VOLVO D13 ENGINE FAMILY

The Volvo D13's efficiency, power and light weight improves reliability and operating costs, while meeting EPA regulations. Fourteen power ratings are available, from 375 to 500 hp. Two XE ratings, six Eco-Torque and three Dual-Torque ratings provide "dual-personality" torque output for customers who desire the fuel economy of lower torque with the strong performance of higher outputs. Sold in VN daycabs and sleepers, the VHD and the VAH, it is the perfect choice for line haul, regional and vocational operations.

The D13 is fully EPA compliant. All regulated pollutants have been reduced 99% from untreated levels. Volvo meets these demands with outstanding reliability and economy, in part because we use Selective Catalytic Reduction for the highest efficiency. SCR allows us to pursue a passive regeneration concept that uses NOx in place of diesel fuel to regenerate the soot, further reducing your cost of operation.

FEATURES AND ADVANCED TECHNOLOGIES

SPECIFICATIONS

Ratings:	Power: 375 to 500 HP Torque: 1450 to 1850 lb-ft
Base Engine Configuration	4 cycle / Inline Six
Emissions	SCR Selective Catalytic Reduction
Aspiration	Sliding Nozzle Variable Geometry Turbocharger
Cam / Valve Configuration	SOHC / 4 Valves per Cylinder
Cylinder Head	One Piece Rigid Deck Cylinder Head
Injection System	Dual Solenoid Electronic Unit Injection
Fuel Injection Pressure, psi (bar)	35,000 (2,400)
Electronic Management System	Volvo VECTRO
Rating Uprateability	Software Only, Throughout Range
Displacement, cu. in. (L)	780 (12.8)
Compression Ratio	16.0:1
Bore & Stroke, in. (mm)	5.16 x 6.22 (131 x 158)
Cylinder Spacing, in. (mm)	6.61 (168)
Full Dress Dry Weight, lb. (kg)	2676 (1214)
Fuel and Lubrication:	
Fuel Specification	Ultra Low Sulfur Diesel, 15 ppm
Fuel Filters	Primary plus Secondary
Total Lube Oil Capacity, qts. (L)	38 (36)
Oil Filtration	Two Full Flow, One Bypass
Oil Drain Interval, Normal Service, miles (km)	35,000 (56,000)
Oil Specification	Volvo VDS-4, SAE 10W-30
FLOCS Oil Drain Kit	Optional
Engine Equipment:	
Air Compressor, CFM	Two Cylinder, 31.8
Retarder	I-VEB Volvo Engine Brake
Engine Brake Rating at 2200 rpm	500 hp @ 2200 rpm
Engine Brake Rating at 1500 rpm	350 hp @ 1500 rpm
Engine Brake Weight, lbs. (kg)	25 (12)
PTO Port for Live Rear PTO Pump or Shaft	Standard
Preheater, Electrical	
Freneater, Electrical	Optional

BENEFITS

Warmhold Function	Warm up engine quickly and maintain engine temperature at very low idle speeds
Fuel System	Keeps fuel temperature regulated, allowing Volvo engines to operate more efficiently for better fuel economy and lower operating costs
Rear Mounted Engine PTO	Takes power directly from the engine, to utilize the PTO while the vehicle is being driven or stationary
Performance Bonus Guide	Patented sweet-spot measure to encourage soft driving for better fuel economy
Dual port poppet-style hydraulic EGR valve	Reliable stick-free performance. Close position to turbocharger assures precision EGR control for better fuel economy
Volvo air intake pre-heater	Assures starting in frigid climates

Volvo D13 375V/1450*

Advertised Power, HP	375
Peak Power, HP	390
Peak Torque, lb-ft@rpm	1450@1050
Governed rpm	2100
Governed rpm Recommended cruise speed range, rpm	2100 1200-1500

Volvo D13 405V/1450

Advertised Power, HP	405
Peak Power, HP	415
Peak Torque, lb-ft@rpm	1450@1050
Governed rpm	2100
Governed rpm Recommended cruise speed range, rpm	2100 1200-1500

Volvo D13 375VE/1450**

Advertised Power, HP	375
Peak Power, HP	390
Peak Torque, lb-ft@rpm	1450@1050
Governed rpm	2100
Governed rpm Recommended cruise speed range, rpm	2100 1200-1500

Volvo D13 405VE/1450

Advertised Power, HP	405
Peak Power, HP	415
Peak Torque, lb-ft@rpm	1450@1050
Governed rpm	2100
Governed rpm Recommended cruise speed range, rpm	2100 1200-1500

*V indicates vocational application

**VE indicates highway application and reduced governor cut-in at 1800 rpm

Volvo D13 425V/1550

Advertised Power, HP	425
Peak Power, HP	435
Peak Torque, lb-ft@rpm	1550@1050
Governed rpm	2100
Governed rpm Recommended cruise speed range, rpm	2100 1200-1500

Volvo D13 425VE/1750 XE

Advertised Power, HP	425
Peak Power, HP	435
Peak Torque, lb-ft@rpm	1750@1050
Governed rpm	2100
Governed rpm Recommended cruise speed range, rpm	2100 1200-1500

Volvo D13 435VE/1650

Advertised Power, HP	425
Peak Power, HP	435
Peak Torque, lb-ft@rpm	1650@1050
Governed rpm	1800
Governed rpm Recommended cruise speed range, rpm	1800 1200-1500

Volvo D13 435V/1650

Advertised Power, HP	435
Peak Power, HP	455
Peak Torque, lb-ft@rpm	1650@1050
Governed rpm	2100
Governed rpm Recommended cruise speed range, rpm	2100 1200-1500

Volvo D13 435VE/1650

Advertised Power, HP Peak Power, HP	435 455
Peak Torque, lb-ft@rpm	1650@1050
Governed rpm	2100
Recommended cruise speed range, rpm	1200-1500
Start engagement torque, lb-ft@rpm	850@800

Volvo D13 475V/1650

Advertised Power, HP	475
Peak Power, HP	485
Peak Torque, lb-ft@rpm	1650@1050
Governed rpm	2100
Governed rpm Recommended cruise speed range, rpm	2100 1200-1500

Volvo D13 455VE/1750 XE

Advertised Power, HP	455
Peak Power, HP	465
Peak Torque, lb-ft@rpm	1750@1050
Governed rpm	2100
Governed rpm Recommended cruise speed range, rpm	2100 1200-1500

Volvo D13 475VE/1650

Advertised Power, HP	475
Peak Power, HP	485
Peak Torque, lb-ft@rpm	1650@1050
Governed rpm	1800
Governed rpm Recommended cruise speed range, rpm	1800 1200-1500

Volvo D13 500V/1750

Advertised Power, HP	500
Peak Power, HP	500
Peak Torque, lb-ft@rpm	1750@1050
Governed rpm	2100
Governed rpm Recommended cruise speed range, rpm	2100 1200-1500

*V indicates vocational application **VE indicates highway application and reduced governor cut-in at 1800 rpm

Eco-Torque Specifications

Volvo's new Eco-Torque feature provides a new twist on encouraging fuel-economy driving. By switching to a lower torque curve in the top two gears, but allowing the higher torque curve during lug-back, Eco-Torque encourages low-rpm driving and provides a lower power level in non-demanding situations. But when conditions demand high torque at low rpm, the engine torque will switch up to the higher curve, in many cases allowing the hill to be topped in the highest gear.

Dual-Torque ratings have a similar dual personality, but serve a special purpose. They take advantage of several vendor transmissions that will allow a higher torque in the top two gears. This means that they must operate in their lower torque in the low gears.

	MAXIMUM FUEL Economy	MAXIMUM Performance	MAXIMUM Driveability	USE OF Lower Rated Transmissions	MAXIMUM Uprateability
BASE RATINGS	×	1	1	×	1
ECO-TORQUE Ratings	1	×	1	×	1
DUAL-TORQUE Ratings	1	×	×	1	×

ECO-TORQUE SPECIFICATIONS

Torque in all gears but top two, lb-ft	1850
Default torque in top two gears, lb-ft	1650
On demand torque in top two gears, lb-ft	1850

*V indicates vocational application

**VE indicates highway application and reduced governor cut-in at 1800 rpm

Volvo D13 405VE/1650-1450 Eco/Dual

Advertised Power, HP	405
Peak Power, HP	415
Peak Torque, lb-ft@rpm	1650@1050
Governed rpm	2100
Governed rpm Recommended cruise speed range, rpm	2100 1200-1500

Eco-Torque Specifications

Volvo D13 425VE/1750-1450 ECO/Dual

Advertised Power, HP	425
Peak Power, HP	435
Peak Torque, lb-ft@rpm	1750@1050
Governed rpm	2100
Governed rpm Recommended cruise speed range, rpm	2100 1200-1500

Volvo D13 475VE/1650-1450 ECO

Advertised Power, HP	475
Peak Power, HP	485
Peak Torque, lb-ft@rpm	1650@1050
Governed rpm	2100
Governed rpm Recommended cruise speed range, rpm	2100 1200-1500

Volvo Trucks North America PO Box 26115 Greensboro, NC 27402-6115 Volvo Trucks Canada 2100 Derry Road West, Suite 410 Mississauga, Ontario L5N 0B3

Volvo D13 455VE/1750-1550 ECO/Dual

Advertised Power, HP	455
Peak Power, HP	465
Peak Torque, lb-ft@rpm	1750@1050
Governed rpm	2100
Governed rpm Recommended cruise speed range, rpm	2100 1200-1500

Volvo D13 500VE/1850-1650ECO

Advertised Power, HP	500
Peak Power, HP	500
Peak Torque, lb-ft@rpm	1850@1050
Governed rpm	1800
Governed rpm Recommended cruise speed range, rpm	1800 1200-1500

www.volvotrucks.com

©2013 Volvo Group North America, LLC

Eco-Torque Specifications

Volvo D13 500V/1850-1650 ECO

Advertised Power, HP	500
Peak Power, HP	500
Peak Torque, lb-ft@rpm	1850@1050
Governed rpm	2100
Governed rpm Recommended cruise speed range, rpm	2100 1200-1500

Volvo D13 500VE/1750-1550 ECO

Advertised Power, HP	500
Peak Power, HP	500
Peak Torque, lb-ft@rpm	1750@1050
Governed rpm	1800
Governed rpm Recommended cruise speed range, rpm	1800 1200-1500

Volvo Trucks North America PO Box 26115 Greensboro, NC 27402-6115 Volvo Trucks Canada 2100 Derry Road West, Suite 410 Mississauga, Ontario L5N 0B3

www.volvotrucks.com

©2013 Volvo Group North America, LLC