as soon as possible after departure

	TALF
	TX: 2177.0 kHzRX: 2177.0 kHz

	TAQH
	To ensure safe and efficient operation.

	TASR
	This tank must be inerted if carrying a flammable product (Flash Point<60°C).

	TAVB
	Reject it?

	TAXN
	Put on your life jacket.

	TBAY
	a buoyant bailer and two buckets

	TBGU
	That the Seamen's Act applies in full

	TBSL
	That all vessel's water tight ramps and doors are locked and secured at sea.

	TBUY
	After the separator shell has warmed up.

	TBVW
	Greater than the pressure in the lubricating system.

	TBXU
	A period not exceeding 24 months

	TCFW
	To control the tank atmosphere by introducing the required inert gas.

	TCGV
	12 - 16 times per minute

	TCQW
	Put the rudder full starboard.

	TCQX
	To the master according to his instructions

	TCUD
	Every 5th year.

	TCYE
	406.0 MHz Cospas-Sarsat EPIRB

	TDJH
	Prior to sailing

	TDKX
	100 Tons.

	TDPX
	Same powers as Marine officers in that they can detain a vessel, conduct an inquiry into an incident/accident and start legal proceedings against the persons involved

	TDVP
	Its always possible to put the turning unit in a fixed position, so the MF distress frequencies can still be used

	TDVR
	alerting

	TDWO
	The confined space always has six sides

	TEDC
	Midships is given by B on the figure

	TEEY
	Drill press

	TEFQ
	Operate valves gradually

	TEFS
	All of the mentioned alternatives.

	TEIE
	The buoy may not be in its charted position

	TEJW
	Draught is given by D on the figure

	TETA
	at the beginning of every watch

	TFDX
	Enclosed Space Entry Permit and Cold Work Permit.

	TFGO
	Llebuoy with light and smoke

	TFKV
	TX: 2187.5 kHzRX: 2187.5 kHz

	TGBK
	10 minutes

	TGER
	That the CBA expressly states that it applies to NIS ships and is subject to Norwegian laws and courts of law unless courts of another country is explicitly mentioned.

	TGHE
	The relevant regulations' Section 8.

	TGNC
	General Mundial Distress and Safety System.

	TGWD
	all the answers are correct

	TGXW
	Close the ventilation system and other openings to the hold in order to choke the fire

	THAN
	always immediately detected by the satellites concerned

	THBE
	to regulate the light

	THOS
	EPIRB

	THQB
	Means shall be available to prevent any discharge of water on to survival crafts during abandonment.

	THXS
	The use of onboard communication systems

	THXV
	in ASCII

	TIFE
	120 mm above the water (in calm water)

	TIJL
	If we have a sudden drop in pressure after the valve is supposed to be closed, this is caused by a leak

	TIKJ
	Bad management and poorly maintained old ships over several years have proven to be fatal

	TIMW
	The side from the wind.

	TIPH
	As stated by shipper?

	TIQA
	one whistle or equivalent

	TITO
	13

	TIXV
	IX

	TJCM
	Heating of the feed-water

	TJEO
	Discharge to a shore facility only

	TJJI
	have self-bailing arrangements

	TJKB
	Distress relay call

	TJQW
	Fire control plans.

	TKAB
	for radiotelex-traffic in the MF/HF bands between ship and shore stations

	TKBU
	In stairways and corridors

	TKED
	International Maritime Organization (IMO)

	TKFX
	to enhance the safety of lives at sea

	TKGC
	access hatches capable of being opened and closed from both sides

	TKGR
	Increase cylinder oil consumption, determine fuel quality and readjust the fuel oil purifiers

	TKLD
	Once a month

	TKRN
	Dry extinguishing remedy.

	TKTI
	Within 24 hours, or within 14 days in relation to serious injuries

	TLDL
	6

	TLEF
	Yes if the cargo compartment is designed for temperature down to -48oC

	TLKF
	Table 11 and 13.

	TLNN
	The ITU List of Coast Stations

	TLPT
	CT2, WT2 port, WT2 starboard.

	TLPV
	4000m3/h at 120 meter liquid column. (delivery head).

	TLRO
	Remove any contaminated clothing and flood the affected area with slowly running water. Make sure that the contaminated water drains away freely and safely.

	TLRP
	According to the specific eductor`s performance curve.

	TLTI
	Place the heel of one hand, two finger breadths above the bottom of breastbone. Cover the hand with the heel of the other hand.

	TMEE
	It depends on the installation

	TMFC
	It is important that the rotation direction is correct to avoid dry running.

	TMMM
	Distribution and weight of the containers?

	TMQK
	Total weight in tons of cargo, equipment, complement, stores and supplies on summer freeboard in saltwater

	TMRE
	Tins of 850 g each

	TMSD
	Fatty fish

	TNAU
	 Wood

	TNBS
	Cut it with the safety knife stowed on the exterior of the canopy close to the painter attachment point

	TNJV
	continuously after having been immersed for a period of 10 seconds under 100mm of water

	TNLK
	Because the Captain expects fog early in the morning

	TNLM
	Behind one`s back and over one of the shoulders.

	TNOD
	No

	TNOX
	Development of nitrous gases?

	TNPO
	an area excluding sea areas A1 and A2 within the radiotelephone coverage of at least one Inmarsat geostationary satellite in which continuous alerting is available

	TOCE
	The main supply line to be blanked off prior to the work.

	TOHK
	They are not normally used for pumping oil

	TOIX
	Blocked condenser.

	TOPM
	8

	TORA
	The master shall notify next of kin/ Norwegian Consulate - arrange for burial/ repatriation of coffin/ashes - and maritime inquiry

	TOTU
	centre, alternately towards each end

	TOVL
	Checking that lifejackets are correctly donned.

	TPCA
	Start air supply

	TPDU
	Zero-point is accurate, but 100% input is not giving 100% output

	TPDV
	Able to effect a complete change of air of the space being ventilated 16 times an hour?

	TPEO
	1 to 2%

	TPGI
	Increase the jacket cooling water temperature to avoid the sulfur dew point

	TPHC
	a first-aid outfit in a waterproof case

	TPLC
	200 meters

	TPLE
	One for each person on board who is not provided with an immersion suit

	TPNT
	The Norwegian Consulate

	TPXQ
	Incomplete combustion owing to wrong mixture of air and oil.

	TQCW
	2 men

	TQLY
	Make it possible to drain to shore the remaining cargo in the ship's lines and pumps, after the discharging is completed

	TQTJ
	Heat level rises

	TQWY
	Wear protective goggles, gloves, coverall, footwear and mask.

	TRAE
	The seaman signs in section b) of the appropriate ALC form (ALC1a, ALC 1b or ALC 1c as appropriate), the Master signs below in section c) of the crew agreement. Completes the relevant information in the seaman's discharge book, signs in the appropriate co

	TRAF
	Notify the Master, Deck officer on duty and the Engineer on duty, the loop for this special sensor to be switched off and take normal precautions for hot work

	TRFB
	60 minutes

	TRQA
	Weight of the ship including fixed and permanent equipment, less cargo, complement, passengers, stores and supplies

	TSEM
	Close all air ventilators and other openings to the hold in question

	TSJG
	The pressure drop across the filter.

	TSKA
	Because the ship is leaving after sunset the following day

	TSKB
	received messages, which aren't intended for own ship are not passed on

	TSLU
	To enhance safety in general

	TSLV
	24 hours

	TSMU
	All of the alternatives together.

	TTBT
	Excessive heating caused by over tightening of the gland packing.

	TTGT
	He has disengaged the windlass and put the brake on

	TTGW
	Stop the purifier immediately. Check the bowl for heavy side, deposits, bearings, housing, and the spindle for damage.

	TTHL
	0,75 candelas (about 0,6 mile range at normal meteorological sight), 8 hours

	TTQU
	Keep the floors and decks free from fat and grease.

	TUBR
	Broken water seal, oil outside the top disc.

	TUBT
	Ensuring that all persons avoid smoking in bed.

	TUEB
	Forecastle is given by B on the figure

	TUFA
	All the mentioned alternatives

	TUKT
	It is a gas containing insufficient oxygen to support combustion of hydrocarbons

	TUNG
	QI is an authorised individual, situated in the US, and contracted by the owner or operator of the vessel

	TUSK
	When the machinery spaces are in the manned condition.

	TVHI
	to have the correct position in case of accidents

	TVSI
	the time of day in relation to propagation

	TVTB
	Stop all F.O. transfers immediately, and inform the CE.

	TVTC
	the day/night situation

	TVWK
	He wants all the lashings tightened and two extra chains fastened to each container

	TVWN
	120° C

	TVXB
	All these actions are required

	TVYV
	Helps keep accommodation floors clean longer.

	TWIY
	8 minutes

	TWND
	In case of an overfilling.

	TWOB
	30 litters per nautical mile

	TWPS
	Propeller disengaged and ahead or astern propulsion

	TWRH
	In main vertical zones

	TWRI
	Keep a low pressure in the tanks at all times at sea and in port (periods of gas-freeing excepted)

	TWSG
	six hand flares

	TWSY
	a license must be issued

	TWTQ
	9 mtrs

	TWVL
	to enhance safety

	TXIB
	Level in the tank to be reduced as much as possible to reduce/stop any further oil spill.

	TXJY
	All cargo tanks, pump rooms and cofferdams shall be examined by two type approved explosimeters.

	TXKL
	If the face mask has a leak toxic fumes/smoke would still not enter the mask

	TXLI
	Disposed of in an ashtray and ensuring that it is extinguished.

	TXMD
	 1200 litres

	TXNC
	geostationary

	TXTT
	2187,5 khz

	TXUR
	The main difference is that deep well pumps are connected to the motor with a long shaft and submerged pumps have both pump and motor submerged down in the tank

	TYDR
	That they are kept under constant surveillance.

	TYEQ
	1m/s

	TYFI
	Raise the boom.

	TYHB
	CT2, WT2 port, WT2 starboard.

	TYHW
	Risk for pollution

	TYIT
	Check that the painter is made fast to a secure point and that the sea below is clear

	TYIV
	Tug towing line is given by D on the figure

	TYPE
	Toxic substances

	TYQG
	The oxygen content shall be measured to 21% by volume

	TYRF
	Propane, Butane, Isobutane, Ammonia and some chemical gases as VCM, Propylene and Butadiene can be condensed against water

	TYXA
	Wet pipe system

	UABH
	Machinery and boilers out of operation due to lack of electric power

	UACB
	Salt

	UADA
	Dairy products

	UAGL
	Sierra, Alfa, Tango, Charlie, Oscar, Mike

	UAHF
	Use a proper torch

	UAIF
	It depends on wear and tear, but approximately every 12 - 18 month.

	UANC
	Blocked condenser.

	UAXF
	Any of the listed alternatives.

	UAXV
	Transmitter and receiver to be tested with intervals of not more than one month

	UBHE
	The hazards of exposure and the need for warm clothing

	UBKP
	Rotary positive displacement (mono type).

	UBQJ
	All of the listed alternatives.

	UBSU
	Too little gas in the system.

	UBVG
	To assist in the efficient and safe watchkeeping.

	UBYW
	The Master

	UCDU
	Multipurpose powder

	UCWT
	Crude oil and refined products.

	UDAD
	All prescribed life-saving appliances shall be made of non-combustible or fire retardant material

	UDFB
	Bandpass filter

	UDHS
	She will most likely sheer to starboard and gradually lose headway

	UDJL
	Do not reply to any questions from outside parties, except the Solicitor appointed by your company.

	UDKE
	On Scene Commander

	UDLC
	0,5 l if the de-salting apparatus is capable of producing this quantity in 2 days

	UDMX
	handholds or a buoyant lifeline becketed around the outside, except in the vicinity of the rudder and propeller

	UDOI
	 two buoyant smoke signals

	UDQB
	operation of davits used for launching liferafts

	UDSO
	vessels of a certain shipping-company

	UDSU
	CO2

	UDWT
	Saturated hydrocarbons are colourless and odourless liquids and they are chemically non-reactive

	UDYO
	Same number as beds in the cabin

	UEAJ
	Stop the purifier immediately. Check the bowl for heavy side, deposits, bearings, housing, and the spindle for damage.

	UEMR
	lifebuoy with light and smoke

	UERN
	Alkanes has only single bond between the atoms

	UETJ
	The Operator should immediately set continuous watch on the radiotelephone frequency that is associated with frequency band on which the distress alert was received.

	UFAB
	Make two round turns fast on the leading bitt and then figure of eight on both bitts, fig. 4

	UFBC
	One hose for each 30 meter length of ship plus one spare. Hoses for engine and boiler room in addition

	UFCO
	Make sure that the compartment has been evacuated

	UFGR
	lower liferaft to water

	UFJI
	Entries regarding the seafarer's service time, vacation days due etc.

	UFUC
	A thick rope to tie up the ship

	UFVT
	After the separator shell has warmed up.

	UGCS
	16 and 28

	UGEC
	The master or owner if the master prevent or fail to do so.

	UGEE
	In Act 3 June 1977 relating to hours of work on board ship, section 1

	UGPX
	Measure the specific gravity of the electrolyte

	UGQS
	Regularly, when preparing for sea and entering port

	UGSI
	At least two sets

	UGTA
	Let go starboard anchor 1 - 1,5 shackles

	UGTD
	12 miles

	UGVT
	Landing here is highly dangerous

	UHDH
	To keep constant surveillance of machinery and auxiliary systems.

	UHIG
	Secured via a weak link to a secure part of the ship

	UHJX
	Improve the scaling surface function, increase the service time of the exhaust valve in the engine

	UHKQ
	500 cm

	UHKS
	S = (A or B) and C

	UHLS
	Minimize corrosion, prevent deposits and scaling, and control of biologic. growth

	UHPV
	Aft breast line is defined as B on the figure

	UHPX
	The exhaust gas receiver.

	UHQT
	Vessel should be underway, minimum 7 knots, discharge max 30 litres per nm and be 50 nm from shore. The discharge should take place above the waterline and total oil discharged should not be more than 1/30000 of total cargo.

	UHRI
	be constructed of inherently buoyant material

	UIGQ
	the condition and results of tests of the main radiotelegraph installation

	UIHJ
	There is two types of membrane tank systems, Membrane system and semi-membrane system

	UIME
	Reduce the service interval.

	UIMG
	Upper Flammable Level / Lower Flammable Level of explosive atmosphere?

	UIOY
	the frequency used

	UIRD
	Fuel pump timing changed.

	UISB
	a traffic list with the call-sign of the ships involved in alphabetical numerical sequence

	UISC
	Trying to ignite burner from hot brickwork

	UISD
	Quebec, Uniform, India, Charlie, Kilo

	UIVO
	The water level

	UJBJ
	500 kHz

	UJCJ
	The smallest diameter piston is the stage two piston

	UJDD
	The bow will be pushed away from the bank

	UJET
	The water can be applied in a fine spray starting from the front in a sweeping motion.

	UJGH
	one rustproof graduated drinking vessel

	UJGM
	All life-buoys shall be placed in holders with quick-release arrangement

	UJIW
	A ship receiving this call must set watch on channel 16

	UJMG
	1 VHF RT + DSC+ DSC watch receiver - 1 or 2 SART - 1 NAVTEX or 1 EGC receiver- 2 or 3 VHF portable - 1 EPIRB

	UJNW
	A command as dirtlx…+ can be given

	UKAP
	To keep the lifeboat steady against the sea/wind

	UKEV
	a buoyant bailer

	UKQF
	by cooling, smothering, combustible suppression, inhibition

	UKRC
	Blocking inductive kick from the solenoid

	UKWD
	The Master has no obligations to assist in towing a vessel

	UKWE
	Raise the feed water temperature.

	UKYM
	No welding or hot work on board ships carrying cargo with flashpoint below 60° C must take place in the tank area before the cargo has been discharged and gas freeing carried out.

	ULBE
	Maximum volume percent oxygen must not exceed 5 percent

	ULCC
	Indirect cargo cooling plant is utilised on cargoes that can not be compressed or be expelled for high temperature

	ULIO
	Open, when pressure in the boiler is in excess of normal working pressure.

	ULLE
	channels 06, 08, 72, et 77

	ULVF
	All winches be left with the manual brake on and gear out

	ULWC
	No specific word will precede a routine message

	ULXU
	a boarding ladder that can be used at any entrance for persons in the water

	UMHW
	 Foam monitor gun

	UMJJ
	B

	UMKH
	Hysteresis

	UMMV
	not later than 1 month

	UMNT
	Figure 1

	UMOO
	Quadruple

	UMVC
	TX: 2189.5 kHzRX: 2177.0 kHz

	UMWW
	which officers are assigned to ensure that life-saving and fire-fighting appliances are maintained in good condition

	UNAG
	As shown in figure 1.

	UNCQ
	Identify the hazards, quantify the risks, put control measures in place, monitor the work activity and review

	UNCR
	Monthly

	UNHM
	a frequency

	UNIK
	You are seen - assistance will be given as soon as possible

	UNIL
	60°C

	UNJE
	8 minutes

	UNKG
	A material that neither burns nor emits flammable fumes in such a quantity as to experience ignition, when the temperature rises to 750 ?C

	UNMM
	Bunkering of bulk lubricating oil.

	UNNK
	70

	UNQS
	To individual employment agreements for service on NIS ships

	UNQV
	The appointed lifeboat commander.

	UNWO
	2.0 bar

	UOHS
	To prove that the vessel has had the official number and net tonnage marked into a main beam, and that the ship's name has been marked on both bows and on the stern and the port of choice marked on the stern.

	UOJH
	Starboard bow is given by A on the figure

	UOUV
	5 litres / m2/ min

	UPAV
	Start air supply

	UPCJ
	Very High Frequency

	UPEB
	Capstan is given by A on the figure

	UPGP
	8414.5 kHz and on at least one of the following DSC frequencies: 4207.5 kHz, 6312.0 kHz, 12577.0 kHz or 16804.5 kHz

	UPLP
	In the Fire and Safety instruction manual

	UPOC
	All passengers that will require some form for assistance in case of evacuation, etc. must be registered, so there can be sent crew to assist them if needed.

	UPVQ
	the detonating gas can be discharged

	UPXL
	secure all burners

	UPYX
	Too much lub oil in one or more cylinders.

	UQAQ
	the use of SART transponders

	UQEW
	Seagoing service

	UQGM
	The transmitting mode is not compatible with the chosen frequency

	UQLK
	You will get harmed by the fumes before you are able to smell it.

	UQMH
	They may require him to make a safety inspection and report his findings

	UQNE
	8 hours a day?

	UQNI
	It adheres to the boiler tubes and reduce the heat transfer. It combines with solids to produce sticky deposits.

	UQUR
	Start an additional auxiliary engine

	UQUT
	The Norwegian Maritime Directorate

	UQXF
	SILENCING DISTRESS followed by the silencing station's call-sign

	UQYV
	Forecastle head, manifolds, maindeck?

	URMH
	A large temperature drop across the drier.

	UROS
	Heavy seas from behind

	URQL
	Every lifebuoy shall be constructed of inherently buoyant material or have sufficient air compartment for buoyancy

	URQM
	Exhaust gas leaking into the oil chamber

	URSV
	20.000 tons

	URVO
	adjust the noise threshold of the mariphone receiver

	USQH
	when floating in the inverted position it can be righted by one person

	USQI
	with weak incoming signals distortion is reduced

	UTOQ
	A certificate issued by the authorities of a state which has acceded to the STCW-Convention

	UUAG
	85° C

	UUAM
	All the mentioned alternatives.

	UUBH
	Change in output signal divided by change in input signal

	UUCY
	L(S) = 18 H

	UUHU
	November, Alfa, Victor, Tango, Echo, X-ray

	UUOJ
	It will be discolored and turn pink.

	UUXR
	Pressure

	UUYM
	Speed governor and voltage regulator

	UVAC
	Lower than -18?C

	UVBV
	differs for each country

	UVBY
	They must wear the protective equipment or clothing supplied when they are carrying out a task for which it is provided and follow appropriate instructs for use

	UVCQ
	the two lifebuoys of the quick-release system and at least two other ones, one on each side of the ship

	UVJL
	The passengers get familiar with emergency procedures, life jackets, musterstation. And the crew get training in growd handling.

	UVWR
	All bolts to be in position and tightened?

	UWDG
	Segregated ballast tanker.

	UWLS
	Copy of the fire control plans/folders to be stored in a watertight prominently marked container outside the deck house

	UWLX
	for ship-shore telephone-traffic on the MF/HF bands

	UWQP
	Overhaul the unit to determine faults such as: piston ring blow-by, exhaust valve malfunction, clogged scavenging ports, delayed ignition etc.

	UWQU
	Ulsan, Korea

	UXCM
	Push shore line content to shore tank or compare the ship`s/shore flow measurements.

	UXDK
	Sound three blasts in succession, namely one short, one prolonged and one short blast

	UXEF
	15 compressions followed by 2 full ventilations.

	UXOB
	International Convention for the Safety of Lives at Sea

	UXPU
	Ventilate the tank and perform procedure for tank entry according to company manual, then fit the portable machines.

	UXQJ
	lifebuoy with light and smoke

	UXTG
	Yes, and as listed in the Maritime Act.

	UXUE
	One control book for special medicines, one approved by Norwegian authorities medical book ("International Medical Guide for ships") and three pamphlets regarding first aid.

	UYCL
	Place the injured part under slowly running cold water for at least 10 minutes, but preferably until the pain is gone. If no water is available, use any cold, harmless liquid.

	UYGR
	4.5 meters

	UYHP
	Approximately 85% dry.

	UYNH
	Certain sections of the Act 3 June 1977 relating to hours of work on board ship and section 7 of the Act 12 June 1987 relating to NIS

	VABS
	All passenger ships, all cargo ships of 500GRT or above

	VAEE
	The purpose of the priming unit on centrifugal pumps is to evacuate the suction line if air is present

	VAEJ
	closing of watertight doors, fire doors, valves, scuppers, side scuttles, skylights and portholes

	VAFF
	store & forward messages

	VAKD
	The position ensures that an open airway is maintained.

	VATG
	No

	VATI
	The person may be very pale, and pulse is slow at first and weak.

	VAVS
	0°C

	VBHL
	Overhaul the compressor unit.

	VBNC
	Lower the boom, raise the load.

	VBNE
	Report to relevant authorities.

	VBOE
	That the wires are just above the water line at all times

	VBRJ
	802 ohm at 20° C

	VBSE
	They are going to weigh the anchor

	VBUV
	 All these actions are required.

	VCEY
	A non-emulsifying agent with self splitting emulsifiers.

	VCIB
	Line-throwing appliance

	VCJW
	L2330

	VCNH
	According to the nomograms You select a gravity disc with larger hole diameter.

	VCSD
	30 m

	VCTS
	Passenger ships carrying more than 36 passengers

	VCTT
	Weekly

	VCWK
	6 knots for 24 hours

	VDCJ
	muster station

	VDDD
	The tug was made fast at the centre lead astern

	VDEU
	The wheels of hatchcover No. 7 came off their tracks

	VDFX
	they should prepare survival crafts and in general render assistance where need

	VDHL
	a rustproof dipper with lanyard

	VDNH
	The company responsible for the operation of the ship

	VDPN
	15 mtr

	VDQK
	J3E

	VDVM
	Where the fire breaks out, how many fire teams are available, the strength of the fire, the ships mobility, what is burning and communication

	VEDU
	By putting the vessel mooring ropes as an oil boom around vessel and oil slick

	VEES
	2200 ohm

	VEGG
	A combined scouring and polishing machine.

	VEIR
	ALC 1c

	VEIW
	a first-aid outfit

	VEKN
	lowering of at least one lifeboat after any necessary preparation for launching

	VEMB
	simplex

	VEON
	In case of an emergency situation, the car deck can be difficulty to find the way around, and cars can shift position caused by ships movement.

	VEVE
	Multistage centrifugal.

	VEYS
	Yes, it will give the stern a lift force to starboard

	VFAI
	2500 mm wg?

	VFDY
	RF-Gain

	VFFK
	That people are well trained

	VFUM
	A cascade controller.

	VFYT
	Stern is given by C on the figure

	VGAF
	be prevented from pressure exceeding twice the working pressure, either by relief valves or by limited gas supply

	VGAH
	highest point of the steam and water drum

	VGBF
	another channel is chosen

	VGCO
	Survival craft portable radio

	VGMS
	Lower the boom.

	VGMU
	0,04 %

	VGON
	Annually.

	VGSS
	Accounting Authority Identification Code

	VGTP
	To neutralize the acids occurring in the condensate system.

	VGWV
	8

	VGYN
	A document, which together with the national certificate is entitling the holder to serve in a position for which a certificate of competency is required

	VHHU
	Make a bold alteration to starboard and pass on his port side

	VHKD
	Inhibition and smothering

	VHLB
	Ensure adequate circulation in all conditions of steaming.

	VHNO
	use a proper torch

	VHXP
	5 %

	VHXQ
	A fixed sprinkler system at the cargo manifold

	VHYL
	low-expansion foam

	VIBR
	In the fire control plans or booklet that must be stored in a watertight prominently marked container outside the deck house

	VIDL
	Boarding, launching and clearing of survival crafts (lifeboat/liferafts) and rescue boats

	VIGB
	Secure the wire all way aft, to prevent wire moving out of center

	VIGS
	For 3 minutes starting on the hour and half hour.

	VIGU
	About same position as the center of gravity

	VIHN
	For all vessels.

	VIHV
	The stripping capacity has to be 25% more than supplied liquid.

	VIMQ
	by muster lists exhibited in conspicuous places

	VIRV
	length = 480 mm, breadth = 115 mm, depth = 25 mm

	VISK
	He is to check the heater for the hydraulic oil

	VIWM
	When a particular work activity may cause ill health, when an identified disease or adverse health condition is related to the work recognised testing methods are available for early detection of an occupational disease

	VJBP
	Correct flow, pressure and temperature (viscosity).

	VJDM
	1,5 l

	VJHL
	8

	VJJH
	liferaft

	VJLP
	Muster and embarkation stations shall be readily accessible from accommodation and work areas

	VJLS
	Yes

	VJYC
	Reduce the RPM to reduce the scavenge air temperature. When the temperature is reduced and in case the fire is not extinguished by itself, insert carefully CO2

	VKNG
	6

	VKRK
	To observe traffic movement in the English Channel, give advice on traffic move-ments and alert vessels which are making improper use of traffic separ. scheme

	VKSG
	Air draught is given by C on the figure

	VKUS
	A remedy to which the mooring lines are made fast

	VKXI
	5% by volume.

	VLBK
	a mock search and rescue of passengers trapped in their staterooms

	VLER
	Construction of all internal divisional bulkheading of "B" or "C" class divisions, without the installation of an automatic sprinkler extinguishing system

	VLOB
	All of the mentioned

	VLOY
	By entering the alarm instruction with your cabin number

	VLPT
	By double blank flanges with a drain between them?

	VLPX
	climb up and down a vertical ladder of at least 5m in length

	VLTY
	That people are well trained.

	VMGH
	Where the mooring lines lead.

	VMJP
	 Sprinkler horn

	VMKT
	Blue

	VMLM
	Either of the mentioned elements

	VMRC
	All SOLAS, MARPOL and Loadline convention Certificates

	VMSE
	independent of the destination

	VMYA
	To gas free a cargo tank means that we remove flammable-, neutral- or toxic atmosphere from the cargo tank

	VMYX
	The three most common energy forms are mechanical energy, chemical energy and electrical energy

	VNAJ
	60 %

	VNDU
	A bearing is damaged.

	VNEP
	Stop

	VNFF
	To evacuate air and water out of the system in order to prevent problem during operation.

	VNFK
	The piston clearance is too large. Worn piston or cylinder liners.

	VNIW
	the use of MF and/or VHF R/T

	VNJR
	To prevent serious damages on the plates.

	VNJT
	As in example 2

	VNMW
	immersion suit

	VNNX
	distress

	VNOO
	Immersion suit

	VNRE
	24 houres

	VNWE
	All of the mentioned equipment.

	VOFH
	is equipped with a pocket for a portable VHF

	VOMW
	the length of the ship

	VORQ
	They are not normally used for pumping oil

	VPHR
	A deck officer or certificated person shall be placed in charge of each survival craft to be used

	VPHS
	Power-driven vessel making way on port bow

	VPLV
	 Every UK ship except fishing vessels and pleasure vessels

	VPMV
	Search for missing persons. Continue to monitor situation and prepare for abandonment in case it become necessary.

	VPRU
	You inform the NCS that the SES is available for comunications.

	VPSJ
	Wait three minutes and if no acknowledgement is heard from a coast station you should relay the alert.

	VPSL
	Stainless steel?

	VPTN
	Cold drinks and salt.

	VPUB
	On Scene Commander

	VPUH
	Start water-spray

	VPVW
	all entrances fitted with rigid boarding ramps for boarding the liferaft at sea

	VPWQ
	Master, Chief Engineer & Chief Officer.

	VPWS
	unit which automatically releases the liferaft/lifeboat at a depth of approx 4 metre

	VPXS
	A cut of veal topside.

	VQGV
	Use water extinguisher to put out the fire.

	VQHP
	Cut it with the safety knife stowed on the exterior of the canopy close to the painter attachment point

	VQKC
	The ITU List of Ship Stations

	VQLA
	1min

	VQNJ
	Dose with coagulent and blow down the boiler.

	VQQB
	must be replaced before the expiry date is exceeded

	VQRP
	Put the rudder hard to port to reduce the water flow to the right side of the propeller

	VQTJ
	9 GHz

	VQVT
	MAYDAY

	VRFB
	Seeing that the passengers are suitable clad.

	VRFY
	According to the nomograms You select a gravity disc with larger hole diameter.

	VRGS
	Aft of the forecastle secured with the use of a hydrostatic release device

	VRGW
	Whenever the gangway is rigged.

	VRJS
	Fire extinguishers equipped for powder or CO2 only.

	VRKW
	The turbine rotor is not balanced

	VRKX
	A decrease in strength of 20 %

	VROD
	J3E

	VSGQ
	Water contamination.

	VSGR
	Exhaust valve

	VSJW
	To wash all lines and pumps properly.

	VSMF
	It reduces the visibility, provokes panic, is irritating and may be toxic

	VSMN
	safety

	VSQN
	International Maritime Satellite Organisation

	VSWN
	Channel 70 DSC.

	VTAM
	All fully bolted except those actually in use.

	VTAU
	Solution of potassium hydroxide (KOH) and water

	VTBP
	Only during day time when visibility, traffic etc make it safe

	VTCO
	Generation of carbonic acid causes the water quality to drift towards sour and lower the pH - number.

	VTIY
	immersion suit

	VTLR
	All the mentioned alternatives

	VTML
	The use of all survival equipment

	VTOD
	Transfer it to the sloptank, and later discharge it to a reception facility

	VUCY
	VHF channel 16

	VUET
	fixed sign on the mast plus signs on each radar when work is in progress in mast

	VUFP
	One month

	VUUN
	Pressure-reducing regulator.

	VUUP
	Pos. 8

	VVCC
	not less than half the total number of lifebuoys shall be provided with self-ignition lights.

	VVDU
	the tanks should be fitted with audible and visible high and high-high level alarms

	VVKQ
	Every month

	VVOQ
	By smothering and also providing some cooling

	VVPP
	Maintain course and speed with caution as he is the give way vessel

	VVQI
	Make the pipes capable to move back and forth inside the coupling.

	VVRA
	Pressure surge and liquid pressure.

	VWJK
	The atmosphere in the tank where hot work is to be carried out, and adjacent tanks shall be checked immediately prior to commencement of hot work.

	VWQC
	Gas carriers and chemical carriers

	VWWX
	25 watt

	VXCB
	If the face mask has a leak toxic fumes/smoke would still not enter the mask.

	VXFE
	He is worried that oil will run through the outlets and into the sea

	VXJJ
	The secondary controller

	VXPE
	Yes, in regulations on medical examination of employees on ships.

	VXQD
	All the mentioned alternatives

	VXXW
	A dedicated set of pages in the Official Log Book for entering details of draughts, freeboards and allowances when departing from any port or place

	VYBS
	Sound the General Alarm - carry out emergency actions.

	VYEN
	four rocket parachute flares

	VYFW
	Beef

	VYGV
	Weekly

	VYJD
	An efficient and reliable service

	VYLW
	ship's radio log

	VYXN
	Dispersant

	WACC
	Inert gas is utilised on board gas carriers to neutralise atmosphere in cargo tanks, pipes and hold/ interbarrier spaces

	WADB
	11 times 0,17 SDR

	WADV
	All answers

	WAIW
	10 to 11%

	WAIY
	Cover the spillage with a layer of foam.

	WAPG
	Ear muffs

	WARV
	Before the tank is entered, lifeline, rescue harness and compressed air apparatus shall be ready at the relevant hatch

	WAUD
	The cargo tanks are to be washed that often so recidues do not accumulate in large quantities.

	WAUH
	Warm clothes, blankets and lifevests.

	WAVF
	Diamond shape

	WAVJ
	C(S) = 18 µF

	WAYO
	…..

	WBBD
	two buoyant smoke signals

	WBCA
	Just prior to reaching the water, the lanyard should be pulled. This sets the hook which will automatically release once the raft is waterborne

	WBFJ
	A noxious liquid with melting points less than 15°C, is at a temperature, at the time of unloading, of less than 5°C above its melting point, or in the case of substances with melting points equal to or greater than 15°C, is at a tempera-ture, at the time of unloading, of less than 10°C above its melting point.

	WBLW
	Survival craft portable radio

	WBOG
	Commence sounding the fog signal, engines on standby, call for lookout, call Master

	WBST
	permission for availability, installation and use of radio transmitters on board

	WBXU
	distress

	WCFC
	Strain gauge

	WCFW
	Hotter due to increased current

	WCIK
	He needed to get acquainted with the officers.

	WCKY
	5% extra

	WCRQ
	Simplifies the overview

	WDBR
	Blue

	WDCV
	an omni-directional aerial

	WDED
	Low oxygen alarm

	WDEY
	1

	WDFD
	Lifebuoy with light and smoke

	WDLY
	Central gas extinguishing system and/or waterfog

	WDRO
	Two valves segregation.

	WEGK
	duplex

	WEGM
	because the volume adjustment of the speaker is too high

	WELN
	The governor

	WEOA
	Inner diameter of impeller is bigger due to cavitations, or outer diameter reduced by erosion.

	WESJ
	I am manoeuvring with difficulty - Keep clear of me

	WEXL
	Centrifugal force

	WFAW
	watertight lockers or compartments

	WFTX
	In the meat locker

	WFTY
	Do a 20/20 degrees zig-zag manoeuvre

	WFUR
	All independent tanks are self-supported

	WFYY
	All the mentioned alternatives

	WGJB
	Check for presence of hydrocarbon gas using a CGI and oxygen using an oxygen analyzer and if you obtained readings of 0% LEL and 21% oxygen respectively, you would enter?

	WGLO
	Secure hatches

	WGNA
	Engine Room

	WGOY
	Difficult to seal plates above this pressure.

	WGRF
	Weekly

	WGRL
	Interface towards center.

	WGUM
	evacuation slide

	WGVS
	5 years

	WHIT
	it lessens the survivor's heat escape

	WHLC
	All ships.

	WHNY
	activating the SART and checking the effect on the radarscreen

	WHPM
	SOLAS A PACK or SOLAS B PACK according to the type of emergency pack enclosed

	WHRB
	prevent excessive furnace heat losses

	WHRL
	5 miles

	WHWE
	The appointed lifeboat commander.

	WIAM
	A reduction in strength of 10 % to 15 %

	WIAN
	A signal will sound in the crew accommodation spaces after 2 minutes

	WIBF
	A vessel without ordinary bottom lines where the cargo flows from tank to tank through bulkhead valves.

	WIEO
	9 GHz.

	WIFG
	in the event of capsizing it will automatically attain a position providing an above water escape

	WIFK
	On area A1 this function is based on the use of VHF NBDP telex

	WIJM
	Chapter 30

	WIJO
	reduced heat capacity of the heater

	WIKE
	Radiotelephony - Phase modulation

	WIKN
	location of embarkation ladder

	WIME
	is not fine-tuned

	WIOO
	Notify nearest Norwegian Consulate

	WIQA
	Broken water seal, oil outside the top disc.

	WIUM
	+ 1.0 bar

	WIYL
	Operational amplifier

	WIYR
	Allow for increase in water volume

	WJBE
	To determine if there is any danger of grounding or colliding with objects during drifting

	WJCW
	The pump's delivery valve (discharging valve).

	WJFH
	the captain/ master

	WJIU
	All the mentioned alternatives.

	WJMV
	Cavitation.

	WJOP
	If packing fails the pump can be kept running by tightening the glands, but if a mechanical seal fails it must be renewed to stop the leakage

	WJPF
	Increase.

	WJUF
	Seawater

	WJYK
	Only in conjunction with paper charts

	WKCR
	3 sets. New-builds from February 1992, other vessels from February 1995

	WKJJ
	Plate

	WKKA
	According to the nomograms you select a gravity disc with larger hole diameter

	WKSS
	Adjustable wrench

	WLEH
	Familiarization, and other drills identified as necessary by the ship

	WLIK
	Person in charge

	WLQU
	Plaice

	WLVA
	To everyone engaged in work on board, except those who only work on board while the ship is in port

	WLVX
	The route to musterstation, how to put on lifejacket and different emergency signals used onboard the ship.

	WMED
	Figure 3.

	WMEF
	The maximum possible percentage of oil being burned effectively in the cylinder volume available.

	WMIK
	NOR gate

	WMMO
	date when last serviced

	WMOG
	AF-Gain

	WNDB
	Before being employed

	WNGV
	R(S)= 4 ohm

	WNJV
	the use of VHF DSC

	WNLO
	The crew members embraced by the Act 3 June 1977 relating to hours of work on board ship

	WNLU
	5 miles

	WNLW
	call sign

	WOCH
	Wire for pulling burning ships off the pier

	WOIF
	raise the water level a couple of inches above normal

	WOTT
	I am dragging my anchor

	WOWG
	A license, given by or on behalf of the Minister of Traffic department

	WOXB
	The master and department heads.

	WOXE
	To detect oil mist (explosive atmosphere in the crankcase).

	WOXY
	Raise the boom, hold the load.

	WOYY
	Start engine

	WPER
	No, there could be a conflict of interest

	WPIT
	Yes

	WPOW
	Formula 1

	WPOY
	6

	WPQH
	1.0m?

	WPSE
	The tug may be turned across your bow with the danger of being turned over

	WPUO
	Mandatory.

	WPWE
	To avoid high wear down of chain and chain wheel tooth and a potential breakdown.

	WQEP
	With given density at observed temperature we find a corresponding density at 15 degrees Centigrade.

	WQFO
	Seven short blasts followed by one prolonged blast

	WQKG
	Position A

	WQRV
	On all areas this function is based on the use of SARSAT COSPAS Epirb

	WQXT
	ARQ-system

	WQYO
	Charge air temperature is too high.

	WRBX
	High delivery pressure

	WRIS
	During navigation between ports

	WRKF
	be capable of operation from fire stations aboard the ship

	WRQF
	Under the forecastle.

	WRTO
	Once every month

	WRUH
	the first digit of the identification

	WRYM
	It is easier to damage a centrifugal pump than a piston pump if they run dry.

	WRYO
	95 Celsius

	WSBC
	2°C after a period of 6 h immersion in calm water at a temperature of 0°C ... 2°C

	WSDQ
	That the strainer needs cleaning.

	WSEL
	the space where the batteries are stored is properly ventilated

	WSGV
	Means of escape - escape routes

	WSLD
	That the collective wage agreement states (1) that it applies to such service and (2) that the agreement is subject to Norwegian laws and Norwegian courts of law unless courts of another country is explicitly mentioned

	WSMA
	SECURITE (3x)

	WTJH
	The use of radio life-saving appliances

	WTUD
	Electrodes

	WTVT
	+ 1.0 bar

	WTWR
	Approved training

	WTWV
	Monthly

	WUAA
	In the main Section numbered VII

	WUFC
	Lowers oxygen content in the tank

	WUFW
	Fasten seat belts

	WUIH
	A publication which contain all information regarding the product in question and should be posted in public areas so all crewmembers have access to the necessary information.

	WUIM
	Gas dangerous areas onboard gas carriers are cargo compartments and cargo piping, hold spaces and other spaces where cargo pipes are located, compressor and pump room, open deck over cargo area

	WUIO
	Oil Detection Monitoring Equipment.

	WURM
	The same as suction pressure.

	WURR
	That the pump is stopped in time to avoid overflowing.

	WUUC
	To take part in public traffic

	WUVR
	a buoyant lifeline bucketed around the outside of the liferaft

	WUWJ
	The Medium Frequency (MF) band.

	WUWN
	MF-transmitters

	WVDH
	They have to bunker fuel oil and diesel oil

	WVFS
	Less than 5 min

	WVHL
	500 ?C

	WVKS
	5 sec

	WVLL
	Emergency diesel and batteries

	WVLQ
	The wind and sea should be from ahead or nearly ahead

	WVMK
	To reduce danger of fire and the risks of sliding.

	WVMM
	Differential amplifier

	WVNC
	2,2 kN ± 0,4 kN

	WVQO
	Damage to piston and liner.

	WWGO
	Weekly

	WWKT
	Makes the meat take on a reddish colour after preparation.

	WWLL
	Forecastle is given by B on the figure

	WWME
	He will find a lubricating chart in the maintenance manual

	WWND
	Organic peroxides.

	WWNH
	Radiotelephony - Phase modulation

	WWOX
	MCA only

	WWTX
	All safety surveys except Passenger Certificate will be carried out at the same time every 5 years

	WWYS
	Uncovered manila rope.

	WXCD
	emit smoke of a highly visible colour

	WXDB
	volt x hours

	WXEU
	They turn yellow

	WXFP
	PAN PAN (3x)

	WXFR
	2 min

	WXJR
	The clearance between the rocker arm and valve pushrod.

	WYCJ
	six hand flares

	WYFH
	Yes, as per the General Civil Penal Code Chapter 42

	WYSA
	Public announcement system to be used for informing. The cabin attendant should proceed to their cabin section, and search all cabins. If the area is inaccessible report to their superior.

	WYUO
	Normally use it, as free or dissolved chlorine is not aggressive towards stainless steel?

	WYWC
	To prove there is no liquid in the cylinders.

	WYXA
	Diesel oil.

	WYXW
	Vegetable / Fish Oil

	WYYU
	the safety certificate (S.C.)

	XAAT
	All ships carrying flammable cargoes must have deck water spray to flush cargo spill overboard and cool cargo area if fire

	XAAV
	Highest point of the steam and water drum

	XABR
	The interface moves outwards

	XAKS
	Not recommended at all

	XALN
	H = - 0.178

	XAML
	Low differential pressures

	XAMN
	The alternators are not generating the same voltages and should be adjusted on automatic voltage regulator rheostats

	XAPL
	The secondary controller in a cascade control system

	XAPT
	Centre line is given by A on the figure

	XAQK
	Grease was blocking the grease pipe

	XAQS
	R(S) = 25 ohm

	XATX
	To reduce the general risk of fire in an unmanned engine room.

	XAVI
	2m

	XBEW
	2

	XBFO
	2

	XBIB
	Putting in auto order when on stand-by, to be effected every 10 - 15 minutes

	XBQI
	+ 5 ° C

	XBQJ
	Register of Shipping and Seamen

	XBSC
	a working channel of the nearest shore-station of that coast-station

	XBSD
	lifebuoy with light and smoke

	XBSE
	This concerns a mobile station

	XBTP
	1 VHF RT + DSC+ DSC watch receiver - 1 or 2 SART - 1 NAVTEX or 1 EGC receiver - 2 or 3 VHF portable - 1 EPIRB - 1 MF RT + DSC+ DSC watch receiver

	XBTW
	All alternatives

	XCAI
	If the hot work is to be carried out at the bottom of the tank, the entire bottom shall be thoroughly cleaned and all sediments removed.

	XCFI
	F1B/J2B

	XCFJ
	Reduce the rate of flow, and topping up one by one tank

	XCHD
	a license

	XCNV
	Radiotelephony - Frequency modulation

	XDAR
	DSC has fully taken over watch-keeping on 2187,5 kHz

	XDGC
	All mentioned.

	XDGE
	Development of toxic gases?

	XDIN
	Life buoy with line

	XDIW
	To disconnect the power source

	XDPI
	8 %

	XDYT
	Frequency in an Alternating Current (AC)

	XEAC
	Discharge the slop tank completely first then refill it from a cargo tank from which a layer of 1metre has already been discharged.

	XECW
	davit launched liferaft

	XEEG
	this message is stored in the memory under TX4

	XEFB
	In ICS Tanker safety guide

	XESU
	The control valve for the cooling water cooler is sticking.

	XETN
	Starting achieved within 2 min of commencing the start procedure at an ambient temperature of -15°C

	XEUD
	Treat and reassure the casualty and stay with the person at all times.

	XFHP
	When he is properly relieved.

	XFIN
	CBTs cargo tanks are also used for ballast, SBTs are not.

	XFMY
	every month

	XFOH
	9

	XFOI
	no entry with naked light and/or flame

	XFQV
	35 kg

	XFRU
	The floor of the raft has a second layer which can be inflated to help insulation, in addition to the thermal protective aids (10% of complement, minimum 2)

	XFUD
	Mooring buoy is given by B on the figure

	XFYK
	Every four months

	XGHL
	MERSAR

	XGHQ
	Overhaul the compressor unit.

	XGIJ
	Scharnow Turn

	XHCJ
	Reduce the sea water flow through the condenser.

	XHDE
	Rocket line

	XHEB
	From the system pipeline.

	XHGT
	a AAIC

	XHJF
	Lower than 23°C

	XHJG
	Mooring buoy is given by B on the figure

	XHJI
	Bridge is given by A on the figure

	XIAY
	In the Captain's office

	XIEB
	This call will normally be followed by an acknowlegment call on DSC

	XIHN
	Use large quantities of water as soon as possible

	XIPW
	The ship's management team must organise the fire teams and then the teams have to rescue missing personnel

	XIVI
	Generator overload due to many motors starting at simultaneously

	XIWI
	The rags may be caught by a revolving shaft.

	XIWJ
	Capacitor

	XIYA
	Figure 2.

	XJCC
	listen on the radio-telephone distress frequency in the pertinent band

	XJEW
	this message is the 6th message in the memory

	XJGJ
	We are not allowed to load ammonia on inert gas

	XJIB
	The percentage of the L.E.L. in the ambient air

	XJQK
	Open and closed circuit apparatus

	XJVL
	IMDG

	XJVM
	Outside the ship itself

	XJVO
	The recognized classification society, were the vessel is classified.

	XJXU
	two hatchets

	XJYW
	Request lower loading rate?

	XKNB
	Warm clothes, blankets and lifevests.

	XKOO
	Resistance temperature sensor

	XKPN
	Clogged air inlet filter

	XKQI
	A part of the Norwegian Maritime Directorate, on NIS ships mainly doing unscheduled inspections

	XKXS
	Life buoy with line.

	XKYT
	ASCII

	XLBJ
	Making use of Risk Assessment as a means to improving safety

	XLDW
	F1B

	XLIT
	About 20%

	XLOO
	Insufficient air supply

	XLSX
	To persons in certificated positions as per the manning certificate and certificated positions of additional manning, if any

	XLYN
	yes, provided that he has a Certificate of Equivalent Competency issued by MCA

	XMCY
	Gauge pressure

	XMFE
	Radar transponder

	XMHR
	Correct water level is obtained by refilling the cooling system, and the entire system is checked for leakages

	XMIP
	Nothing for the first 24 hours, then 1/2 litre or more, if possible, per day

	XMKJ
	Products with users instructions telling you how and where to use them.

	XMKL
	9 GHz

	XMPH
	use of communication equipment

	XMPL
	The International Maritime Organization (IMO)

	XNAH
	Only licensed officers

	XNBA
	Height of liquid in the tank

	XNFD
	Level control

	XNGY
	Flag state

	XNIP
	you must wait 3 minutes minimum before repeating your call

	XNMW
	Not less than 10000 kJ

	XNPG
	combustible, oxygen, heat and chain reaction

	XNRP
	Be constructed of inherently buoyant material.

	XNWV
	To avoid cold cargo to came in contact with the ship's hull

	XNYM
	Resistance sensors

	XOBX
	seeing that passengers are suitably clad and have done their lifejackets correctly

	XOCQ
	tlx..+

	XOFD
	personal call

	XOJI
	a solid (cardboard or wood…)

	XOKD
	13.0 mm?

	XOTD
	the seasons

	XOVR
	Liferafts shall be stowed with its painter permanently attached to the ship

	XOWT
	the use of VHF R/T

	XOYF
	He has disengaged the windlass and put the brake on

	XPDF
	10 bar.

	XPLR
	lowering all lifeboats

	XPNC
	One year.

	XPNH
	Rescuing of life

	XPNI
	Take separation of the two vessels into immediate consideration, but consider that a separation may create a larger oil spill

	XPOJ
	On Scene Commander

	XPPV
	All of the mentioned must be performed

	XPPY
	Natural bends at intervals?

	XPRJ
	compensate the movements of the vessel

	XPUU
	one set of fishing tackle

	XPXH
	Checking that life-jackets are correctly donned.

	XPYA
	at least 24 distributed on both sides of the ship

	XQCL
	CO2 plant.

	XQJH
	Leave the engine room as quickly as possible, closing all doors behind you

	XQJW
	The patient placed in a "face -to-the-floor" position, and with arms and legs arranged in order to stabilize this position.

	XQKQ
	Sudden crushing, vice-like pain in the centre of the chest.

	XQKW
	Call an hospital for professional medical assistance by radio when needed.

	XQMM
	The heart.

	XQNF
	Fixed CO2 fire-extinguisher system

	XQNI
	handholds on the underside of the hull

	XQQM
	one whistle or equivalent

	XRAV
	A series of tests run by the computer at power on

	XRBP
	Its readiness to perform as specified.

	XRGG
	f o = 1 / (2 sqrt (L/C))

	XRGN
	Oil Record Book.

	XRKU
	the use of VHF DSC

	XROP
	Operate the engine room on manual mode until the cooling pump is in operation, switched in stand-by mode.

	XRRF
	the DSC-watch receiver

	XRRH
	J2B / F1B

	XRVK
	Prevent contamination if leaks are developed

	XSBN
	They are economical to operate

	XSCY
	The release mechanism shall be of an automatic type approved by the Administr

	XSES
	It is possible to predict the control mathematicallyIt is possible to predict the control mathematically

	XSGK
	inversely proportional to the frequency

	XSIX
	sky wave

	XSOW
	Constant flow, clean probes and temperature below 60 Degr.C.

	XSPO
	When the provisions and /or water is unfit for consumption

	XSPR
	The ITU List of Coast Stations

	XSRF
	Authorised radio surveyors employed by Marconi

	XSVL
	Notify the US Coast Guard

	XTEQ
	an area excluding sea area A1 within the radiotelephone coverage of at least one MF coast station in which continuous DSC alerting is available

	XTGI
	No

	XTHE
	The acidity (ph) of the cargo should be between 5 and 7 when diluted with 10 parts of water to one part of cargo.

	XTLK
	Difficult to seal plates above this pressure.

	XTMX
	Start water-spray

	XTTR
	4 m

	XTUM
	All mentioned.

	XTVH
	To keep constant surveillance of machinery and auxiliary systems.

	XUFH
	Only cargoes included in one of the categories, A, B, C or D.

	XUOI
	that need not meet any of the requirements relative to smoke and flame nor limitations relative to temperature rise

	XUON
	Intermittent signals on the ship's alarm bells

	XUOR
	If it is decided that work shall be carried out, the decision and the reason for it shall be entered in the ship's log book.

	XUWB
	be taken by the crew to the rescue-boat and turned on manually

	XUXV
	on the date of replacing the battery

	XUYL
	All the other mentioned alternatives according to the situation

	XVAJ
	A system that's displaying the way to the nearest exit from all locations onboard, by using flurosent signs at floor level, or light system powered by battery.

	XVBW
	All of these cargoes are incompatible.

	XVIM
	Stand behind the casualty. Clench your fist with the tumb inwards in the center of upper abdomen. Grasp your fist with your other hand and pull quickly inwards.

	XVJN
	When Under Keel Clearance is 50% or less

	XVMA
	It will be much shorter

	XVMY
	only be given receipt, if the master has confirmed that assistance indeed can be given

	XVPE
	telephone country codes

	XVTJ
	The hours of work Act and the NIS Act.

	XVXP
	We find 5 annexes in MARPOL 73/78 and annex 1 is the regulations for the prevention of pollution by oil

	XWEN
	Coordinated Crab

	XWMR
	Visual and radar observations

	XWNM
	Daily cleaning in cabins, messrooms, galley, etc.

	XWSI
	Over time we got more experience with products and systems that give us reason to change rules and regulations

	XWWU
	Inhibitor is used to prevent polymerisation of the cargo

	XXBP
	Notify Ch.Eng., find cause of leakage, remedy the leakage and then immediately start cleaning of the tank top.

	XXBT
	alkaline.

	XXCN
	Go to your lifeboat station

	XXCO
	On the navigation bridge

	XXYE
	Electrically isolated by special isolating switchboxes in the accommodation and the keys of these retained by a responsible officer?

	XYFU
	davit launched liferaft

	XYFY
	The Norwegian Maritime Directorate

	XYGW
	Manoeuvring levers/wheels for mechanially operated ports shall be properly secured when not in use.

	XYPU
	8 %

	XYPY
	Remote level controller with indicator

	XYQS
	In 440 V section: Two lamps bright. In 220 V section: Two lamps bright.

	XYXF
	name of the ship in distress

	YADO
	The entry is left as it is. An additional entry is made referring back to the erroneous entry and noting what the correct entry should read

	YAHQ
	Merchant Shipping Notices (MSNs), Marine Guidance Notes (MGNs) and Marine Information Notes (MINs)

	YAJD
	Under keel clearance is given by C on the figure

	YAKE
	The ship's officer in charge of the oil transfer

	YAPA
	The slave controller with the master controller in manual mode

	YAPE
	two sponges

	YARM
	will conduct electricity with very high voltage

	YATK
	all vessels in the Ocean Region concerned can read it

	YAVX
	Turn the rudder towards midship, but normally not all the way to midship position

	YAWR
	He should be aware of the steel thickness of the valve

	YBEA
	increase

	YBGW
	Centrifugal pump.

	YBHU
	ICE-method.

	YBJC
	They are to let go of the stern lines

	YBRQ
	300 - 3000 kHz

	YBTF
	Maximum allowable working pressure

	YCAS
	Both in a conspicuous place in each machinery space and in a conspicuous place at the bilge and ballast pump control station

	YCDB
	The tug may be sucked into your stern with danger of striking the propeller

	YCDF
	96 hours

	YCEY
	At any time, provided he is confident that the engine room will operate in a safe and efficient manner for the period it will be left unattended.

	YCIJ
	Neutral to Alkaline solution.

	YCKT
	Radiotelephony - Phase modulation

	YCLM
	If at sea, the master shall immediately undertake an investigation, secure evi-dence and take statements, inform Norwegian Consulate/Maritime Directorate

	YCLR
	pressed in constantly to work duplex

	YCRJ
	the oxidising agent in the presence of which fuel may burn. The oxygen is a comburent par excellence

	YCRN
	It would be determined by risk assessment, but at very least would comprise safety line and harness, lifebuoy standing by, safety hat, boiler suit safety boots

	YDAV
	Chapter II-2

	YDTC
	95° C

	YDUN
	Tell the person to sit down and lean forward with the head between the knees taking deep breaths.

	YDVL
	During crossing, ports on the car deck shall be closed and battened.

	YDWL
	Not allow the clothes to be hung anywhere in the unmanned machinery spaces

	YEDY
	To comply with MARPOL requirements

	YEIA
	Class C fire

	YESY
	Change the lube oil.

	YEYS
	Piracy is increasing

	YFBB
	A liquid change to gas.

	YFBK
	Development of toxic gases?

	YFKM
	From the condenser.

	YFKP
	4

	YFPM
	Printed Circuit Board

	YFQI
	Telephone

	YFXS
	Neutral.

	YFYM
	Soot would be swept toward the uptakes

	YGGF
	Water can be removed in the separator but not in the filter

	YGJV
	swim through the water at least 25m and board a survival craft

	YGMX
	Has to contain a work-frequency

	YGNT
	lifejacket

	YGVH
	Yes.

	YHAK
	Total pressure head

	YHDN
	Green

	YHFJ
	can be unpacked and donned without assistance within 2min.

	YHJP
	2 min

	YHQE
	That the separation may cause sparks that can possibly ignite the oil or any other flammable substances.

	YIEH
	300.000 kilometres per second

	YIHT
	the frequency actually used by transmitter and receiver

	YIIO
	In stairways and corridors

	YIKG
	Yes, you must attend to a course held by certified personnel, and then be certified by national authorities (NMD, USCG, etc)

	YIPI
	Ensure the valves are of the correct discharge capacity for the boiler.

	YISM
	25 %

	YITG
	Give the coating time to "weather out" the trapped solvents using good ventilation, and recover it's hardness again, prior loading the next cargo?

	YIVB
	In % of full scale

	YIXM
	received messages, which aren't intended for own ship are not passed on

	YJCM
	amplitude is variable and frequency of carrier wave is constant

	YJGQ
	O2: 21% N2: 78% H2O: traces CO2: traces Rare gases: traces

	YJIM
	The heat given to or given up from a substance is called latent heat

	YJMJ
	Yes, must be cooled to 25 Degr. C.

	YJNK
	Every day.

	YJOA
	The Stevedore company?

	YJRK
	To prevent the circulating oil in the crankcase from being contaminat with fuel oil

	YJTI
	the number of persons the liferaft is permitted to carry

	YJUB
	Fasten seat belts

	YKDF
	Water with less than 15 ppm vitiation of oil

	YKIE
	Large fenders meant for floating between vessels and absorbing considerable impact. Example of fender size: L - 4.5 m. Dia. - 3.3 m

	YKKV
	Not less than 10000 kJ

	YKKX
	All of the other alternatives.

	YKMK
	A wheel with which the ship is steered.

	YKNC
	Use the intercom to inform crew and passengers of the reason for the alarm

	YKQR
	In G3E mode - on simplex basis

	YKVP
	to suppress noise

	YLDC
	 Portable foam applicator

	YLEB
	Fouled cooling water system.

	YLFV
	In a clarifier solids are removed from oil, whereas in a purifier solids and water are removed from oil

	YLII
	Put the plates in water with qualified cleaning chemicals, and use soft brush, or high pressure cleaner with care.

	YLKO
	A ship which carries more than 12 passengers

	YLLJ
	10 to 11%

	YLLL
	Forward breast line is given by C on the figure

	YLNB
	only the master

	YLNC
	Release falls

	YLPV
	A Norwegian Consulate has already duties on behalf of the NMD and the directo-rate can in addition instruct a Consulate to act on the directorate's authority

	YLQT
	LAPQ4

	YLRD
	an indication of aerial problems

	YMBN
	Uncertainty - Alert - Distress

	YMCC
	Spherical cargo tanks are used on all types of gas carrier, fully refrigerated, semi-refrigerated and fully pressurised gas carriers

	YMFJ
	Bow/stem is given by B on the figure

	YMKS
	Feed-check valve

	YMYA
	Seelonce mayday

	YNBN
	You set watch on channel 16

	YNDB
	time (in UTC) whereupon the telex for the subscriber is delivered.

	YNDY
	call-signs of ships for which a radio-telephone call, a telegram or another call is intended

	YNEO
	5 knots

	YNET
	All alternatives

	YNKQ
	Fully-refrigerated gas carrier can be discharged by condensate the cargo to shore or another cargo tank or let it boil off

	YNKS
	8 hours a day?

	YNPN
	Open steam valve very slowly, considering system expansion.

	YNRG
	 Emergency fire pump

	YNRH
	every 4 months

	YNUN
	Message concerning an important navigational message.

	YNUO
	To prevent oil spills in US waters?

	YNVI
	Fuel tanks should be topped off with no room for expansion.

	YNXB
	That no solid beam of fuel shall be present

	YNYU
	Warm clothes, blankets and lifevests.

	YOAM
	a telephone conversation with a person whose name is known, department or extension on the telephone number given

	YONW
	 Sprinkler section valve

	YOOK
	Increase in condenser pressure.

	YOPO
	One short blast, one prolonged blast, one short blast

	YORY
	5 sec

	YOSR
	Circle the vessel.

	YOUP
	is marked that it must be worn in conjunction with warm clothing if it is made of material which has no inherent insulation

	YOWU
	An observed situation where objective evidence indicates the non-fulfilment of a specified requirement

	YOYO
	automatically send a non-delivery notification (NDN) to the sender

	YPAH
	A whistle and a light

	YPCU
	At a place easily accessible from the shore

	YPCX
	All the mentioned alternatives?

	YPPE
	the use of MF and/or VHF R/T

	YPSO
	automatic self-righting abilities when every persons are held in their place

	YQFW
	Line currents: 0 A, 180 A, 180 A. Trip condition: trip on overload.

	YQGU
	Ships can use their own boats if they cannot safely lift hired boats, but boat crews must be hired from shore

	YQGV
	Silicon controlled rectifier (SCR)

	YQHS
	Midwinter

	YQIL
	To prevent too much shrinkage.

	YQIM
	General cargo holds

	YQOD
	neither for …

	YQPA
	30 months before the expiry date- +/-`6 months

	YQPX
	The flash point for an oil or liquefied gas is the temperature at which it is possible to ignite the vapour above the liquid

	YQTK
	Put on the life jacket

	YRFW
	Aft of the manifold.

	YRFX
	Vegetables

	YRRM
	Blue

	YRRO
	Enclosed Space Entry Permit and Cold Work Permit.

	YSGL
	the name of each inoccupants (passengers included, if any)

	YSJC
	J3E

	YSSE
	Yes, the quick closing devices shall be tested and maintained frequently to ensure proper function in case of fire in the engine room.

	YSTY
	 5 - 10 Degr. C.

	YSUB
	Any of the below.

	YSUD
	Water leaking into the combustion chamber.

	YSUS
	EPIRB

	YSVQ
	1.5 litre

	YSYB
	If a sudden drop in pressure appears after the valve is supposed to be closed, this is caused by a leak

	YSYG
	This call is an all station call

	YTKY
	At least one member of the crew shall hold a repairman certificate for life-saving equipment

	YTQK
	three tin-openers

	YTQQ
	Mixing of : Incompatible cargoes, Annex 1 and Annex II cargoes and veg oils with chemical slop.

	YTSF
	The GPS system gives information about position, speed and time continuously world wide.

	YTTD
	Length overall is given by B on the figure

	YTYS
	The welder shall have been instructed in the use of the ship's welding plant.

	YUKR
	30.5°C ET?

	YUNF
	Close the valves, oxygen first.

	YUNY
	3,5 - 3,9%

	YUOW
	Roller fairlead is given by B on the figure

	YUTT
	an area excluding sea areas A1 and A2 within the radiotelephone coverage of at least one Inmarsat geostationary satellite in which continuous alerting is availabl

	YUVL
	the use of VHF DSC

	YUVN
	To be briefed about what to expect and when ships and lights should be detecte

	YUYX
	One year.

	YVFL
	The lower speed the higher ratio of oil/oily water can be discharged?

	YVGK
	The point where the sideways motion of the ship`s centreline is zero

	YVGL
	Returned to the Ship Control via a Norwegian Consulate

	YVJT
	2 PSI above / 0,5 PSI below?

	YVJW
	A converter that converts an analogue signal to a digital signal and vice versa

	YVNV
	one drain valve fitted near the lowest point in the hull, except for free-fall lifeboats

	YVQI
	Maritime investigators, The ship Control,, the Electrical Inspectorate, and other public institutions, Det Norske Veritas and other approved survey institutions, other private institutions of foreign countries, the authorities of foreign countries

	YVTS
	Measure oxygen contents in the atmosphere.

	YVXD
	Check that the painter is made fast to a secure point and that the sea below is clear

	YWBF
	The Seaworthiness Act

	YWEO
	Dilute the remains by 10 times with water, then overboard if the vessel is more than 12 miles off land and proceeding at a speed of 7 knots or more. The discharge need not take place below the waterline.

	YWEP
	At least one portable foam applicator unit

	YWFH
	Electrostatic hazards?

	YWIY
	A Shipboard Oil Pollution Emergency Plan

	YWMB
	pressed in during transmitting only to work simplex

	YWNV
	the way radio waves are propagated

	YXCS
	to swim a short distance through the water and board a survival craft

	YXDO
	the use of VHF R/T

	YXEN
	30 miles

	YXVD
	The manoeuvring vessel presents her port side to the constant direction vessel

	YXWV
	At least two jets of water not emanating from the same hydrant, one of which from a single length of hose, may reach any part of the ship normally accessible to passengers and crew

	YXWW
	He is steering the ship.

	YXYL
	At about 1/6 of the ship's length from the bow

	YYBW
	By using rubber gloves.

	YYFY
	Rescuing of life, fighting the fire, limitation of the fire and secure the retreat

	YYMW
	Absolute pressure

	YYNQ
	0°

	YYNS
	The asphalt unlike sulfur is a viscous product and does not transmit its heat easily to the steel bulkheads, allowing the steel to stay cooler than the cargo

	YYPD
	One on each side of the ship

	YYRO
	To prevent serious damages to the plates.

	YYRT
	if they are more than 25% of the total crew

	YYSM
	Sea water

	YYSQ
	He is to notify the Chief Officer

	YYXR
	Anchor ball.

	zxsd
	 All the mentioned alternatives

AAET-AUIJ

AUNF-BOTH

BOTI-CIUK

CIUL-DGRN

DGTC-EFBE

EFFH-EYKA

EYMK-FUWK

FVJY - GRLM

GRPI - HKXE

HKYX - IHSR

IHTT - IYRE

IYTO - JUEQ

JUES - KNLD

KNME - LLUA

LLUC - MHNK

MHNM - NCKV

NCMM - NWFJ

NWHD - OTFG

OTGX - PPNJ

PPNK - QKHP

QKHR - RHXD

RHYX - SDUS

SDYS - SYPG

SYPY - TWRI

TWSG - UQYV

URMH - VPHR

VPHS - WMEF

WMIK - XJVO

XJXU - YGJV

YGMX -ZXSD

