

S12R-MPTA
1110 - 1190 kW | MARINE GENERATOR
NOT REGULATED

MITSUBISHI MARINE ENGINE

RELIABLE MECHANICAL ENGINE

ENGINE DATA

Engine model	S12R-MPTA
Cylinder configuration	12/60°V
Total displacement	49.03
Bore x stroke (mm)	170 x 180
Flywheel and housing	SAE 21 / SAE 00
Compression ratio	14.0:1
Dry weight (kg)	5230

Method of operation

4-stroke, water-cooled diesel engine, with direct-injection, turbocharger and air-cooler

Cooling method

single cooling circuit; charge air cooler integrated in jacket water system (aftercooler)

RATING^{1,2}

Application	Auxiliary Generator		Emergency Generator	
	Prime	Prime	Prime	Prime
Rating				
Output (kW)	1110	1190	1110	1190
Output (bhp)	1489	1596	1489	1596
Engine speed (rpm)	1500	1800	1500	1800
Gross torque (Nm)	721	644	721	644
Fuel consumption 100% load (g/kWh) ³	207	214	207	214
Fuel consumption 75% load (g/kWh) ³	212	220	212	220
Fuel consumption 50% load (g/kWh) ³	218	232	218	232
Average fuel consumption (l/h) ³	136.6	155.2	136.6	155.2
Emissions	not regulated			

¹ For rating definitions, please see our website.

² Atmospheric condition: barometric pressure: 100kPa, ambient temperature: 298K, relative humidity: 30%.

³ Fuel consumption is based on ISO3046/1 with +5% tolerance at rated power, weighing 836 g/liter and a LHV of 42,780 kJ/kg, excluding pump. Average fuel consumption recommended by ISO8178 (E3 standard test cycle for propulsion application FPP).

STANDARD AND OPTIONAL EQUIPMENT

STANDARD EQUIPMENT

Fuel system

- Flexible fuel supply - and return hoses
- Fuel feed pumps
- Fuel fine filters, change-over type
- Fuel injection pumps
- Dual walled high-pressure fuel lines
- Fuel injectors

Lubricating oil system

- Wet type oil pan with inspection covers
- Oil pressure pump, gear driven
- Lubricating oil filters, change-over type
- By-pass filter
- Oil cooler with thermostat

Starting and electrical system

- Electric starter (Earth floated 24V)
- Alternator, 30 Amps.
- Stop solenoid (ETS)

Cooling system

- Fresh water pump including piping and thermostat (HT)
- Cooling water pipe on thermostat housing (HT)
- Front pulley PTO standard

Air inlet system

- Mitsubishi turbochargers
- Air inlet silencers with pre-cleaner
- Inlet air aftercoolers or intercoolers
- Inlet manifolds or ducts

Exhaust system

- Stainless steel insulation (SOLAS)

Other

- Mounting brackets for rigid mounting
- Flywheel and housing, SAE standard
- Torsional vibration damper

Lubricating oil system

- Pre-lubrication oil system
- Drip tray oil filters

Monitoring system

- Complete digital monitoring system
- Sensor package; sensors mounted on engine with terminal box

Starting and electrical system

- Air starter motor (30 bar)

Cooling system

- Cooling system with fresh water pump, V-belt including piping and thermostat (LT)
- Big capacity front PTO
- Cooling water heater with circulation pump

OPTIONAL EQUIPMENT

Classification

We are cooperating with many of the major classification societies.

Governor (mandatory)

- Hydraulic governor
- Electronic governor, with speed control box

Fuel system

- Drip tray fuel filters

Exhaust system

- Flexible expansion joint
- Horizontal exhaust instead of vertical

DIMENSIONS

More information

Contact your local dealer for more information regarding Mitsubishi Marine Engines and optional equipment or, visit www.mtee.eu

© Mitsubishi Turbocharger and Engine Europe B.V. | This specification may be revised without prior notice. All pictures shown are for illustration purpose only.