
 

 1 

 

 

 

 

2003/44/EC 

 
MP-458 Marine Diesel Engine 

Operation manual  

 

 

 

 

 

 

 

 

Marine Power Solutions  

Overcourt, School Lane, MICKLEHAM, Surrey, RH5 6EW  

www.marine -power -solutions.com  

 


 

 2 

Contents  

1.  Foreword  

2.  General information  

3.  Engine component guide  

4.  Running Instruction s 

4.1 Starting the engine 

4.2 Running instructions 

4.3 Shutdown procedure 

5. Checks and service  

   5.1 Check daily before starting 

   5.2 Check every 14 days 

   5.3 Service every 50 hours of operation 

   5.4 Service every 100 hours of operation 

6. Laying -up and launching  

7 . Fault Tracing Scheme  

8 . Technical Data  

9 . Electric Wiring Diagrams  

 

IMPORTANT INFORMATION  

Stop the engine before opening the hatch to the engine compartment. An engine 
which is in operation has rotating and moving parts which are dangerous to touch. 
Bear in mind the risk of a fire. All engine fuel is inflammable. 
The cooling system is filled with liquid and it should be drained when there is risk of 
frost. Note that in certain cases a suction action may occur when the seawater 
system is being drained. Close all drainage points when the boat is not under 
constant supervision. Incorrectly performed drainage can cause the boat to become 
filled with water and sink. 

 
 

 


 

 3 

 

1.  Foreword  

1.1  Introduction  

This introduction book provides helpful information for running and maintaining your marine diesel 

engine. 

   The content apply to particular engines specifications. Each engine is supplied from Marine Power 

Solutions in accordance with the published specifications. 

   Examine your engine and other components to be able to find them in this book. Read this book 

carefully before operating the engine. Donôt wait until a problem occurs. 

 

1.2   Safety Notice  

The following warning notes will alert you to possible bodily injury dangers and to important 

information on safe operation of equipment. Observe them carefully. ñWarningò notes alone do not 

eliminate the dangers that they signal. Personal close attention of equipment are major accident 

prevention measures. 

WARNING: You are warned that personal injuries, damage to  

property or malfunction of the engine can result from your not following these instructions. 

 

 

 

 

 

 

 

 

 

 

 


 

 4 

2.  General information  

Important information concerning the function to your engine 

  2.1 Fuel  

  Users can select the proper grade of fuel according to the local ambient temperature as follows: 

ASTM D975No.1-D No.2-Dééfor USA 

EN590:96ééééééééé..for EU 

ISO8217DMXééééééééinternational 

BS2869-A1 A2ééééééééfor UK 

JIS K2204ééééééééééfor JAPAN 

Before being filled into the engine fuel tank, the diesel fuel must be settled for a long period 

(normally at least 48h). Then draw out the upper part. The fuel should be filtered by silk cloth while 

filling into the fuel tank. Also let the fuel settle. It will extend service life of injectors and injection 

pumps. 

 

  2.2 Lubricating Oi l  

  You should use 15W/40 lube oil for every ambient temperature. Filter the oil before filling into the 

engine 

 

2.3 Cooling Water  

Itôs recommended to use soft water for engine cooling system, such as rain water, or city tap water, 

or clean river water, also it is necessary to add anti-freeze to the soft water before filling into the 

engine when the engine operates in the cold weather. Cooling water containing too much minerals 

will from water scall in an engine cooling system, affecting the engine cooling efficiency and giving 

rise to engine troubles. 

If itôs difficult to start the engine under lower ambient temperature, heat the water to about 80ᴈ 

before filling it into the cooling system. 

 

2.4 Running In  

   A new engine diesel engine requires careful running in during the first 20 working hours. Run the 

engine as for normal operations but do not load the engine fully during this period. Unnecessary 

idling with an unloaded engine should always be avoided. A greater consumption of lubricating oil 

during the running-in period is usual. Check the oil level more often during the running-in period. 

 
 

 


 

 5 

2. 5 Preparation Before Starting  

  Before starting engine make sure that: 

   There is no FUEL LEAKAGE 

   There is no WATER LEAKAGE 

   There is no OIL LEAKAGE 

   There is no SMELL OF LP-GAS in the deep cavities of the boat or elsewhere 

  The OIL LEVELS are correct 

   The COOLING WATER LEVEL in the expansion tank for the fresh water system is correct. 

   The proper NAUTICAL CHARTS are on board for the planed voyage 

   There is enough FUEL on board for the planed voyage 

   Make sure when filling your fuel tank that there is no open flame on board. Ventilate the boat and 

run the engine room fan ?9if fitted) for 4 minutes before starting the engine. Do not overfill fuel 

tank. 

 

3.  Engine Component Guide  

 

1. EXTENSION TANK 

2. OIL FILLER 

3. AIR FILTER 

4. OIL SUMPPUMP 

5. OIL FILTER 

6. REV SENSOR 

7. OIL PRESSURE SENSOR 

8. SOLENOID 

9. FUEL FILTER 

 

 


 

 6 

 
10. ALTERNATOR 

11. STARTER 

4.  Running Instructions  

4.1  Starting the engine  

4.1.1 Switch on the main switch, Start the engine room fan (if fitted) and allow it to run for several 

minutes before starting the engine. 

    

 

 


 

 7 

4.1.2  Check the fuel cock and bottom sea water cock are in open position. Pump out any water in 

the boat with the bilge pump. 

 

 

4.1.3  Release the throttle control from the gear shift control as follows: press the release button (1) 

in when the lever is in the neutral position, and then move the lever slightly forwards. Release the 

button. The control lever will now operate the engine speed only. 

 

 

 

 

 

 

 

 

 
 
 
 

 


 

 8 

4.1.4  Cold start: Turn the starter key to position ON. The lamps of REV meter and oil pressure 

light up. 

 
 

4.1.5  Press the test button to make sure that the alarm is working. 

4.1. 6  Turn the starter key to position 1, the solenoid will release the fuel pump. 

4.1. 6  Turn the starter key to position heater and keep for 3 seconds, turn the key to position start, 

the start motor will work, release the key when the engine has started. When the engine is running, the 

key should be in position 1. Before restarting the engine, return the key to position OFF. 

4.1.7 Immediately after starting the engine, check that the oil pressure lamp and 

water temperature lamp and that alarm is not sounding, if the alarm is sounding, stop the engine 

immediately and investigate the case.   

4.1.8 If the engine temperature or oil pressure lamps light up and alarm sounds, either the engine 

temperature is too high or the oil pressure is too low, and you should stop the engine and 

investigate the case. 

 

 


 

 9 

4.1. 9  The single control lever combines the throttle and gear shift functions. 

F= Forward 

R= Reverse 

N= Neutral 

T= Throttle 

WARNING! Never change travel direction before the engine has returned to idling speed. 

                

4.1. 10 For best results, do not run the engine at maximum revolutions for long periods. 

                   

4.1.  11  Stop the engine by key switch at once if the alarm sounds and the signal lamps light up. 

                

4.1.  12  When under sail, the control lever should be in the neutral position if the propeller is a 

fixed propeller. If the propeller is a folding propeller, the control lever should be in the reverse 

position. Start the engine and run it for 5 minutes every ten hours when on long-distance cruises. 

                    

 

 


 

 10 

4. 1.13  Note: Do not switch off the main switch before the engine has stopped. 

                   

4.2 Shutdown Procedure  

4.2.1 Before shutting down the engine, it should be allowed to idle for a few minutes, with the 

control lever in the neutral position. 

             

 

4.2.2 Stop the engine by key switch when the engine is idling. 

      

4.2.3 Switch off the main switch. IMPORTANT! The main switch must never be switched off until 

the engine has stopped. Close the fuel and cooling water cock during long intervals between using. 

Before leaving the boat, check that no leakages have occurred. 

            

 

 


 

 11 

4.1  Frost Risk  

If the engine is fitted with a fresh water cooling system, it should be filled with a 50:50 mixture of 

anti-freeze and water, or alternatively drained off. 

 

4.2  Draining off fresh water systems  

To drain off the fresh water cooling system, open the cock on the side of the engine block. 

 

4.3  Draining off sea water systems  

Unfasten the cover on the sea water pump. 

Unfasten the hose on the reverse gear. 

Remove the pipe. 

Close the cocks and refasten the cover on the sea water pump before leaving the boat. 

 

5.  Checks and Service  

5.1  Check  daily  before starting  

5.1.1 Check oil level  

Check the oil level every day before starting the engine, to makes sure that itôs within the dipstick 

marking for maximum and minimum levels, and that you have enough oil for the journey you are 

planning. 

Fill up with oil when necessary. See ñTechnical Dataò for type of oil to be used. 

 

 

 

 


 

 12 

5.1.2 Check water cooling level ( Fresh water systems)  

Check every day before starting the engine that the water level in the expansion tank is within the 

marking for maximum and minimum levels. 

When necessary, fill up with fresh water or corrosion inhibitive anti freeze mixture. When there is a 

danger of frost it is important to ensure that the fresh water system is filled with anti freeze. 

Alternatively, the system can be drained. For draining the sea water system see under ñShut down 

Procedureò. 

           

5.2  Check every 14 days  

5.2.1 Check oil level in gearbox  

Check the oil level is within the dipstick marking for maximum and minimum levels,  

Fill up with oil when necessary, but do not exceed the maximum level. See ñTechnical Dataò for type 

of oil to be used. 

 

5.2.2 Check the belt tension  

The V-belt must be correctly tensioned in order to obtain full alternator output. When it is properly 

tensioned, it should be possible to push the belt down about 5 mm midway between the pulleys 

within your thumb. 

To tension the belt, first loosen the mounting nut for the alternator. Worn or cracked belts should be 

replaced. 

5.2.3 Check electrolyte level in battery  

The electrolyte level in the battery should be 5-10mm above the cell plates. Fill up with distilled water 

when necessary. 

Warning:  Exercise great care when filling as the gas formed in the battery is explosive and the acid 

caustic. 

 

 


 

 13 

5.3  Service every 50 hours of operation  

5.3.1 Change oil filter  

Run the engine until it is warm. Pump up the oil through the hole for the dipstick, and then refill with 

oil to the correct level. See: ñTechnical Dataò for type of oil to be used. 

Note: The oil filter should be changed at the same time as every second change of engine oil. 

 

5.4 Service every 100 hou rs of operation  

5.4.1 Change oil filter  

The oil filter should be changed after the first 20 hours of running, and thereafter at every second of 

engine oil. 

Screw off the filter and throw it away. 

Coat the rubber seal of the new filter with oil. 

Check the contact surface on the engine, and then screw the filter on by hand until it is just touching 

the contact surface. Tighten the filter another half turn. Do not tighten it any further. 

Start the engine, let it idle and check that the oil pressure lamp goes out. Check the oil level, and that 

there are no leakage around the filter. 

 

5.4.2  Clean intake silencer  

The intake silencer should be cleaned each season. Loosen the intake silencer, wash in diesel oil 

and rinse thoroughly, Re-fit the intake silencer. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 14 

5.4.3 Change oil in gearbox  

The oil in the gearbox should be cleaned after 200 hours or at least once a season. 

Remove the plug under the gearbox and allow the oil to run out, Then reinsert the plug and fill up 

with oil. Make sure that the oil level is between the maximum and minimum levels indicated on the 

dipstick. 

Note: Do not exceed the maximum level. See ñtechnical Dataò for type and volume of oil to be used. 

 

5.4.4 Check/change the impeller  

The impeller may become damages, for example through lack of water in the pump due to blocked 

intake. Close the bottom cock. Then remove the pump cover and inspect the impeller. If it has been 

damaged it should be replaced. Remove the impeller with a pair of adjustable pliers, and fit a new. 

Then refit the pump cover with a new seal. Open the bottom cock again. 

Warning: Watch out for water leakage. 

 

 

 

 


 

 15 

5.4.5 Check the valve clearance  

Checking and adjusting the valve clearance should only be done by professional. See ñValveò under 

ñTechnical Dataò. 

 

5.4.6 Check starter and alternator  

Checking and maintenance work on the starter and alternator should only be done by professional.  

                

5.4.7 Check cooling system  

If the cooling system is functioning normally, the ñTEMPò lamp will not be lit up. If the temperature is 

too high and the lamp lights up, the cause maybe one of the following: 

Blocked water intake 

Defective impeller in sea water pump 

Defective thermostat or temperature gauge 

Warning: Watch out for water leakage whenever you are working on the cooling system 

         

 

 


 

 16 

5.4.8 Changing the fuse  

The fuse box included in the electrical system is mounted on the electrical unit. The fuse will 

disconnect the electricity supply if it is overloaded. You can reconnect the circuit by wiring up to the 

next terminal. 

 

6.  Laying up and launching  

6.1  Inhibiting  

While the boat is in the water but not in use, the engine should be run warm at least once every 14 

days. If the boat is not to be used for over a month at a time, long-term inhibiting should be carried 

out. 

 

6.2  Long -term inhibiting  

You should have the engine and its accessories checked by professional before carrying out 

long-term inhibiting, and see that any necessary repairs are carried out at this point. 

 

6.3  Inhibiting schedule (with boat in water)  

6.3 .1 Allow the engine to idle at high revolutions for a few minutes. Then stop it.  

 

6.3.2 Pump all oil out of the engine using the oil pump  and drain off the oil out of 

the gearbox . 

 

6.3.3 Change the oil filter. Fill the engine and gearbox to the correct lev el.  

The engine is then ready to run on this oil next season. 

When inhibiting for longer periods than normal laying-up for the winter, special preservative oil 

should be used, and the oil filter should not be changed until the boat is launched again. 

 

6.3. 4 Change the fuel filter  

 

6.3.5  Clean the filter screen and vent the fuel system  

 

6.3.6 Loosen the venting screw on the fuel filter about 4 turns. Watch out for fuel splashing. 

 


 

 17 

6.3.7 Pump up the fuel using the hand primer until the fuel is flowing out free of air bubbles. Tighten 

the venting screw again. 

 

The fuel injection pump is vented automatically when the engine is started. 

 

6. 4  Inhibiting schedule (with boat on land)  

6. 4 .1 Fresh water cooled engine  

If the fresh water system has already been filled with ethylene glycol or similar corrosion inhibitive 

fluid, check the anti-freeze. If the system has been filled and then filled with a 50/50 mixture of water 

and ethylene glycol. 

 

6.4.3 Sea water system  

Prepare a 50/50 mixture of fresh water and anti-freeze glycol or similar corrosion inhibitive fluid, and 

insert the hose in it. Arrange for the collection of the fluid when it has run through the engine before 

you start. Then start the engine and let it idle until all the mixture has been used up. 

Note: The pump must not be allowed to run dry. 

 

6.5 Launch the boat  

6.5.1 If the propeller shaft is fitted with a rubber stuffing box, press in grease before launching. 

6.5.2 The stuffing box should be vented after launching. 

Warning: The rubber stuffing box must be replaced after 500 hours or 5 years. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 18 

7.  Tracking faults  

7.1  Engine doesnõt start 

If the start motor does not turn over, check whether the battery is flat. Use a hydrometer to measure 

the specific gravity of the electrolyte. Check that the cables for the battery and starter motor are 

properly connected. If the battery is sufficiently charged and you hear a clicking noise from the 

starter solenoid when the starter ky is turned, the start motor itself maybe defective. If you cannot 

hear this clicking noise then there maybe a defect in the solenoid, the key switch or the wiring for 

them. 

7.2  Engine does not start, or stalls  

If the start motor does turn over, but the engine either will not start, or keeps stalling, check that you 

have fuel in the fuel tank and that the fuel cock is open. If the engine is fitted with an extra fuel filter, 

there should be fuel visible in the glass or metal optic.  

Check that fuel is reaching the injectors by unscrewing the pressure pipe on the injector, and then 

turn the engine over using the starter motor. If no fuel appears it may mean that the filter is blocked, 

the fuel pump is defective, or that there is air in the system. Change all the filters and vent the 

system. If not fuel appears after this, either the feed pump or the injector pump maybe defective. 

If fuel does come out of pressure pipe when you carryout this test, it may mean that one of the 

injectors is defective. Change the injectors and try to start the engine again. If the engine still will not 

start the fault is probably in the injector pump. You should take it to a professional. Check the 

position of the stop cable. 

 

7.3  Uneven running or excessive vibration  

Most interferences in engine running are caused by defects in the fuel supply system, which in turn 

are often the result of water, air or impurities getting into the fuel. You should therefore change all the 

filters and vent the system, and perhaps change the injectors. Check that all fuel pipes are properly 

connected. 

Rather more infrequently, it may be that the trouble is caused by loss of compression in one or more 

of the cylinders. Compression should be checked by professional. 

 

7.4  Engine over heats  

If the engine is overheating, check to see if: 

The thermostat is faulty 

The impeller is defective  

The cooling water intake or jackets are blocked. (if yes, dismantle and clear them) 

 

 

 

 


 

 19 

7.5  Engine do es not attain full revolutions  

If the engine starts properly and runs smoothly, but does not reach the same revolutions as 

previously, this does not necessarily indicate a defect in the engine, but may mean that there is 

fouling on the bottom of the boat, or that it is over loaded. It is also possible that the propeller maybe 

defective. If all these causes can be eliminated, there may have been a loss of compression in one 

or more of the cylinders. Compression losing should be checked by professional. 

 

 

 

7.6 Aligning engine and gearbox  

Once a season or after launching, the alignment of the engine with the propeller shaft should be 

check and if necessary adjusted. To do this: 

Unfasten the screw union for the propeller shaft flange. Using a 0.10mm thickness gauge, check the 

that there is not enough room to insert it between the reverse gear and propeller shaft flange any 

point when the propeller shaft is pushed forwards. Turn the shaft through 90, 180 and 270 when 

carrying out this test. If the gap is more than 0.10 mm the alignment should be adjusted. If a 

non-adjustable rubber suspension is fitted, the thickness of the padding should be adjusted. 

 

 

 

 

 

 

 

 

 

 

 


 

 20 

8.  Technical Data  

Model MP-458 

Type In-line, Water-cooled, 4-stroke 

Combustion chamber Direct chamber 

Type of cylinder liner WET 

Number of cylinders 4 

Bore(mm) 90 

Stroke(mm) 105 

Displacement(L) 2.67 

Compression ratio 18:1 

Firing order 1-3-4-2 

Rated output/speed (kw/r/min) 43.3/3000 

Max. torque/speed(N.m/r/min) 2100 

Min. fuel consumption(g/kw.h)  247 

Lube oil consumption(g/kw.h) 1.04 

Smoke intensity (FSN) 3.5 

Direction of rotation of crankshaft Counter-clockwise (from flywheel end) 

Lubrication system Combination of pressure and splash 

Cooling system Forced water cooled 

Starting system Electric 

Net weight(kg) 330 

 

 

  MP-458 

Valve timing 

Intake valve opens 12£before T.D.C 

Intake valve closes 52£before T.D.C 

Exhaust valve opens 60£before T.D.C 

Exhaust valve closes 10£after T.D.C 

Valve clearance (cold) 
Intake valve (mm) 0.30-0.35 

Exhaust valve (mm) 0.35-0.40 

Max. speed (r/min) 3240 

Idle speed (r/min) 800 

Fuel injection timing (£) 16£ 

Injection pressure (MPa) 18 

Exhaust temperature(Ņ) Ů600Ņ 

Oil temperature (Ņ) Ů105Ņ 

Reasonable outlet water temperature (£) 80~90 

Oil pressure 
At rated speed (kPa) 200~500 

At I idle speed (kPa) ů60 

Capacity of oil sump (L) 7 


 

 21 

 

  MP-458 

Fuel injection Model Direct inject P type 

Fuel injection pump Type Plunger type 

Plunger diameter(mm) 8.5 

Lube oil pump Type Inner and outer rotors 

Cooling water pump 

Type Centrifugal type 

Speed(r/min) 4000 

Flow(L/min) 170 

Lift(m) 8 

Starting motor 

Type QDJ1326 

Power(kW) 3 

Voltage(V) 12 

Alternator 

Type Permanent magnet alternator 

Power(kW) 1 

Voltage(V) 14 

Fuel filter Spin-on 

Oil filter Spin-on 

Air filter Sponginess 

Battery 
Capacity(A.h) ů120 

Voltage(V) 12 

 

 

 

 

 

 

 

 

 MP-458 

Cylinder head bolts (N.m) 125-135 

Main bearing cap bolts (N.m) 170-180 

Connecting rod bolts (N.m) 70-80 

Flywheel bolts (N.m) 80-90 

Pulley bolts (N.m) 200-210 


 

 22 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 23 

9. Electric Wiring Diagrams  

 


