
White paper

May 2019

FCM challenge 3

Running on MGO

Contents
The challenge of running on MGO...3

The Alfa Laval solution...4

2Alfa Laval white paper

Running on MGO
Most ships in operation were designed primarily to be fuelled with
heavy fuel oil (HFO), so the nature of the equipment on board was
only meant for this fuel application. Due to the regulation changes,
many owners now want to run ships on marine gas oil (MGO), which
poses a few challenges for vessels:

•	 Lighter MGO fuel needs to be conditioned properly, which
means it needs to be the right temperature and viscosity. This
needs to be done accurately and efficiently by equipment
designed to work with MGO

•	 It’s a challenging process to switch between HFO and MGO

•	 MGO needs to be cooled down even in the supply pump
recirculation loop

This means that ship owners need to focus on two things:

•	 You need to be able to handle the fuels that are available today

•	 You need to invest in a system that’s flexible, and can adapt to
new, unpredictable fuel scenarios.

3Alfa Laval white paper

The Alfa Laval solution
Alfa Laval ACS offers the necessary functions to be able to handle
MGO which are missing from older boosters, including:

•	 A control cabinet which controls the MGO temperature, and
allows local and remote operation of the changeover valve.

•	 Skid-mounted PHE cooler with a temperature regulating loop
for easy installation

•	 Fully automated, safe changeover process

The Automated Fuel Changeover System (ACS) is a reliable, fully automatic

fuel changeover system that facilitates fuel oil changeover while maintaining

fuel viscosity within the limits set by engine manufacturers.

4Alfa Laval white paper

100000909-1-EN 1811

How to contact Alfa Laval
Contact details for all countries are continually updated on our web site.
Please visit www.alfalaval.com to access the information directly.

About Alfa Laval
Alfa Laval is a leading global provider of specialized products
and engineering solutions.

Our equipment, systems and services are dedicated to helping
customers to optimize the performance of their processes. Time
and time again. We help our customers to heat, cool, separate and
transport products such as oil, water, chemicals, beverages,
foodstuff, starch and pharmaceuticals.

Our worldwide organization works closely with customers in almost
100 countries to help them stay ahead.

How to contact Alfa Laval
Up-to-date Alfa Laval contact details for all countries are always
available on our website at www.alfalaval.com

