

VOLVO PENTA INBOARD DIESEL

3.7 liter, in-line 4 cylinder

Technical Data

Product designation	D4-270 I	D4-300 I	D4-320 I
Crankshaft power, kW (hp)	199 (270)	221 (300)	235 (320)
Propeller shaft power, kW (hp)	191 (260)	212 (289)	226 (307)
Engine speed, rpm	3500	3500	3600
Engne displacement, I (in ³)	3.67 (223.7)	3.67 (223.7)	3.67 (223.7)
Engine configuration	in-line 4	in-line 4	in-line 4
Aspiration	turbo, after cooler	turbo, after cooler	turbo, after cooler
Rating	R4*	R5**	R5**
Dry weight with ZF68, kg (lb)	580 (1279)	580 (1279)	N/A
Dry weight with HS68IV, kg (lb)	610 (1345)	610 (1345)	610 (1345)
Dry weight with HS68A, kg (lb)	580 (1279)	580 (1279)	580 (1279)
Dry weight with HS85A, kg (lb)	605 (1334)	605 (1334)	605 (1334)
Ratio ZF68	2.783	2.783	N/A
Ratio HS68IV	1.992 - 2.477	1.992 - 2.477	1.992 - 2.477
Ratio HS68A	2.037 - 2.522	2.037 - 2.522	2.037
Ratio HS85A	2.500	2.500	2.500
Voltage	12V or 24V	12V or 24V	12V or 24V
Emission compliance	IMO NOx, EU RCD Stage II, US EPA Tier 3		

Technical data according to ISO 8665. With fuel having an LHV of 42700 kJ/kg and density of 840 g/

liter at 15°C (60°F). Merchant fuel may differ from this specification which will influence engine power output and fuel consumption.

*RATING 4. For light planing craft in commercial operation.

**RATING 5. For pleasure craft applications, and can be used for high speed planing crafts in commercial applications.

Power 1. Crankshaft power

Fuel consumption

D4-270/300/320

3.7 liter, in-line 4 cylinder

Technical description

Engine block and head

- Cylinder block and cylinder head made of cast iron
- Ladder frame fitted to engine block
- 4-valve technology with hydraulic lash adjusters
- Double overhead camshafts
- Oil-cooled pistons with two compression rings and one oil scraper ring
- Integrated cylinder liners
- Five bearing crankshaft
- Rear end transmission

Engine mounting

Flexible engine mounting

Lubrication system

- Replaceable separate full-flow and by-pass oil filter
- Seawater-cooled tubular oil cooler
- Oil level and oil temperature sensors
- Crankcase oil separator, maintenance free unit

Fuel system

- Common rail injection system, 2000 bar
- Electronically controlled central processing system (EMS – Engine Management System)

- Fuel pressure sensor that indicates clogging in fuel filters
- Single fine fuel filter of spin-on type, with water separator and water in fuel alarm

Air inlet and exhaust system

- Air filter with replaceable insert
- Crankcase gases vented into the air inlet
 Exhaust elbow or exhaust riser
- Exhaust elbow or exhaust riser
 Turbocharger, freshwater cooled
- Loss of sea water alarm

Cooling system

- Thermostatically regulated freshwater cooling
- Seawater cooled heat exchanger
- Coolant system prepared for hot water outlet
- Seawater impeller pump
- Engine mounted seawater strainer

Electrical system

- Marine alternator (12V/150A or 24V/80A) prepared for Puls Width modulation (PWM)
- Automatic fuses for engine, transmission and EVC
- Auxiliary stop switch in front of engine
- Engine available as 12V or 24V
- Power connections and fuses co-located in one connection box on engine

Electronic Vessel Control (EVC) • Fully integrates the engines, electronics and

- EVC features with Glass Cockpit
- Electronic shift and throttle as standardElectronic steering as option in twin
- installations
- Plug-in connectors
- Low speed control as option
- Joystick option for twin installation
- Autopilot with Joystick Driving as option with twin installation
- Support for Easy Connect app
- Maintenance Assistant with service alert

Gear box

- Gear box with matched drop center and 8° down angle for compact installation and minimum propeller shaft angle. V-drive available.
- Bevel gears which results in smooth running at all speeds
- Hydraulically operated clutch for smooth shifting
- Electrical shifting performed by electromagnetic valves
- When under sail propeller shaft can rotate 24 hours without engine start
- Seawater-cooled oilcooler
- Low speed as option

Option

U.S.C.G./MED (SOLAS) available as option

Not all models, standard equipment and accessories are available in all countries. All specifications are subject to change without notice. The engine illustrated may not be entirely identical to production standard engines.

Dimensions D4-270, D4-300, D4-320 / HS85A

Contact your local Volvo Penta dealer for more information regarding Volvo Penta engines and optional equipment/ accessories or visit www.volvopenta.com

105

AB Volvo Penta SE-405 08 Göteborg, Sweden www.volvopenta.com English 04-2019 © 2019 AB Volvo Penta

Download the Volvo Penta dealer locator App for your IPhone or Android