D3-140,170/SX

Technical Data

Engine designation	D3-140 A	D3-170 A
Crankshaft power, kW (hp)	103 (140)	125 (170)
Propeller shaft power, kW (hp)	98 (133)	119 (162)
Engine speed, rpm	4000	4000
Displacement, I (in ³)	2.4 (146)	2.4 (146)
Number of cylinders	5	5
Bore/stroke, mm (in.)	81/93.2 (3.19/3.67)	81/93.2 (3.19/3.67)
Compression ratio	16.5:1	16.5:1
Volvo Penta Aquamatic drive	SX	SX
Ratio	1.66:1	1.66:1
Dry weight with DP, incl. prop. & PS, kg (lb)	358 (789)	358 (789)
Rating	R5*	R5*
Emission compliance	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 $15\,^{\circ}\text{C}$ (60 °F). Merchant fuel may differ from this specification which will influence engine power output and fuel consumption.

*R5. For pleasure craft applications, and can be used for high speed planing crafts in commercial applications

D3-140,170/SX

Technical description:

Engine block and head

- Cylinder block and head made of aluminum
- Cylinder block with integrated bed plate
- 4-valve technology with hydraulic lash adiusters
- Double overhead camshafts
- Oil-cooled pistons with two compression rings and one oil scraper ring
- Cast-in grey iron cylinder liners
- Replaceable valve seats
- Six-bearing crankshaft
- Front-end transmission

Engine mounting

· Flexible engine mounting

Lubrication system

- · Easily replaceable (insert) full-flow oil filter
- · Plate oil cooler

Fuel system

- Common rail fuel injection system
- Piezo-electric injectors
- Constant power output regardless of fuel quality or temperature (5-55°C/41-131°F)
- Fine filter with water separator and water in fuel sensor with alarm

Air inlet and exhaust system

Replaceable air filter

- · Closed crankcase ventilation with oil separator and filter
- Stainless steel exhaust elbow
- Turbocharger with variable geometry

Cooling system

- Thermostatically regulated freshwater cool-
- Tubular heat exchanger with separate large volume expansion tank
- Coolant system prepared for hot water out-
- Easily accessible impeller pump
- Integrated seawater coolant pick-up through drive
- Seawater strainer

Electrical system

- 12V one-pole electrical system
- 180A alternator, and integrated temperature compensated charging regulator
- Auxiliary stop button

Instruments/control

- Electronic shift and throttle
- Full range of instrumentation available

- Single propeller drive which can be run with both right- or left-hand propeller
- Cone clutch
- Pattern-matched spiral bevel gears

- Complete connection for exhaust outlet through the propeller hub and cavitation plate
- Overload protection sleeve (break-away coupling)
- Max tilt angle 52°
- The drive can be turned 28° in each direc-
- Built-in kick-up function to reduce possible damage, in the event the drive strikes an underwater object
- Active corrosion protection as accessory
- Easy to access drive anode placed on the back of the cavitation plate

Power Trim

- Shield integrated high capacity trim pump for quick trim response and easy installation
- Digital Power Trim instrument with analog or digital reading

Dimensions D3-140,170/SX

Not for installation

More information

Contact your nearest Volvo Penta dealer for more information about Volvo Penta engines and optional equipment/accessories or go to www.volvopenta.com

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

