

N3.30 Specifications


Power at crankshaft	21.3 kW [29 hp]
Displacement	1.123 l [69 in ³]
Configuration	3 cylinders in line
Operation type	4 stroke Diesel
Bore & Stroke	78 x 78.4 mm [3.07 x 3.09 in]
Compression ratio	24:1
Rated speed	3600 rpm
Idling speed	930 rpm
Peak torque	64 Nm
Peak torque speed	2600 rpm
Dry weight	
with TMC40	145 kg [319 lbs]
with Sail Drive SP60	181 kg [399 lbs]

Engine base	Kubota
Fuel system	Mechanical indirect injection
Air intake	Natural
Cooling	Closed cooling with heat exchanger
Max mounting angle	15° Front up 15° Front down
Alternator	12 Volt 120 Amp
Rating	M5
Emission compliance	RCD 2013/53/EC EPA marine Tier 3 BSO 2


21.3 kW [29 hp] at 3600 rpm

TECHNICAL DESCRIPTION

Engine block

- 3 cylinders in line
- Gear-driven valve train
- Watercooled exhaust manifold

Fuel system

- Mechanical governor
- Cam driven in-line injection pump
- Fuel feed pump with hand primer
- Fuel filter

Lubrication system

- Replaceable full-flow oil filter
- Oil dipstick
- Oil drain pump

Cooling system

- Closed cooling with heat exchanger
- Gear driven self-priming raw water pump
- Coolant circulating pump
- Water cooled exhaust elbow

Electrical system & Instrumentation

- 12V Electrical system
- 12V 100A alternator
- Electric starter motor
- Electric stop function
- Instrumentation panel, including Start/Stop, tachometer & alarms
- Extension cable harness with plug-in connection

Air intake

Mounted air cleaner

Other features

- Flexible engine mounting
- Bracket for control cables

Optional equipment & accessories

- Keel cooling adaptation
- Complete marine propulsion systems
- Throttle and shift controls
- Additional instrumentation, Flying bridge extension harness
- Polyester frame (for Sail Drive version)
- Engine mounting adaptation
- Two pole electrical system
- Water boiler systems
- Stuffing box connections
- Complete fuel systems
- Complete exhaust systems
- SOLAS approved version

RATING

- Up to 1000 annual operating hours
- Load factor up to 35%
- Full power for no more than 30 minutes out of each 8 hours of operation. The remaining operation time must be at or below cruising speed

TRANSMISSIONS

Shaft line

- TMC40
- TTMC35A
- TTMC35P
- ZF10M


Sail Drive

Sail Drive SP60


Contact your local dealer for more details and availability for transmission model and type.

PERFORMANCE CURVES


Power at crankshaft


Torque at crankshaft


Fuel consumption


DIMENSIONS WITH SP60 / TMC40


Nanni Industries S.A.S. France

11, Avenue Mariotte - Zone Industrielle 33260 La Teste - France Tel: +33 (0)5 56 22 30 60

Fax: +33 (0)5 56 22 30 79

Nanni Trading S.R.L

Via Degli Olmetti, 5/B 00060 Formello (RM) - Italia Tel: +39 06 30 88 42 51/52/53 Fax: +39 06 30 88 42 54