

1100 Series

1104D-44T

Diesel Engine - Industrial Open Power Unit

66 kW/88.5 bhp

Powered by your Needs

- The 1104D-44T IOPU offers a choice of build configurations to match the power needs of customers for a diverse range of applications.

State of the Art Design

- The 1104D utilises the latest diesel mechanical controlled fuel system technology. This allows the 1104D-44T to deliver high power density and excellent fuel economy with low exhaust emissions and minimum heat rejection.

Reduced Noise

- Noise minimised at source - engine sound levels have been reduced by 2 dBA.
- Reduction in noise suppression costs.

Component Commonality

- Shared front and rear ends and 'repeated' components - pistons, con rods and valve gear.
- Rationalised inventory, streamlined training and consistent serviceability.

Lower Installation Costs

- Virtually identical hook-up points and envelope size as the 1104C-44TA.
- Customer enjoys a seamless transition during the emissions changeover process.

Lower Operating Costs

- The 1104D maintains Tier 2/Stage II fuel economy, allowing customers to keep existing fuel tanks.
- Service intervals are 500 hours standard.
- Perkins comprehensive warranty cover for two years with three years on major engine components.
- Low usage warranty package is also available.

Product Support

- Perkins actively pursues product support excellence by ensuring our distribution network invest in their territory - strengthening relationships and providing more value to you, our customer
- Through an experienced global network of distributors and dealers, fully trained engine experts deliver total service support around the clock, 365 days a year. They have a comprehensive suite of web based tools at their fingertips covering technical information, parts identification and ordering systems, all dedicated to maximising the productivity of your engine
- Throughout the entire life of a Perkins engine, we provide access to genuine OE specification parts and service. We give 100% reassurance that you receive the very best in terms of quality for lowest possible cost .. wherever your Perkins powered machine is operating in the world

The 1104D-44T IOPU is a new addition to the 1100 Series range of IOPU engines. These ultra clean engines are assembled on a new high technology production line. Frequent computerized checks during the production process ensure high build quality is maintained throughout.

The 1104D IOPU range of engines have a complete fuel system, air cleaner and radiator fitted as standard along with a choice of mechanical or electronic control system making these the ultimate power solution.

The 1100D range with their wide choice of build options, plus all the features and benefits, present a secure future for all our customers at Tier 3/Stage IIIA emissions legislation, and is the platform on which the long-term solution to Tier 4/Stage IIIB legislation will be built.

Engines certified to Tier 3/Stage IIIA emissions legislation.

Engine Performance		Net Intermittent	Engine Speed	Pump Sets	Engine Speed
Max power	(kW)	66.0	2200	56.1	2000
Max power	(bhp)	88.5	2200	75.2	2000
Max torque	(Nm)	392.0	1400	333.2	1400
Max torque	(lbf ft)	289.1	1400	245.8	1400

Power for a run-in engine after 60 hours.
 Net Intermittent = Intermittent service where maximum power and/or are, cyclic (time at full load not to exceed 50%).
 Rating standard ISO/TR 14396.

1100 Series

1104D-44T IOPU

Standard IOPU Specification

Air inlet

- Mounted air filter and turbocharger

Cooling system

- Fan (pusher or puller)
- Fan drive
- Radiator
- Water pump

Electrical equipment

- Alternator (12 or 24 volt)
- Starter motor (12 or 24 volt)

Flywheel and housing

- Flywheel
- SAE 3 flywheel housing

Fuel system

- Fuel filter

Lubrication system

- Oil cooler and filter
- Timing case oil filler

Mountings

- Engine mounting brackets

PTO

- SAE A or SAE B front PTO
(142/280 Nm)

Starting aids

- Glow plugs

Literature

- User's Handbook

Option Groups

The 1104D-44T IOPU offers a wide choice of standard build specifications to meet specific customer needs:

- 12 or 24 volt alternator
- Pusher or puller fan
- SAE A or SAE B front PTO
(142/280 Nm)
SAE B provides 63 kW/85 hp
- Air compression

General Data

Number of cylinders	4 in-line
Bore and stroke	105 mm x 127 mm
Displacement	4.4 litres
Aspiration	Turbocharged
Cycle	4 stroke
Combustion system	Direct injection
Compression ratio	18:2
Direction of rotation	Anti-clockwise, viewed on flywheel
Cooling system	Liquid
Total lubrication system capacity	8.4 litres
Total coolant capacity	15 litres
Dimensions	Length 1277 mm Width 687.4 mm Height 965 mm
Dry weight	536 kg

Final weight and dimensions will depend on completed specification

Perkins Engines Company Limited
Peterborough PE1 5NA
United Kingdom
Telephone +44 (0)1733 583000
Fax +44 (0)1733 582240
www.perkins.com

All information in this document is substantially correct at time of printing and may be altered subsequently
Publication No.1905/05/09 Produced in England ©2007 Perkins Engines Company Limited

Distributed by