


DC13 072A. 356-415 kW (408-471 kVA)

Fuel optimized

Note! Only available in the SLA market


The engines for power generation from Scania are based on a robust design with a strength optimised cylinder block containing wet cylinder liners that can easily be exchanged. Individual cylinder heads with 4 valves per cylinder promotes repairability and fuel economy.

The engine is equipped with a Scania developed Engine Management System, EMS, in order to ensure the control of all aspects related to engine performance.

The injection system is based on electronically controlled unit injectors that gives low exhaust emissions with good fuel economy and a high torque. The engine can be fitted with many accessories such as air cleaners, radiators and PTOs in order to suit a variety of installations.

Standard equipment

- Scania Engine Management System, EMS
- Unit injectors, PDE
- Turbocharger
- Fuel filter and extra pre-filter with water separator
- Oil filter, full flow
- Centrifugal oil cleaner
- Oil cooler, integrated in block
- Oil filler, in valve cover
- Deep front oil sump
- Oil dipstick, in block
- Magnetic drain plug for oil draining
- Starter, 1-pole 6.0 kW
- Alternator, 1-pole 100A
- Flywheel, SAE 14
- Silumin flywheel housing, SAE 1 flange
- Front-mounted engine brackets
- Open crankcase ventilation
- Operator's manual

Optional equipment

- Cooling package
- Fans
- Side-mounted PTO
- Exhaust connections
- Instrument panel
- Engine heater
- Stiff rubber engine suspension
- Air cleaner
- Closed crankcase ventilation
- Studs in flywheel housing
- Low coolant level reaction
- Fine tune potentiometer
- Ramp start delay
- Ramp up rate

	Engine speed (rpm)	
	1500 rpm (50 Hz)	1800 rpm (60 Hz)
	ESP	ESP
Gross power (kW)	356	415
Gross power (kVA)	408	471
Spec fuel consumption. Full load (g/kWh)	183	192
Spec fuel consumption. 3/4 load (g/kWh)	184	187
Spec fuel consumption. 1/2 load (g/kWh)	187	192
Heat rejection to cooling water (kW)	111	129

PRP – Prime power: For continuous operation at varying load. Max mean load factor of 70% of rated power over 24 h of operation. 1 hour/12 hours period of accumulated peak overload to 110%.

ESP – Stand-by power: For operation under normal varying load during a power outage. Not overloadable. Max mean load factor of 70% of rated power over 24 h of operation. Not for applications intended for more than 200 h/year.


DC13 072A. 356-415 kW (408-471 kVA)

Fuel optimized

Note! Only available in the SLA market

Engine description

No of cylinders	6 in-line
Working principle	4-stroke
Firing order	1 - 5 - 3 - 6 - 2 - 4
Displacement	12.7 litres
Bore x stroke	130 x 160 mm
Compression ratio	16.3:1
Weight	1050 kg (excl oil and coolant)
Piston speed at 1500 rpm	8.0 m/s
Piston speed at 1800 rpm	9.6 m/s
Camshaft	High position alloy steel
Pistons	Steel pistons
Connection rods	I-section press forgings of alloy steel
Crankshaft	Alloy steel with hardened and polished bearing surfaces
Oil capacity	30-36 dm ³ (standard oil sump)
Electrical system	1-pole 24V


All dimensions in mm


SE 151 87 Södertälje, Sweden
 Telephone +46 8 553 810 00
 Telefax +46 8 553 829 93
 www.scania.com
 engines@scania.com