


SPECIFICATIONS

I-6, 4-Stroke-Cycle-Diesel


- U.S. EPA Tier 3/IMO II certified/CCNR Stage II
- 9.3 liter (567.5 cu in) displacement
- 60 Hz 1800 rpm rated engine speed
- 115 mm (4.5 in) bore x 149 mm (5.8 in) stroke
- Turbocharged-aftercooled aspiration
- Electronically governed
- Heat exchanger or keel cooled
- Refill capacity
 - Cooling system: 41.3 L (10.9 U.S. gal) HEX
 - Lube oil system: 24.5 L (6.5 gal)
- Counterclockwise rotation from flywheel end
- 500-hour oil change interval


STANDARD GENERATOR SET EQUIPMENT

- Common rail fuel system
- Plate-type oil cooler
- 3-phase generator with permanent magnet excitation system
- · Self-priming rubber impeller sea water pump
- · Belt-driven jacket-water pump
- · Watercooled exhaust manifold and turbocharger
- · Soft engine mount configuration above baseframe
- Available ratings to cover power demand of both 50 Hz and 60 Hz
- Generator space heater
- Voltage regulator
- Current transformers
- Worldwide Extended Service Coverage (ESC) available

DIMENSIONS


ENGINE	DIMENSIONS & WEIGHT	
(1) Length	2280 mm	89.7 in
(2) Width	1279 mm	50.4 in
(3) Height	1437 mm	56.5 in
Weight, Net Dry (approx)	2495 kg	5500 lb

Note: Do not use these dimensions for installation design. See general dimension drawings for detail.


MARINE ENGINE PERFORMANCE

60 Hz

EM0785-00

EM0786-00

% Load	ekW	bhp	g/hr	bkW	g/bkW-hr	ekW	bhp	g/hr	bkW	g/bkW-hr
100	250	358	18.2	267	216.4	300	429	21.5	320	213.0
75	188	269	14.1	201	223.4	225	322	16.5	240	218.5
50	125	182	9.5	136	222.1	150	217	11.5	162	224.9
25	63	95	5.6	71	253.0	75	112	6.4	84	241.3
10	25	39	3.1	29	340.0	30	46	3.5	35	320.3

OPTIONAL ATTACHMENTS

Air System

Air cleaner with integrated fumes disposal

Control System

Extension harnesses, MCS controller (MGCP III B, MGCP II), EMCP 4.2 control panel

- Generators & Generator Attachments
 - RH or LH service, RTD module, potential transformer, power analyzer module, extension box, generator oversizing, IP44
- Fuel System

Double wall fuel lines, manual or electric priming pump, simplex or duplex primary fuel filter, simplex or duplex secondary and tertiary fuel filter

Lube System

Simplex or duplex oil filter, manual sump pump and oil drain

Starting System

24V electric starting motor, air starting motor, jacket water heater, charging alternator

Protection System

SOLAS fuel and oil shielding; safety shutdowns for low oil pressure, high water temperature, and overspeed

Marine Classification Society (MCS) Approval –
ABS, BV, DNV, LR, GL, PRS, RINA, CCS, RS

GENERATOR SPECIFICATIONS

Power Factor
Frame
Insulation Class H
Temperature Rise Class F
Winding Pitch Code
Terminals 12-lead 2 wires per lead
Drip Proof

Air Flow (60 Hz)	1.1 m ³ /s (2330 cfm)
Excitation System	Permanent Magnet
Voltage Regulation (steady state)	±0.5%
Total Harmonic Content LL/LN	<4%
Wave Form: NEMA=TIF	<50
Wave Form: I.E.C.=THF	<2%

CAT, CATERPILLAR, their respective logos, ACERT, "Caterpillar Yellow", the "Power Edge" trade dress as well as corporate and product identity used herein, are trademarks of Caterpillar and may not be used without permission.