
Propulsion
trends in

bulk carriers

Modern two-stroke engine technology
for one of the workhorses of global trade

MAN Energy Solutions
Propulsion trends in bulk carriers2

Future
in the

making

3

Contents
Introduction 05
Bulk carrier characteristics 07
Average ship particulars as a function of size 11
Propulsion power demands of average bulk carriers 15
EEDI for bulk carriers 16
Propulsion power demand as a function of size 19
Summary 22
References 23

MAN Energy Solutions
Propulsion trends in bulk carriers4

5

The demand for raw materials like iron
ore, copper, grain, etc., has increased
considerably since the turn of the
millennium. From 2000 to 2018, the
cargo carried on board bulk carriers
per year has almost doubled from
17,380 to 34,193 billions of tonne-miles,
[1]. This is a consequence of
globalisation and the great demand for
raw materials in China and other
developing economies in Southeast

Bulk carriers constitutes the single largest part of
the world’s merchant fleet when counted in
deadweight tonnage. As such, the propulsion of
bulk carriers deserves special attention in an indus-
try increasingly focused on reducing emissions of
greenhouse gasses.

EEDI phase 2 and 3 requirements are approaching
fast and requires innovative solutions to be
implemented for the propulsion of this vital
workhorse of the global economy. In this paper the
possibilities for future EEDI compliance will be
outlined and evaluated, ensuring benefits for the
environment and for the owner.

Introduction

Asia, owing to the fast economic
growth. This means that the Southeast
Asian industry, among others, is
absorbing large quantities of iron ore
whereas the growing population
consumes other bulk cargoes like grain
and soya beans.

The bulk carrier market, therefore, has
been very attractive, which caused a
tremendous boost in the signing of

newbuilding contracts until the latest
economy crisis in 2008. As the full
scale of the economic crises were
realised, orders dropped significantly,
first to stabilise during 2014-2015, and
later to drop further due to overcapacity
in the market. The development of
tonnage on order for various ship types
is illustrated in Fig. 1.

Tonnage on order
350,000

300,000

250,000

200,000

150,000

100,000

50,000

0
2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 20132012 2014 2015 20172016 2018

Year

Dry bulk carriers

Oil tankers

Container ships

General cargo ships

Fig. 1: The development of tonnage on order for various ship types, 2000 – 2018 [1]

MAN Energy Solutions
Propulsion trends in bulk carriers6

The world economy is developing and
freight rates are improving, significantly
more efficient technologies are brought
to the market, resulting in a competitive
advantage for modern bulk carriers
delivered now compared to the designs
delivered around 2008-2010. Thanks to
these factors, orders for bulk carriers
are expected to rise from the present
low point.

The International Maritime Organisation
(IMO) introduced regulations on the
Energy Efficiency Design Index (EEDI)
in 2011, seeking to limit the emission of
greenhouse gasses from international
shipping. The requirements for
efficiency are increasingly tightened
through three phases:
10% reduction from the baseline has
been required since phase 1 came into
force in 2015, a 20% reduction is
required from 2020 by phase 2, and
finally a 30% reduction by phase 3 in
2025 for bulk carriers.

Phase 2 will have significant effects on
the present designs of bulk carriers.
Reductions of the service speed may
be considered, along with increasing
the propeller diameter and the
application of the latest engine
technology through EcoEGR, a shaft
generator/PTO as well as methods for
optimisation of the hull lines.

From 2025, phase 3 will require 30%
reduction from the baseline. To achieve
compliance with the reduction required
by phase 3 further initiatives and
optimisations are required. This could
be implementation of energy saving
devices, twin screw propulsion plants,
waste heat recovery, alternative fuels,
etc.

The ultra-long-stroke G-type MAN B&W
engine will play an important role in
ensuring EEDI compliance: As vessel
speeds decrease and the propeller
diameter is increased, the optimum

propeller speed is reduced along with
the propeller power required. The
G-type engine will not only ensure
significant fuel savings, but with its long
stroke and resulting lower rpm it will
ensure that any operational point of a
bulk carrier can be contained within the
layout diagram of a main engine.

This paper will illustrate the latest
developments within bulk carriers
delivered and explain the main
particulars of various categories of bulk
carriers above 5,000 deadweight
tonnage (dwt). Based on an analysis of
the latest deliveries, the paper will
outline how various sizes of bulk
carriers can attain compliance with
EEDI phase 2 and 3.

7

Definition of a bulk carrier
In dictionaries, a bulk cargo is defined
as loose cargo that is loaded directly
into a vessel’s hold. Bulk cargo is thus
a shipment such as oil, grain, ores,
beans, cement, etc., or one which is
not bundled, bottled, or otherwise
packed, and which is loaded without
counting or marking.

A bulk carrier is therefore a ship in
which the cargo is carried in bulk,
rather than in barrels, bags, containers,
etc., and it is usually loaded
homogeneously and by gravity.

On the basis of the above definitions,
there are two types of bulk carriers: the
dry-bulk carrier and the wet-bulk
carrier, the latter better known as a
tanker.

This paper describes the dry-bulk
carrier type, normally just known as
bulk carrier or bulker, whereas tankers
are described in the separate paper
“Propulsion trends in tankers”.

Bulk carriers were introduced in the
1950s and resulted in lower
transportation costs, as packing of the
commodities before being stacked on
board was no longer needed. This was
usually the case on general cargo ships.

Bulk carriers are one of the three
dominating merchant ship types
together with tankers and container

Table 1: Typical main and sub classes of bulk carriers with approximate measurements.
For some of the classes popular subclasses referring to designs fulfilling specific limitations are listed

Class Size, scantling [dwt] Typical LOA [m] Typical max. breadth [m] Typical max. draught [m]
Small 10,000 ~115 ~18 <10
Handysize 10-35,000 130-150 ~26 ~10
Handymax 35-55,000 150-200 32.2 10-12
Panamax 55-80,000 190-225 28-32.2 12-14
 Supramax 60,000 190-200 32.2 11-13
Capesize 80-200,000 230-270 43-45 17
 Kamsarmax ~84,000 229 32.2 14.4
 Dunkirkmax ~175,000 289 45 ~16
Very large bulk carrier >200,000 >270 45-60 15-20
 Newcastlemax (AUS) ~205,000 299.9 47-50 16.1
 Chinamax ~400,000 ~360 ~65 22-23

vessels. Today, bulk carriers comprise
almost 43% of the world fleet in terms
of tonnage, an increase from 36% in
2010.

Bulk carriers exist in many sizes and
classes, typically named after a
specific passage or port they can enter.
The capacity of bulk carriers spans
from a few hundred dwt for coastal
shipping up to 400,000 dwt of the
so-called Chinamax series of very large
bulk carriers (VLBC) and everything in
between. A few categories are
distinctive as outlined in the following
section.

Bulk carrier sizes and classes

The deadweight of a vessel is the
carrying capacity in metric tons (1,000
kg) including the weight of bunkers and
other supplies necessary for the ship’s
propulsion.

The size of a bulk carrier will normally
be stated as the maximum possible
deadweight tonnage, which
corresponds to the fully loaded
deadweight at full summer saltwater
draught (normally a density of 1,025
tonne/m3), also called the scantling
draught of the ship.

However, sometimes the deadweight
tonnage (dwt) used refers to the design
draught, which is normally less than the

scantling draught and equals the
average loaded ship in service.
Therefore, the deadweight tonnage that
refers to the design draught – which is
used for design of the propulsion plant
– is normally lower than the
scantling-draught based deadweight
tonnage.

The sizes of the bulk carriers described
in this paper are based on the scantling
draught, a seawater density of 1,025
tonne/m3 and mainly on the single hull
design normally used. Considerations
on double hull and the implications
hereof are given in the later section
“Hull design of a bulk carrier”.

Depending on the dwt and hull
dimensions, bulk carriers can be been
divided into the main- and sub-groups
listed in Table 1. However, there will be
some overlapping into adjacent groups,
and there can be some float in the
definitions depending on the tradition
within the trade.

As an example of the overlap between
the classes, ultra large Handymax bulk
carriers have been built which are
bigger than about 55,000 dwt, and
today often called Supramax bulk
carriers. These have a deadweight
tonnage of up to about 60,000 dwt, and
an overall length of max. 190 m (two
Japanese harbours) but now also 200
m and a breadth of 32.2 m (Panama
Canal).

Bulk carrier characteristics

MAN Energy Solutions
Propulsion trends in bulk carriers8

For almost a century the size of the
Panama Canal has been a decisive
factor for the dimensions of the
so-called Panamax bulk carriers. Even
if the maximum length of the present
lock chambers, lanes one and two, is
294.13 m (965 ft), the term
Panamax-size is for a bulk carrier
typically defined as 32.2/32.3 m breadth
(106 ft), 225 m overall length, and no
more than 12.04 m draught (39.5 ft). The
reason for the smaller ship length
applied is that a large part of the world’s
harbours and corresponding facilities
are based on the length of 225 m.

Despite the opening of the third
Panama locks in 2016, the
old-Panamax measures maintains to be
an important measure for bulk carriers
as the extension is mostly focused on
container vessels and other vessels
carrying a relatively light cargo as e.g.
LNG carriers.:
The new locks permit a maximum
draught of 15.2 m, which is somewhat
low compared to typical draughts of
20-22 m of bulk carriers otherwise
fitting the length and beam limits of the
third lane, see Table 2. Throughout this
paper, the term “Panamax” will refer to
the old Panama Canal dimensions.

Some Panamax bulk carriers continue
to grow in cargo capacity as the
pressure of worldwide competition
forces shipyards to offer extra capacity.
Thus, a special so-called Kamsarmax
type with an increased overall length of
229 m and 84,000 dwt has been built. It
is the largest size vessel able to load at
the world’s largest bauxite port, Port
Kamsar in Equatorial Guinea.

The number of the Capesize bulk
carriers, i.e. vessels with a deadweight
tonnage higher than 80,000 dwt, has
been increased, as the largest bulk

Table 2: Dimensions of the Panama locks.
*Draught limits are occasionally tightened depending on the water level in the nearby lakes

 Length [m] Breadth [m] Draught [m] Height [m]
Lane 1 & 2 lock dimensions 305 33.5 12.5-13.7*
Old-Panamax vessel dimensions 294 32.2 12.04 57.9
Lane 3 lock dimensions 427 55 18.3 -
New-Panamax vessel dimensions 366 51.25 15.2* 57.9

Fig. 3: Distribution of major bulk carrier classes above above 5,000 dwt, by deadweight tonnage

Fig. 2: Distribution of major bulk carrier classes above 5,000 dwt, by number of vessels

carriers are becoming bigger and
bigger. Often, the largest ones are
called “Ultra Large Capesize” or just
“Very Large Bulk Carrier” (VLBC). In
this paper the VLBC description will be
applied for bulk carriers bigger than
200,000 dwt, and China-max for the
special 400,000 dwt vessels.

Bulk carrier market

Today the fleet of bulk carriers larger
than 5,000 dwt accounts for more than
11,219 ships.

As can be seen from Fig. 2 and 3,
showing the distribution of the bulk

1 Small (B)

3.2%

19.8%

No. of ships in %
35

30

25

20

15

10

5

0

18.5%

30.6%

23.4%

4.5%

2 Handysize
(B)

3 Handymax
(B)

4 Panamax (B) 5 Capesize 6 VLBC
Classes

1 Small (B)

0.3%

7.2%

Total dwt of ships in %
40

35

30

25

20

15

10

5

0

11.0%

26.7%

39.4%

15.4%

2 Handysize
(B)

3 Handymax
(B)

4 Panamax (B) 5 Capesize 6 VLBC
Classes

9

carrier fleet in classes, more than 40%
of the bulk carrier fleet – in number of
ships – are smaller than 55,000 dwt,
with the dominating 19.8% being
Handysize vessels, followed by 18.5%
Handymax. The Panamax vessels
account for 30%, and the large ships,
Capesize and VLBC, now account for
almost 30% of the fleet, an increase
compared to the past.

When comparing the total deadweight,
instead of the number of ships, the
distribution of bulk carrier classes
changes in favour of the larger bulk
carriers as Panamax, Capesize and
VLBC, see Fig. 4.

A general trend is that the size of bulk
carriers ordered are growing, see Table
3 showing the number of ships in
percent valid for the present fleet and
for ships on order by 2019. Especially
the percentages of Handysize and
Handymax vessels on orders are
significantly lower than their
representation in the present fleet.

Year of bulk carrier deliveries

Fig. 4 shows the number of bulk
carriers delivered in five-year periods
since the 1950s. More than 30% of all
bulk carriers larger than 5,000 dwt ever
delivered were delivered during the
bulk carrier boom around 2010.

Age of the bulk carrier fleet

Fig. 5 shows the age distribution of the
bulk carrier fleet as of 2019. The figure
shows that about 25% of all bulk
carriers in service today are delivered
within the last five years, and 43%
within a period 6-10 years ago, i.e.
during the bulk carrier boom around
2010. Ships delivered more than 26
years ago constitute 5.5% of the bulk
carriers in the current fleet.

Table 3: Percentage of ship classes in the fleet and on order, by number of
vessels

Class In fleet On order All
Small 363 3.2% 8 0.8% 371 3.0%
Handysize 2,221 19.8% 51 5.4% 2,272 18.7%
Handymax 3,073 18.5% 122 12.9% 2,195 18.0%
Old-Panamax 3,432 30.6% 264 27.9% 3,696 30.4%
Capesize 2,621 23.4% 350 37.0% 2,971 24.4%
Large Capesize 509 4.5% 151 16.0 660 5.4%
VLBC 11,219 100% 646 100% 12,165 100%

Fig. 4: Number of bulk carriers larger than 5,000 dwt delivered within 5-year periods

Fig. 5: Age of the bulk carrier fleet for a given 5-year period

Number of ships
6,000

5,000

4,000

3,000

2,000

1,000

0

6 VLBC
5 Capesize
4 Panamax (B)
3 Handymax (B)
2 Handysize (B)
1 Small (B)

20
14

-20
18

20
09

-20
13

20
04

-20
08

19
99

-20
03

19
94

-19
99

19
89

-19
93

19
84

-19
88

19
79

-19
83

19
74

-19
78

19
69

-19
73

-19
69

Year of Delivery

Number of ships
6,000

5,000

4,000

3,000

2,000

1,000

0

6 VLBC
5 Capesize
4 Panamax (B)
3 Handymax (B)
2 Handysize (B)
1 Small (B)

1-5 6-10 11-15 16-20 21-25 26-30 31-35 36-40 41-45 46-50 50+
Age of ships in years

MAN Energy Solutions
Propulsion trends in bulk carriers10

When comparing the number of ships
delivered in a given 5-year period with
the age of the bulk carrier fleet today,
see Fig. 6, it can be seen that 80% of
the vessels are in service after 20
years, 40% after 25 years and approx.
15% after 3 years.

The average lifetime of a bulk carrier is
a little less than 25 years, a shortening
compared to previous times, an effect
of the huge increase in capacity during
the bulk carrier boom. When the market
collapsed many older bulk carriers
became obsolete. This is also reflected
in the fact that 10% of the vessels
delivered 16-20 years ago have already
been scrapped.

As of 2019, the order book for bulk
carriers larger than 5,000 dwt totalled
946 bulk carriers, or 95 million dwt,
corresponding to 8.4% of the existing
bulk carrier fleet in numbers and 11.5%
in dwt. 

Hull design of a bulk carrier

Since the 1960s, the standard design
for bulk carriers has been a single hull
ship with a double bottom, i.e. a hull
with single side shells. Therefore, when
talking about single or double hull, the
words ‘side’, ‘skin’ or ‘side shell’ are
often used instead of hull.

Debates on a requirement of double
hull also for bulk carriers were ongoing
in the slipstream of the debate on the
requirement for tankers, but were
rejected by the 78th session of the
Marine Safety Committee of the IMO in
2004.

However, there can be significant
operational benefits from applying a
double hull (double skin) design also for
bulk carriers. The use of double hull
bulk carriers will give a more efficient
cargo handling caused by the absence
of hull frames and brackets protruding
into the cargo holds, replaced by the
smooth side of the inner hull. Especially
for rather sticky cargos such as coal
and coke, straight sides will ease the
application of large machinery for
emptying the holds, without a risk for

damaging the major structural parts of
the hull.

A number of shipyards and designers
offers double hull bulk carriers. It
seems that the light weight of the
double hull ship will be increased only
slightly, if at all, because of the use of
thinner steel plates. As such, the
required propulsion power will only
increase slightly, if at all.

Naturally, more welding-work is needed
for the double sides will increase the
man-hours and, thereby, the cost of the
vessel.

In all cases topside tanks will be
included in the design of the holds to
ensure a minimum free surface of the
cargo when loaded. A shift of cargo
can challenge the stability, as
described in specialised literature, [2].

For safety reasons, the IMO and IACS
(International Association of
Classification Societies) have brought
in regulations for implementation of
water ingress alarms in cargo holds
and forward spaces, as well as
tightened the requirements on
structural strength.

This happened in response to a high
number of losses of bulk carriers in the
late 1980es and early 1990es. These
losses typically arose from water
ingress into the forward hull that
penetrated the bulkhead into the
second hold, as the bulkhead due to
corrosion and possible fatigue cracks
collapsed under the increased load
from the water. The ingress of water
trimmed the vessel forward, which
only increased the filling rate, and
without notice from the crew, the
vessel could almost sail itself
underwater, leaving very little time for
the crew to escape, [3].

An additional outcome of the many
losses were the enhanced structural
requirements implemented in SOLAS,
as well as Common Structural Rules
(CSR) developed by the IACS for bulk
carrier designs. The EEDI regulations,
discussed in detail in a following
section, allow for a capacity correction
factor for bulk carriers built according
to the CSR rules. Further, a correction
factor can be applied for bulk carriers
with voluntary structural
enhancements, [4].

Delivered ships still in operations [%]
100

90

80

70

60

50

40

30

20

10

0

1-5 6-10 11-15 16-20 21-25 26-30 31-35 36-40 41-45 46-50 50+ Age [years]

Delivery year

20
14

-20
18

20
09

-20
13

20
04

-20
08

19
99

-20
03

19
94

-19
99

19
89

-19
93

19
84

-19
88

19
79

-19
83

19
74

-19
78

19
69

-19
73

-19
69

Fig. 6: Percent of bulk carriers delivered still in operation for a given 5-year period

11

Average hull design factor, Fdes

m3/tonne
2.0

1.8

1.6

1.4

1.2

1.0

0 100,000 200,000 300,000 400,000
size [dwtscant]

Sm
al

l
H

an
dy

si
ze

H
an

dy
m

ax

Pa
na

m
ax

C
ap

es
iz

e

VL
BC

The average ship particulars have been
estimated on the basis of bulk carriers
built or contracted in the period
2010-2018, as reported in the IHS
(Information Handling Services) Fairplay
world register of ships. The statistics
represent an update compared to
previous editions of this paper, only
showing minor changes. The only
remarkable trend is a weak tendency

Average ship particulars as a function of size

Fig. 7: Average hull design factor of bulk carriers

for vessels to be slightly longer, and the
service speed to be slightly lower.

Average hull design factor, Fdes

Based on the above statistical material,
the average design relationship
between the ship particulars of the
bulk carriers can be expressed by

means of the average hull design
factor, Fdes, see Fig. 7.

For bulk carrier sizes above Handymax
size (55,000 dwt), the design factor Fdes
shown in Fig. 7 is reasonably exact,
whereas the factor is less exact for
smaller bulk carriers.

MAN Energy Solutions
Propulsion trends in bulk carriers12

The length between perpendiculars,
Lpp, breadth, B, and scantling draught
Tscant, as a function of the ship size as
represented by the dwt are illustrated in
Fig. 8, 9 and 10 respectively. The
figures show general trends, and
variations may occur, especially for
more special designs.

The three figures show an alternative
ship design for a 35,000 dwt
Handymax bulk carrier with a relatively
narrow ship breadth B, but with a
longer ship length Lpp and higher
draught T. This narrower ship design
(Bmax=23.7 m) is used in the narrow
Canadian St. Lawrence Canal to the
Great Lakes. Furthermore, some of the
significant subclasses of bulk carriers
give rise to specific dimensions marked
throughout the figures.

Average design speed

Fig. 11 shows the average design
speed at the design draught as
reported in the IHS database. For
VLBCs above 200,000 dwt, the design
speed has reduced slightly after the
implementation of the EEDI.

This indicates that improvements in
efficiency so far have been almost
sufficient to ensure compliance with the
EEDI while maintaining the same
design speed. Whether this is the case
also in the future will be discussed in
the separate section “EEDI for bulk
carriers”.

Fig. 8: Average length between perpendiculars, Lpp

Fig. 9: Average breadth

0

25

50

75

100

120

150

175

200

225

250

275

300

325

350

Length between perpendiculars, Lpp [m]
375

0 50,000 100,000 150,000 200,000 300,000 400,000
size [dwtscant]

350,000250,000

Sm
al

l
H

an
dy

si
ze

H
an

dy
m

ax

Pa
na

m
ax

C
ap

es
iz

e

VL
BC

Kamsarmax
LOA = Max 229 m

Dunkirkmax
LOA = Max 289 m

Newcastlemax (AUS)
LOA = Max 299.9 m

Chinamax
LOA = Max 362 m

Alternative Handymax
(St. Lawrence Canal)

0

5

10

15

20

25

30

35

40

45

50

55

60

65

Breadth, B [m]
70

0 50,000 100,000 150,000 200,000 300,000 400,000
size [dwtscant]

350,000250,000

Sm
al

l
H

an
dy

si
ze

H
an

dy
m

ax

Pa
na

m
ax

C
ap

es
iz

e

VL
BC

Alternative Handymax
(St. Lawrence Canal)

Kamsarmax
B = max 32.2 m

Newcastlemax (AUS)
B = max 50 m

Dunkirkmax
B = max 45 m

Chinamax
B = 65 m

13

Fig. 10: Average scantling draught of bulk carriers. For Kamsarmax, Dunkrirkmax, and Newcastlemax, the
maximum allowable draught in the specific ports are shown, scantling draughts are typically greater

Fig. 11: Average design speed

0

5

10

15

20

Scantling draught, Ts [m]
25

0 50,000 100,000 150,000 200,000 300,000 400,000
size [dwtscant]

350,000250,000

Sm
al

l
H

an
dy

si
ze

H
an

dy
m

ax

Pa
na

m
ax

C
ap

es
iz

e

VL
BC

Alternative Handymax
(St. Lawrence Canal)

Kamsarmax
T = max 13.8 m Newcastlemax (AUS)

T = max 16.1 m

Dunkirkmax
T = max 16.0 m

Chinamax
T = max 23.0 m

0
1
2
3
4
5
6
7
8
9

10
11
12
13
14
15

Design speed, V [knots]
16

0 50,000 100,000 150,000 200,000 300,000 400,000
size [dwtscant]

350,000250,000

Sm
al

l
H

an
dy

si
ze

H
an

dy
m

ax

Pa
na

m
ax

C
ap

es
iz

e

VL
BC

MAN Energy Solutions
Propulsion trends in bulk carriers14

Fig. 12: Vessel speed at actual draught for the same propulsion power of bulk carriers

Fig. 13: Propulsion SMCR power as a function of dwt

15

0

+1

+2

-1

16

Vessel speed, V [knots] Change of vessel speed, ΔV [knots]

14

13

60 70 80 90 100 110 120
Displacement in %

Design
draught

60 70 80 90 100 110 120
Actual draught in %

Design vessel speed 14.5 kn

0

5,000

10,000

15,000

20,000

25,000

SMCR power [kW]
30,000

0 50,000 100,000 150,000 200,000 300,000 400,000
size [dwtscant]

350,000250,000

Kamsarmax

Dunkirkmax

Newcastlemax (AUS)

Chinamax

Alternative Handymax (St. Lawrence Canal)

Sm
al

l
H

an
dy

si
ze

H
an

dy
m

ax

Pa
na

m
ax

C
ap

es
iz

e

VL
BC

Vessel speed V as a function of
draught

Depending on the actual deadweight
loaded onto the ship and corresponding
displacement, the actual draught may
differ from the design draught. This can
influence the speed attainable for the
same propulsion power, see Fig. 12.

This figure explains, among other
things, why shipyards for a given vessel
design/size might specify different
vessel speeds. Thus, if in one case the
specified design draught is low, the
design vessel speed will be higher than
for the same vessel type specified with
a larger design draught, as for example
equal to the scantling draught.

Fig. 13 illustrates the specified
maximum continuous rating (SMCR) as
a function of the size of the vessels
delivered in 2010-2018. In general, the
larger the vessel is the less power will
be required per dwt, an effect further
enhanced by the almost constant
design speed of approx. 14.5 knots
applied for vessels larger than 50,000
dwt.

15

In general, the highest possible propul-
sive efficiency is obtained with the
largest possible propeller diameter, d,
in combination with the corresponding
optimum pitch/diameter ratio p/d.

As an example, this is illustrated in Fig.
14 for a 205,000 dwt Newcastlemax
bulk carrier with a service ship speed of
14.5 knots, see the black curve. The
needed propulsion SMCR-power and
-speed is shown for a given optimum
propeller diameter d and p/d ratio.

According to the black curve, a
propeller diameter of 8.3 m may have
the optimum pitch/diameter ratio of 0.71,
and the lowest possible SMCR shaft
power of about 17,700 kW at 88 rpm.

The black curve shows that if a bigger
propeller diameter of for example 9.3 m

is possible, the necessary SMCR shaft
power will be reduced to about 16,700
kW at 70 rpm. For the same number of
propeller blades, the bigger the
propeller, the lower the optimum
propeller speed and power required.

The red curve shows that
propulsion-wise it will always be an
advantage to choose the largest
possible propeller diameter. This
applies even if the optimum propeller
speed is too low compared to the
minimum layout speed of the engine:
The penalty in efficiency by adjusting
the pitch for the rpm to lie within the
layout diagram of the engine is smaller
than the increase in efficiency gained
by the larger propeller diameter.

An alternative to adjust the pitch will be
to specify a three bladed propeller if

permitted by cavitation performance
etc. A three bladed propeller will, for
the same power, have a higher
optimum rpm than a four bladed, see
Chapter 2 of “Basic principles of ship
propulsion”.

With the introduction of the ultra-long
stroke G-type engine even the largest
possible four bladed propellers with
optimum pitch for various sizes of bulk
carriers can be accommodated within
the layout diagram.

Furthermore, the higher the stroke/bore
ratio of a two-stroke engine, the higher
the engine efficiency. This means, for
example, that an ultra-long stroke
engine type, such as the G70ME-C10,
may have a higher efficiency compared
to a super-long stroke S70ME-10.

Propulsion power demands of average bulk carriers

Fig. 14: Influence of propeller diameter and pitch on SMCR for a 205,000 dwt Newcastlemax bulk carrier operating at 14.5 knots

14,000

17,000

18,000

15,000

16,000

19,000

60 65 70 75 80 85 90 95 100 105
Engine/propeller speed at SMCR [rpm]

SMCR power [kW]

Power and speed curve for
the given propeller diameter
d = 8.8 m with different p/d ratios

Power and speed curve for
various propeller diameters (d)
with optimum p/d ratio

SMCR power and speed
are inclusive of:
15% sea margin
10% engine margin
5% propeller light running

4-bladed FP-propellers
d = Propeller diameter
p/d = Pitch/diameter ratio
Design ship speed = 14.7 kn
Design draught = 16.1 m

G70ME-C9

G70ME-C9
S70ME-C10

0.95

0.85

0.73

0.75

9.3 m

8.3 m

8.8 m
0.71

p/d

d

0.65
0.60

p/d

S70ME-C10

MAN Energy Solutions
Propulsion trends in bulk carriers16

The EEDI guidelines are a mandatory
instrument adopted by the IMO that
ensures compliance with international
requirements on CO2 emissions of new
ships. The EEDI represents the amount
of CO2 in grams emitted when
transporting one deadweight tonnage
of cargo for one nautical mile:

The EEDI is calculated on the basis of
cargo capacity, propulsion power, ship
speed, specific fuel consumption and
fuel type. However, certain correction
factors are applicable, and reductions
can be obtained by, for example.
installing waste heat recovery systems
(WHRS).

A reference index for a specific ship
type is calculated based on data from
ships built in the period from 2000 to
2010. According to the EEDI guidelines
implemented on 1 January 2013, the
required EEDI value for new ships is
reduced in three phases. This leads to
a final EEDI reduction of 30% (phase 3)
compared to the reference value for a
vessel built after 2025, see Fig. 15.

For a bulk carrier the reference and
attained EEDI is calculated based on
100% utilisation of capacity (in dwt).
The reference speed must be
consistent with this loading of the
vessel, at 75% SMCR, and with the hull
in a condition as on sea trial. The
attained EEDI shall not exceed the
required EEDI.

There are a number of methods that
can be applied to lower the EEDI
attained. By derating the engine, the
specific fuel consumption (SFC) is
lowered as the mean effective pressure
is reduced relative to the maximum
(firing) pressure, which remains
constant.

Engine tuning methods such as e.g.
exhaust gas bypass (EGB) or
high-pressure tuning (HPT) can alter
the fuel curve and reduce the SFC at
75% load, the EEDI reference value.
Part-load tuning will typically provide
the lowest SFC at the EEDI reference
value, whereas low-load tuning also will
result in a reduction at this point
compared to high-load tuning.

EcoEGR is a special option available for
engines with EGR. Through activation
of the EGR system also when in Tier II

mode, it is possible to optimise the
combustion parameters for optimum
efficiency. The EGR plant reduces the
emission of NOX and ensures Tier II
compliance. The fuel consumption can
be lowered significantly in Tier II mode,
as illustrated by the inclusion of
EcoEGR as an option in each of the
case-studies in Table 4-7.

The power installed is an additional
parameter that can be reduced to
achieve a lower EEDI value. This can be
achieved by either lowering the vessel
speed, improving the hull design to
minimise resistance, by optimising the
propeller efficiency, or by installing
energy saving devices.

The propeller efficiency can be
improved by the application of a Kappel
propeller or other high-efficiency
designs. Energy saving devices (ESD),
typically alter the flow at the propeller,
or fore or aft of it, in order to regain
some of the losses on the propeller or
to minimise the resistance, i.e. through
the application of a rudder bulb.

Additionally, the effect on EEDI of
applying alternative fuels can be
significant. When considering the effect
of alternative fuels, it is important to

EEDI for bulk carriers

Fig. 15: EEDI requirements for bulk carriers

0

2

4

6

8

10

12

EEDI
14

10,000 60,000 110,000 160,000 210,000 260,000 310,000 360,000 410,000
size [dwtscant]

Phase 0
Phase 1
Phase 2
Phase 3

17

consider not only the carbon factor (CF)
of the considered alternative fuels, but
also the lower heating value, LHV. Both
these are defined by the IMO in [4]. The
influence of CF and LHV are reflected in
the following equation, which can be
derived from the EEDI equation. Here,
the power possible to install with
alternative fuels, PMCR,alt, can be
calculated based on the power allowed
under the EEDI regulations with
traditional MDO, PMCR,oil:

Which for an example with LPG and
PMCR,oil = 10,000 kW will return a
possible installed power of:

Besides alternative fuels, a radical
reduction to the EEDI index can be
attained by constructing bulk carriers
with a twin-screw propulsion plant. As
the diameter of a propeller on a single
screw bulk carrier is limited by the
requirement that it must be submerged
also when operating in ballast, the
single screw propeller is highly loaded
in laden condition. By introducing twin
screw propulsion plants, the propeller
area can be increased significantly,
whereby the loading is decreased and
the efficiency increased.

Calculations show that the EEDI can be
reduced by 4-6% by introducing
twin-screw propulsion. Twin screw
propulsion plants have so far not been
seen on bulk carriers but have seen
some application on ultra large
container vessels and LNG carriers. In
the future, twin-screw plants may prove
to become a substitute to alternative
fuels for compliance with EEDI phase 3.

For further information on the
calculation of EEDI and other
environmental regulations, see Chapter
4 of the separate paper “Basic
principles of ship propulsion”.

Minimum propulsion power

While lowering a ship’s installed power
has been acknowledged as a method
to obtain a lower EEDI value, it has also
raised a concern that it could result in
underpowered ships with reduced
manoeuvrability in heavy weather. As a
result of this, the IMO has published an
assessment method for determining
the minimum propulsion power
required to maintain the safe
manoeuvrability of ships in adverse
conditions.

It should be noted that this assessment
method is currently valid for phase 0
and phase 1 of EEDI. It is expected that
it will also be incorporated for EEDI
phase 2 which will be in force from 1
January 2020.

The minimum propulsion power
required can be determined by
assessment level 1 or 2.

Assessment level 1 allows for
calculation of the minimum power value
required based on ship type and
deadweight, with value a and b
according to the IMO guidelines. For a
bulk carrier, the equation in Fig. 16 sets
the minimum power required:

However, if the propulsion power
intended is below the given minimum
power line value of assessment level 1,
an evaluation must be performed
according to assessment level 2. Here,
the actual design’s performance in
head wind and waves must be
considered, so far through model tests,
see the IMO guidelines, [5].

If the ship cannot fulfil the criteria to
either of the assessment levels, various
options can be considered: Alternative
fuels which lower the EEDI will allow for
a more powerful engine, as illustrated
above. Hull lines and the bow can be
refined to minimise resistance in
general and from interactions with the
waves specifically. An increased light
running margin may also be
considered, as this will allow the engine
to deliver maximum power within a
broader range of operation.

Alternatively, a controllable pitch
propeller can be employed, as this in
principle will allow the propeller to load
the engine at all points within the
engine load diagram. Hereby, maximum
power can be delivered in any weather
condition, see Chapter 3 of the paper
“Basic principles of ship propulsion”.

Fig 16: Assessment level 1 requirements for fulfilling minimum propulsion power requirements

0
2,500
5,000
7,500

10,000
12,500
15,000
17,500
20,000
22,500
25,000
27,500
30,000 Minimum power = a × dwt + b

a = 0.0652 and b = 5,960.2 for tanker
a = 0.0763 and b = 3,374.3 for dwt < 145,000 dwt
a = 0.0490 and b = 7,329.0 for dwt ≥ 145,000 dwt

kW
32,500

0 50,000 100,000 150,000 200,000 250,000 300,000 350,000 400,000
size [dwtscant]

Tanker

Bulker <145,000

Bulker >145,000

MAN Energy Solutions
Propulsion trends in bulk carriers18

Barred speed range - the dynamic
limiter function

A barred speed range imposed by
vibrations in the shafting must be
passed sufficiently quick, in order not
to damage the shafting due to
vibrations resulting in excessive
stresses. As the installed power on
board bulk carriers is reduced to meet
EEDI requirements, less power will also
be available to accelerate the shafting
and the ship. Hereby, considerations on
sufficiently quick passage of the barred
speed range have become increasingly
important.

What is meant by “sufficiently quick”
depends on how high the stresses in
the shaft are compared to the strength
of the shaft material. In general, the

barred speed range must be passed
within seconds, not minutes.

Furthermore, the definition of
“sufficiently quick” depends on how
often the barred speed range will be
passed during the expected lifetime of
the ship. For example, a handysize with
many port calls will pass the barred
speed range more frequently than a
large ore carrier that mostly performs
ocean crossings.

Sufficiently quick passage of the barred
speed range can be a challenge
especially for 5- and 6-cylinder engines.
This situation, and the dynamic limiter
function (DLF) dealing with it, is
explained further in the separate paper
“The dynamic limiter function”.

The most basic guidance to avoid slow
passing of the barred speed range is to
avoid barred speed ranges that extend
higher than 60% of engine SMCR-rpm.
A more detailed approach is to ensure
a BSR-power margin BSRPM of at least
10% in the design, as calculated by:

PP is the power required by the bollard
pull propeller curve at the upper end of
the barred speed range, whereas PL is
the engine power limit without DLF at
the same rpm, see Fig. 17.

20

40

60

80

100

120

140

160

Power [%SMCR]

0
0 20 40 60 80

10
5%

 S
M

C
R

100 140120
Speed [%SMCR]

Recommended operation

Short-term operation

Heavy operation

SMCR 10000kW @ 75rpm1

Eng
ine

 la
yo

ut
 cu

rve
Lig

ht
pr

op
ell

er
 cu

rv
e

Bo
lla

rd
 p

ul
l c

ur
ve

BSRPM

More power
with DLF

DLF

BSR

1

Fig. 17: Increased possibility for passage of a barred speed range with DLF

19

Based on the particulars as illustrated
in Figs. 8-11 and statistics on vessels
delivered recently, a power prediction
has been performed for various typical
sizes of bulk carriers. The outcome is
an overview of possible engine types
for various vessel sizes as shown in
Tables 4-6.

The EEDI presented in Tables 4-6 has
been calculated by including a 6%
tolerance on the SFC of the main
engine, and 200 g/kWh for auxiliary
engines operating at 50% load as
prescribed by the EEDI-regulations.
The EEDI has been calculated both for
traditional fuels, in merger with

EcoEGR, PTO, and a combination of
the two. Furthermore, the EEDI has
been calculated for LPG and LNG
propulsion.

The overview has been calculated for
vessels with a typical design speed,
and with typical sea and engine
margins applied for the specific size. All
cases consider a four-bladed propeller,
even if three bladed propellers might be
an attractive option as the ship speed
decrease. Special note is to be taken of
the engine margin which changes with
the size of the vessel. In general, a
tendency is seen towards a higher
engine margin for large bulk carriers,

aiming for a low SFC during normal
operation at the design speed.

The higher engine margin increases the
power installed on board the vessel. As
such it affects the attained EEDI, as this
is calculated at 75% SMCR-power,
irrespective of the engine margin. This
influence of the engine margin is
especially reflected in the special “EEDI
phase 2” row in Tables 5-6 which lists
the service speed that will ensure
compliance with EEDI regulations at the
set engine margin.

For capesize bulk carriers above
100,000 dwt, the engine margin is

Propulsion power demand as a function of size

Table 4: Ship particulars, SMCR point, and suitable main engines, 5-45,000 dwt

size [dwtscant] 5,000 8,000 10,000 20,000 30,000 30,000 35,000 45,000
Tscant 6.5 7 7.8 9 10 11 10.5 11.5
Loa 95 107 117 145 170 200 180 185
Lpp 90 102 110 136 163 191 172 177
B 15 18.2 19.3 23.2 27 23.7 29.5 30.5
Tdesign 6 6.8 7.3 8.5 9.4 10 9.5 10.3
Sea margin 15 15 15 15 15 15 15 15
Engine margin 15 15 15 15 15 15 15 15

St. Lar

Average speed 12.7 13 13 13.5 13.8 13.8 14 14
IMO minimum power level 1 3,756 3,985 4,137 3,937 5,663 5,663 6,045 6,396
SMCR kW/rpm 1,800 / 157 2,370 / 148 2,550 / 129 3,940 / 109 5,090 / 99 4,950 / 98 5,760 / 97 6,400 / 90
Engine options 5S30ME-B9 5S30ME-B9 5S35ME-B9 5S40ME-C9 7G40ME-C9 7G40ME-C9 7G40ME-C9 6G45ME-C9
 6S30ME-B9 5G40ME-C9 8G40ME-C9 8G40ME-C9 6G45ME-C9 5G50ME-C9
 6S40ME-C9 5G45ME-C9 5G45ME-C9 5S50ME-C9 6S50ME-C9

EEDI [% of reference line]
MDO 78 78 75 76 78 76 80 77
MDO + EcoEGR 76 76 73 74 75 74 77 75
MDO + PTO 74 73 70 72 73 71 75 72
MDO + EcoEGR + PTO 71 71 68 69 71 69 72 70

LPG 69 68 66 67 68 66 70 68
LNG 60 60 58 59 60 58 62 59

MAN Energy Solutions
Propulsion trends in bulk carriers20

increased from 15%, to 20% and at
120,000 dwt to 25%. For these vessel
sizes and above, the service speed
must be reduced significantly
compared to the present fleet, if the
engine margin is to be maintained. On
the other hand, compliance for a
service speed of 14.5 knots can be
attained with an engine margin of
approximately 10%.

The present discussion on engine
margin is mostly of regulatory interest.
Naturally, the top speed that a vessel
can attain is solely dependent on the
SMCR-power of the main engine. This
is irrespective if the power is labelled as
power for a high service speed, or for a

high engine margin. However, the
engine load at which the engine is
operated at in service will influence the
specific fuel consumption. A high
engine margin will ensure a low fuel
consumption in service.

For smaller vessels which have a low
service speed and a low engine margin,
compliance with EEDI phase 2 is
achievable through application of the
latest developments within engine
technology, represented by the super
long-stroke S-type engine and ultra
long-stroke G-type engine, combined
with the electronic control of the ME
engine. The camshaft-less ME engine
provides many handles for optimisation

of the fuel consumption compared to
the mechanically controlled MC engine,
on which the EEDI reference line is
based.

If a reduction of service speed or
engine margin is undesired for larger
vessels, various options exist:

 – EcoEGR can be applied to reduce
the SFOC of the engine, which is
especially relevant for vessels required
to comply with Tier III. EcoEGR reduces
the attained EEDI by 2-3 percentage
point for typical bulk carrier
applications.

Table 5: Ship particulars, SMCR point, and possible main engines, 55-120,000 dwt with special considerations on
compliance with EEDI phase 2

size {dwtscant] 55,000 80,000 84,000 100,000 120,000
Tscant 126 14.5 14.5 14.5 15
Loa 189 225 229 245 250
Lpp 182 211 225 236 240
B 32.2 32.2 32.2 38 43
Tdesign 11.2 12.2 12.2 12.2 14
Sea margin 15 15 15 15 15
Engine margin 15 15 15 20 25

Average speed 14.5 14.5 14.5 14.5 14.5
IMO minimum power level 1 7,571 9,478 9,784 11,004 12,530
SMCR kW/rpm 8,049 / 89 9,500 / 81 9,700 / 80 11,180 / 78 13,050 / 76
Engine options 5S60ME-C10 8G50ME-C9 8G50ME-C9 7G60ME-C10 8G60ME-C10
 6G50ME-C9 6S60ME-C10 6S60ME-C10 6S65ME-C8 7S65ME-C8
 7S50ME-C9 6G60ME-C10 6G60ME-C10 5S70ME-C10 6S70ME-C10
 8S50ME-C9 5S65ME-C8 5S65ME-C8 5G70ME-C10

EEDI [% of reference line]
MDO 84 81 81 83 86
MDO + EcoEGR 82 79 79 81 84
MDO + PTO 79 76 76 78 82
MDO + EcoEGR + PTO 77 74 74 76 79

LPG 74 71 71 73 76
LNG 65 62 62 64 66

Speed for phase 2 w. MDO 14.2 14.3 14.4 14.2 14
SMCR kW/rpm 7,388 / 87 9,250 / 80 9,450 / 79 10,400 / 76 11,480 / 73
Engine options 5S60ME-C10 8G50ME-C9 8G50ME-C9 7G60ME-C10 8G60ME-C10
 6G50ME-C9 6S60ME-C10 6S60ME-C10 6S65ME-C8 7S65ME-C8
 7S50ME-C9 6G60ME-C10 6G60ME-C10 5S70ME-C10 5S70ME-C10
 8S50ME-C9 5S65ME-C8 5S65ME-C8 5G70ME-C10

EEDI [% of reference line] 79 79 79 79 79

21

 – A shaft generator/PTO can also be
installed to reduce the EEDI, as the
electric energy can be produced at
the SFOC of the main engine, which
is lower than the SFOC of the
gensets. A PTO fully capable of
covering the electric consumption
on board, as defined by [4], reduces
the EEDI by approx. 4-5 percentage
point for typical bulk carrier
applications.

In combination, EcoEGR and a PTO
bring an EEDI reduction of 6-7
percentage point. By this
combination, compliance with EEDI
phase 2 can be attained with the
traditional service speed, fuel, and

high engine margin, except for the
absolute largest 400,000 dwt vessels
where a slight reduction of power
must be considered.

For typical bulk carriers the application
of LPG as alternative fuel will bring an
EEDI reduction of 9-10 percentage
point, whereas LNG will bring a
reduction of 16-18 percentage point.
Hereby, compliance with EEDI phase 2
can easily be attained without
additional equipment. For LNG, EEDI
phase 3 is well within reach, whereas
EcoEGR and PTO must be considered
for the largest vessels to be able to
comply with EEDI phase 3 while
powered by LPG.

If EEDI phase 3 is to be attained by
traditional fuels with a traditional
service speed, for vessels above
55,000 dwt it seems that both EcoEGR
and PTO must be installed as well as
be combined with other measures. This
could be a Kappel propeller, other
energy saving devises, optimisations of
the hull lines, or twin screw designs.

When considering the option of a
speed reduction, it is important to
consider the vessel’s capabilities with
respect to minimum propulsion power
and performance in adverse weather
conditions, see the separate section
“Minimum propulsion power”.

Table 6: Ship particulars, SMCR point, and possible main engines, 175-400,000 dwt with special considerations on
compliance with EEDI phase 2

size [dwtscant] 175,000 205,000 250,000 320,000 400,000
Tscant 18.3 18.3 18.3 23 23
Loa 292 299.9 330 340 362
Lpp 282 292 310 327 352
B 45 50 57 60 65
Tdesign 16.5 16.1 16.6 20.5 21
Sea margin 15 15 15 15 15
Engine margin 25 25 25 25 25

Average speed 14.6 14.6 14.5 14.5 14.5
IMO minimum power level 1 15,904 17,374 19,579 23,009 26,929
SMCR kW/rpm 16,250 / 71 17,700 / 69 19,367 / 67 22,500 / 65 26,047 / 63
Engine options 6G70ME-C10 6G70ME-C10 7G70ME-C9 8G70ME-C9 6G80ME-C10
 7G70ME-C9 7G70ME-C10 8G70ME-C9 6G80ME-C10 7G80ME-C10
 7S70ME-C10 8G70ME-C10 6G80ME-C10 7G80ME-C10 8G80ME-C10
 8S70ME-C10

EEDI [% of reference line]
MDO 87 87 86 87 89
MDO + EcoEGR 84 84 83 84 87
MDO + PTO 82 82 82 83 85
MDO + EcoEGR + PTO 80 80 79 81 83

LPG 76 76 75 76 78
LNG 67 67 66 67 69

Speed for phase 2 w. MDO 14 14 14 13.8 13.6
SMCR kW/rpm 14,410 / 69 15,405 / 66 17,340 / 64 19,424 / 62 21,641 / 60
Engine options 5G70ME-C10 6G70ME-C10 6G70ME-C9 7G70ME-C9 8G70ME-C9
 6G70ME-C10 7G70ME-C10 7G70ME-C9 8G70ME-C9 6G80ME-C10
 8G70ME-C9 6G80ME-C10 7G80ME-C10

EEDI [% of reference line] 79 79 79 79 79

MAN Energy Solutions
Propulsion trends in bulk carriers22

Bulk carriers carry raw materials
around the world and will continue to
form a vital part of the global supply
chain. With the application of the latest
electronically controlled engine
technology as represented by the ultra
long-stroke G-type ME engines, EEDI
phase 2 compliance can be attained for
traditional fuels. Significant EEDI reduc-
tions can be achieved by including a
shaft generator/PTO and/or EcoEGR,
and in addition, significant economic
savings will be ensured for the owner.

With the diverse range of alternative
fuels that can be utilised by the
two-stroke engines, and with various
technical measures that lowers the
energy consumption even further, the
road towards EEDI phase 3 compliance
is also mapped out.

The low rpm of the modern engine
designs allows for larger than usual
propellers to be applied, which brings
large benefits to bulk carriers as the
power required is greatly reduced. With
these combinations of technical
advantages, bulk carriers will continue
to deliver the raw materials of the
world.

Summary

23

[1] “Review of maritime transport
– 2018”, United Nations
Conference on Trade and
Development, 2018

[2] “Bulk cargo liquefaction - guideline
for design and operation of vessels
with bulk cargo that may liquefy“ ,
DNV-GL, 2015

[3] “Improving the safety of bulk
carriers”, IMO, 2015

[4] “2018 Guidelines on the Method of
Calculation of the Attained Energy
Efficiency Design Index (EEDI) for
new ships”, IMO 2018

[5] “2013 Interim guidelines for
determining minimum propulsion
power to maintain the
manoeuvrability of ships in adverse
conditions, as amended
(Resolution MEPC.232(65), as
amended by resolutions
MEPC.255(67) and
MEPC.262(68)).”, IMO, 2015

References

MAN Energy Solutions
2450 Copenhagen SV, Denmark
P +45 33 85 11 00
F +45 33 85 10 30
info-cph@man-es.com
www.man-es.com

All data provided in this document is non-binding.
This data serves informational purposes only and
is not guaranteed in any way. Depending on the
subsequent specific individual projects, the
relevant data may be subject to changes and will
be assessed and determined individually for each
project. This will depend on the particular
characteristics of each individual project,
especially specific site and operational conditions.

Copyright © MAN Energy Solutions. 5510-0237-00
Sep 2019 Printed in Denmark

