
"(£R/I

" ~ ~ _,.

l "'
-t c.,

0 q
11 to~'

OPERATORS MANUAL
D·NET DIESEL GENERATORS

· 33.0KW·60Hz 28.5KW·60Hz 25.5KW·60Hz
. 26.0KW·50Hz 23.5KW·50Hz 21.0KW·50Hz

EDE and EDEA MODELS
SIN.GLE and. THRE HASE

, PUBLICATION # 053042 ·
REVISION 6

NOVEMBER 2014 .

J'~ 'WESTERBEKE
. member J WESTERBEKE CORPORATION • MYLES STANDISH INDUSTRIAL PARK
1"fr"'1';_.(' j 150 JOHN HANCOCK ROAD • TAUNTON MA 02780.7319 • TEL. 1-508-823-7677

_,3';'~..- FAX 1-508-884-9688 • WEBSITE: WWW. WESTERBEKE.COM .

· CALIFORNIA
PROPOSITION 65 WARNING

Marine diesel and gasoline engine
exhaust and some of its constituents
are known to the State of California

to cause cancer, birth defects,
and other reproductive harm.

A WARNING

Exhaust gasses contain Carbon Monoxide, an odorless and
colorless gas. Carbon Monoxide is poisonous and can cause
unconsciousness and death. Symptoms of Carbon Monoxide
exposure can include:
•Dizziness
•Nausea
•Headache
• Weakness and Sleepiness

• Throbbing in Temples·
• Muscular Twitching
• Vomiting
•Inability to Think Coherently

IF YOU DR ANYONE ELSE EXPERIENCE ANY OF THESE SYMPTOMS,
GET OUT INTO THE FRESH AIR IMMEDIATELY. If symptoms persist,
seek medical attention. Shut down the unit and df! not restart
until it has been inspected and repaired.

WARNING
Generators Produce CARBON MONOXIDE

Regular Maintenance Required

"?1_==7.'!

A WARNING DECAL is provided by WESTERBEKE and
should be fixed to a bulkhead near your engine or
generator.
WESTERBEKE also recommends installing CARBON
MONOXIDE DETECTORS in the living/sleeping quarters
of your vessel. They are inexpensive and easily
obtainable at your local marine store.

\

SAFETY INSTRUCTIONS
INTRODUCTION
Read this safety manual carefully. Most accidents are
caused by failure to follow fundamental rules and
precautions. Know when dangerous conditions exist and
take the necessary precautions to protect yourself, your
personnel, and your machinery.
The following safety instructions are in compliance with
the American Boat and Yacht Council (ABYC) standards.

PREVENT ELECTRIC SHOCK

A WARNING: Do not touch AC electrical connections
while engine is running. Lethal voltage is present at
these connections!

• Do not operate this machinery without electrical
enclosures and covers in place.

• Shut off electrical power before accessing electrical
equipment.

• Use insulated mats whenever working on electrical
equipment.

• Make sure your clothing and skin are dry, not damp
(particularly shoes) when handling electrical equipment.

• Remove wristwatch and all jewelry when working on
electrical equipment.

PREVENT BURNS - HOT ENGINE

A WARNING: Do not touch hot engine parts or
exhaust system components. A running engine gets
very hot!

• Monitor engine antifreeze coolant 'tevei at the plastic
coolant recovery tank and periodicaly at the filler cap
location on the water jacketed exhaust manifold, but only
when the engine is COLD.

A WARNING: Steam can cause injury or death!

• In case of an engine overheat, allow the engine to cool
before touching the engine or checking the coolant.

PREVENT BURNS - FIRE

A WARNING: Fire can cause injury or death!

• Prevent flash fires. Do not smoke or permit flames or
sparks to occur near the fuel injector, fuel line, filter, fuel
pump, or other potential sources of spilled fuel or fuel
vapors. Use a suitable container to catch all fuel when
removing the fuel lines or fuel filters.

• Do not operate with the air cleaner/silencer removed.
Backfire can cause severe injury or death.

• Do not smoke or permit flames or sparks to occur near
the fuel sysfem. Keep the compartment and the
engine clean and free of debris to minimize the
chances of fire. Wipe up all spilled fuel and engine oil.

• Be aware - diesel fuel will bum.

PREVENT BURNS - EXPLOSION

A WARNING: Explosions from fuel vapors can cause
injury or deat/J!

• Follow re-fueling safety instructions. Keep the vessel's
hatches closed when fueling. Open and ventilate the cabin
after fueling. Check below for fumes/vapor oefore running
the blower. Run the blower per four minutes before starting
your engine.

• All fuel vapors are highly explosive. Use extreme care
when handling and storing fuels. Store fuel in a
well-ventilated area away from spark-producing
equipment and out of the reach of children.

• Do not fill the fuel tank(s) while the engine while it is running.

• Shut off the fuel service valve at the engine when servicing
the fuel system. Take care in catching any fuel that might
spill. DO NOT allow any smoking, open flames, or other
sources of fire near the fuel system or engine when
servicing. Ensure proper ventilation exists when servicing
the fuel system.

• Do not alter or modify the fuel system.

• Be sure all fuel supplies have a positive shutoff valve.

• Be certain fuel line fittings are adequately tightened and
free of leaks.

• Make sure a fire extinguisher is•installed nearby and is
properly maintained. Be familiar with its proper use.
Extinguishers rated ABC by the NFPA are appropriate
for all applications encountered in this environment.

SAFETY INSTRUCTIONS
ACCIDENTAL STARTING

A WARNING: Accidental starting can cause injury
or death!

• Disconnect the battery cables before servicing the engine/
generator. Remove the negative lead first and reconnect
it last.

• ·Make certain all personnel are clear of the engine before
starting.

• Make certain all covers, guards, and hatches are re­
installed before starting the engine.

BATIERY EXPLOSION

A WARNING: Battery explosion can cause injury
or death!

• Do not smoke or allow an open flame near the battery
being serviced. Lead acid batteries ~mi~ hydrogen, a.
highly explosive gas, which can be tgmte~ by elec~cal
arcing or by lit tobacco products. Shut o~ all ele~tncal
equipment in the vicinity to prevent electrical arcmg dur­
ing servicing.

• Never connect the negative(-) battery caqle to the posi­
tive(+) connection terminal of the starter solenoi~. Do
not test the battery condition by shorting the termmals
together. Sparks could ignite battery gases or fuel vapors.
Ventilate any compartment containing batteries to prevent
accumulation of explosive gases. To avoid sparks, do not
disturb the battery charger connections while the battery
is being charged.

• Avoid contacting the terminals with tools, etc., to prevent
burns or sparks that could cause an explosion. Remove
wristwatch, rings, and any other jewelry before handling
the battery.

• Always turn the battery charge~ off before disconnecting
the battery connections. Remove the negative lead first
and reconnect it last whenservicing the battery.

BATTERY ACID

A WARNING: Sulfuric acid in batteries can cause
severe Injury or death!

• When servicing the battery or checking the electrolyte
level, wear rubber gloves, a rubber apron, and eye p~otec­
tion. Batteries contain sulfuric acid which is destructtve.
If it comes in contact with your skin, wash it off at once
with water. Acid may splash on the skin or into the eyes
inadvertently when removing electrolyte caps.

TOXIC EXHAUST GASES

A WARNING: Carbon monoxide (CO} is a deadly gas!

• Ensure that the exhaust system is adequate to expel gases
discharged from the engine. Check the exhaust system
regularly for leaks and make sure the exhaust manifold/
water-injected elbow is securely attached.

• Be sure the unit and its surroundings are well ventilated.
Run blowers when running the generator set or engine.

• Don't run the generator set or engine unless the boat is
equipped with a functioning marine carbon monoxide
detector that complies with ABYCA-24. Consult your boat·
builder or dealer for installation of approved detectors.

• For additional information refer to ABYC T-22
(educational information on Carbon Monoxide).

A WARNING: Carbon monoxide (CO} is an Invisible
odorless gas. Inhalation produces flu·li~e symptoms,
nausea or death!

• Do not use copper tubing in diesel exhaust systems. Diesel
fumes can rapidly destroy copper tubing in exhaust systems.
Exhaust sulfur causes raiJid deterioration of copper tubing
resulting in exhaust/water leakage.

• Do not install exhaust outlet where exhaust can be drawn
through portholes, vents, or air conditioners. If the engine
exhaust discharge outlet is near the waterline, water could
enter the exhaust discharge outlet and close or restrict the
flow of exhaust. Avoid overloading the craft.

• Although diesel engine exhaust gases are not as toxic as
exhaust fumes from gasoline engines, carbon monoxide
gas is present in diesel exhaust fumes. Some of the
symptoms or signs of carbon monoxide inhalation or
poisoning are:

Vomiting
Dizziness
Headache
Nausea

AVOID MOVING PARTS

Inability to think coherently
Throbbing in temples
Muscular twitching
Weakness and sleepiness

A WARNING: Rotating parts can cause injury
or death!

• Do not service the engine while it is running. If a situation
arises in which it is absolutely necessary to make operat­
ing adjustments, use extreme care to avoid touching mov­
ing parts and hot exhaust system components.

Engines & Generators

i i

SAFETY INSTRUCTIONS
• Do not wear loose clothing or jewelry when servicing

equipment; avoid wearing loose jackets, shirts, sleeves,
rings, necklaces or bracelets that could be caught in
moving parts.

• Make sure all attaching hardware is properly tightened.
Keep protective shields and guards in their respective
places at all times.

• Do not check fluid levels or the drive belt's tension while
the engine is operating.

• Stay clear of the drive shaft and the transmission coupling
when the engine is running; hair and clothing can easily
be caught in these rotating parts.

HAZARDOUS NOISE

A WARNING: High noise levels can cause hearing
loss!

• Never operate an engine without its muffler installed.
• Do not run an engine with the air intake (silencer)

removed.

A WARNING: Do not work on machinery when you are
mentally or physically Incapacitated by fatigue!

OPERATORS MANUAL
Many of the preceding safety tips and warnings are repeated
in your Operators Manual along with other cautions and
notes to highlight critical information. Read your manual
carefully, maintain your equipment, and follow all safety
procedures.

ENGINE AND GENERATOR INSTALLATIONS
Preparations to install an engine should begin with a thor­
ough examination of the American Boat and Yacht Council's
(ABYC) standards. These standards are a combination of
sources including the USCG and the NFPA.
Sections of the ABYC standards of particular interest are:

H-32 Ventilation for boats using diesel fuel
H-33 Diesel Fuel Systems
P-1 Installatiion of Exhaust Systems for Propulsion

and Auxilliary Engines
P-4 Marine Inboard Engines and Transmissions
E-ll AC & DC Electrical Systems on Boats
TA Batteries and Battery Chargers

All installations must comply with the Federal Code of
Regulations (FCR).

ABYC, NFPA AND USCG PUBLICATIONS FOR
. INSTALLING MARINE ENGINES AND GENERATORS

Read the following ABYC, NFPA and USCG publications
for safety codes and standards. Follow their recommenda­
tions when installing your UNIVERSAL engine
ABYC (American Boat and Yacht Council)
"Safety Standards for Small Craft" ·
Order From:
ABYC
613 Third Dtreet, Suite lO
Annapolis, MD 21403
(41 0) 990-4460
www.abycinc.~rg

NFPA (National Fire Protection Association)
"Fire Protection Standard for Motor Craft"
Order From:
NFPA
1 Batterymarch Park
P.O. Box 9101
Quincy, MA 02269-9101
USCG (United States Coast Guard)
"CPR 33 AND CFR46"
Code of Federal Regulations
Order From:
U.S. Government Printing Office
Washington, D.C. 20404

Engines & Generators

iii

INSTALLATION

When installing WESTERBEKE engines and generators it is important that strict
attention be paid to the following information:

CODES AND REGULATIONS
Strict federal regulations, ABYC guidelines, and safety codes must be complied with
when installing engines and generators in a marine environment.

SIPHON-BREAK
For installations where the exhaust manifold/water injected exhaust elbow is close to
or will be below the vessel's waterline, provisions must be made to install a siphon­
break in the raw water supply hose to the exhaust elbow. This hose must be looped a
minimum of 20" above the vessel's waterline. Failure to use a siphon-break when
the exhaust manifold injection port is at or below the load waterline will result in
raw water damage to the engine and possible flooding of the boat.
If you have any doubt about the position of the water-injected exhaust elbow relative
to the vessel's waterline under the vessel's various operating conditions, install a
siphon-break.
NOTE: A siphon-break requires periodic inspection and cleaning to ensure proper
operation. Failure to properly maintain a siphon-break can result in catastrophic
engine damage. Consult the siphon-break manufacturer for proper maintenance.

EXHAUST SYSTEM
The exhaust system's hose MUSTbe certified for marine use. Corrugated Mmine
Exhaust Hose is recommended. The use of this type of hose allows for extreme bends
and turns without the need of additiinal fitting and clamps to accomplish these bends
and turns .In this regard, a single length of corrugated exhaust hose can be used. The
system MUST be designed to prevent the entry of water into the exhaust system·
under any sea conditions and at any angle of vessels heal.

A detailed Marine Installation Manual covering gasoline and diesel
engines and generators is supplied with every unit sold. This manual
.is also available in pdf format on our website to download
Website: www.westerbeke.com

.
IV

AVAILABLE FROM
YOUR WESTERBEKE
DEALER

SIPHON-BREAK WITH STAINLESS
LOOP FOR 1" HOSE
PART NO. 044010

TABLE OF CONTENTS

Parts Identification 2 Glow Plugs ... 24
Introduction ... 3 Inspection and Testing 24

Fuel, Engine Oil and Engine Coolant5
Preparations for Initial Start-Up 6
Digital Control Panel.. 7

Manual Engine Shut -off 7
Generator Break-In Procedure 9
Daily Routine ... 9
Maintenance Schedule 10
Fuel System ... 12
Cooling System .. I3

Raw Water Intake 13
Draining the Raw Water System 13
Fresh Water Cooling Circuit. 14
Changing the Coolant 14
Thermostat ... 15

Alternators ... 25
· Testing and Troubleshooting ;,.25
Battery Care ... 27

Starter Motor ... 28
Testing with Electrical Jumper 28
Testing with a Screwdriver 29
Removing for Service 30

Raw Water Pump (Exploded View) 31
Specifications (EDEA)32
Specifications (EDE) ·: 34
Wiring Diagram #52951-12V37

#53901-24V .. 38
#54533-24V ungrounded 39

Generator lnformation :40
Raw Water Cooling Circuit 16
Heat Exchanger 16

Twelve Lead Winding Connections41
Voltage Sensing ~42

Raw Water Pump 16 Electronic Regulation (AVR)43

Engine Lubrication Oil 17 Internal Wiring Diagram45
Engine Oil Change 17 Shore Power Transfer Switch46

Digital Control Box 18 Lay-up and Recommissioning47
Frequency Adjustment ; 18 ·

Digital Control Box (Early Models) _. ... 19
Frequency Adjustment 19

Metric Conversion Data (Chart) 49
Suggested Spares .. so

Engine Troubleshooting (LCD Display) 20
Engine Adjustments 21

Driving Belt Adjustment.. 21
Fuel Injectors ... 21
Testing the Magnetic Pick-Up 22
Installing the Magnetic Pick-Up 22

Remote Stop/Start Panel (Optional) 51
LCD Panel· Extension Cables. (Optional) 51
Remote Oil Filter (Optional) 52
Block Heater - 33/28.5KW (Optional) 52
Water Heater Installation (Optional) 53

Testing Oil Pressure 23
Checking Valve Clearance 23
Valve Adjustment 23

Engines & Generators

1

AIR BLEED

DRIVE BELT
COVER

DC

PARTS IDENTIFICATION

CONNECTION FOR
SIPHON BREAK

REAR

FRONT

FUEL LIFT PUM

FLEXIBLE ISOLATED
MOUNTS

COOLANT

RIGHT SIDE

CONTROL

LEFT.
SIDE

Engines & Gene.rators .2

OIL FILL

PUMP

BREAKER

INTRODUCTION
This WESTERBEKE Diesel Generator is a product of
WESTERBEKE's long years of experience and advanced
technology. We take great pride in the superior durability and
dependable performance of our engines and generators.
Thank you for selecting WESTERBEKE.
In order to get the full use and benefit from your generator it
is important that you operate and maintain it correctly. This
manual is designed to help you do this. Please, read this
manual carefully and observe all the safety precautions
throughout. Should your generator require servicing, contact
your nearest WESTERBEKE dealer for assistance.
This is your operators manual. Along with this manual, there
is an Installation Manual and Parts Information. A Service
Manual is available in pdf form on our website or can be
ordered in book form from a WESTERBEKFJUNIVERSAL
Dealer

WARRANTY PROCEDURES
Your WESTERBEKE Warranty Statement is included in the
product documentation package. There is a Warranty
Registration Card you can fill out and mail to Westerbeke
Corporation or go to our website:www. westerbeke.com and
register your products warranty on line. You should receive a
Customer Identification card in the mail within 60 days of
registering. If you do not, please contact the factory and have
your product model number, serial number and in service
date available.

Customer Identification Card

I....,.IWESTERBEKE
j Engines & Generators

Customer Identification
MR. GENERATOR OWNER
MAIN STREET
HOMETOWN, USA
Model
Expires

Serial#

NOTES, CAUTIONS AND WARNINGS
As this manual takes you through the operating procedures,
maintenance schedules, and troubleshooting of your marine
engine, critical information will be highlighted by NOTES,
CAUTIONS, and WARNINGS. An explanation follows:

NOTE: An operating procedure essential to note.

A CAUTION: Procedures, which if not strictly
observed, can result in the damage or destruction of
your engine.

A WARNING: Procedures, which if not properly
followed, can result in personal injury or loss of life.

PRODUCT SOFTWARE
Pioduct software, (tech dl\ta, paitS, lists, manuals,
brochures and catalogs), provided from sources other than
WESTERBEKE are riot within WESTERBEKE's control.
WESTERBEKE CANNOT BE RESPONSIBLE FOR THE
CONTENT OF SUCH SOFTWARE, MAKES NO
WARRANTIES OR REPRESENTATIONS WITH RESPECT
THERETO INCLUDING ACCURACY; TIMEliNESS OR ' ,
COMPLETENESS THEREOF AND WIU IN NO EVENT
BE UABLE FOR ANY TYPE OF DAMAGE OR INJURY
INCURRED IN CONNECTION WITH OR ARISING OUT
OF THE FURNISHING OR USE OF SUCH SOFIWARE.

WESTERBEKE customers should also keep in mind the
time span between printings of WESTERBEKE product
software and the unavoidable existence of earlier ·
WESTERBEKE manuals. In summation, product software
provided with WESTERBEKE products, whether from
WESTERBEKE or other suppliers, must not and cannot
be relied upon exclusively as the definitive authority on
the respective product. It not only makes good sense
but is imperative that appropriate representatives of .
WESTERBEKE or the supplier in question be consulted
to determine the accuracy and currentness of the
product software being consulted by the customer.

PROTECTING YOUR. INVESTMENT·.
Care at the factory during assembly and thorough testing
have resnlted in a WESTERBEKE generat()r capable of
many thousands of hours of dependable ~ervice. However the
manufii.cturer cannot control how or where the generator is
installe<i in the vessel or the manner in which the unit is
operat~ ~d serviced in the field. This is up to the
buyer/owner-operator. ·

NOTE: SiX important steps to ensure long generator life:

• Proper engine and generator installation and. alignment.

• An efficient weU-designed exhaust system that includes
an anti-siphon brealc to prevent water from enttring the
engine.

• Changing the engine oil and oilfilters,according.to tlie
maintenance sclzedule.

• Proper maintenance of all engine arid generator compo­
nents according to the maintenance schedule in this
mimutil. .

• Use cleltii;filterf!d #2 dierelfuel.

• Winterize your engine according to the ttLay-up and
Recomnlissioning" section in this manual. ..

Engines & Generators

3

INTRODUCTION
SERIAL NUMBER LOCATION
The engine's model and serial number are located on
a nameplate mounted on the side of the water jacketed
exhaust manifold.
The engine's serial number is also found stamped in
the engine block on a flat surface just above the
the side oil fill opening. Take time to enter this inform­
ation below on the illustrated nameplate.

50 HZ. 60HZ.

I

An identification plate on the top of the engine air intake also
displays the engine model and serial number.

CARBON MONOXIDE DETECTOR
WESTERBEKE recommends mounting a carbon monoxide
detector in the vessels living quarters. Carbon monoxide,
even in small amounts, is deadly.

The presence of carbon monoxide indicates an exhaust leak
from the engine or generator or from the exhaust
elbow/exhaust hose, or the fumes from a nearby vessel are
entering your boat.

If carbon monoxide is present, ventilate the area with clean
air and correct the problem immediately!

NOTE: A carbon monoxide warning decal has been provided
by WESTERBEKE. Affix this decal in a visible position in the
engine room.

UNDERSTANDING THE DIESEL ENGINE
The diesel engine closely resembles the gasoline engine,
since the mechanism is essentially the same. The cylinders
are arranged above a closed crankcase; the crankshaft is of
the same general type as that of a gasoline engine; and the
diesel engine has the same types of valves, camshaft, pistons,
connecting rods and lubricating system.

Therefore, to a great extent, a diesel engine requires the
same preventive maintenance as a gasoline engine. The
most important factors are proper ventilation and proper
maintenance of the fuel, lubricating and cooling systems.
Replacement of fuel and lubricating filter elements at the
time periods specified is a must, and frequent checking for
contamination (that is, water, sediment, etc.) in the fuel
system is also essential. Another important factor is the use
of the same brand of high detergent diesel lubrication oil
designed specifically for diesel engines.

The diesel engine does differ from the gasoline engine,
however, in its method of handling and firing of fuel. The
carburetor and ignition systems are done away with and in
their place is a single component - the fuel injection pump -
which performs the function of both.

ORDERING PARTS
Whenever replacement/service parts are needed, always
provide the generator model number, engine serial number,
and generator serial number as they appear on the silver and
black name plate located on the generator end. You must
provide us with this information so we may properly identify
your generator set. In addition, include a complete part
description and part number for each part needed (see the
separately furnished Parts List). Also insist upon
WESTERBEKE packaged parts because will fit or generic
parts are frequently not made to the same specifications as
original equipment.

SPARES AND ACCESSORIES
Certain spares will be needed to support and maintain your
WESTERBEKE generator. Your local WESTERBEKE
dealer will assist you in preparing an inventory of spare parts.
See the SPARE PARTS page in this manual. For Engine and
Generator Accessories, see the ACCESSORIES brochure.

INSTALLATION MANUAL
The Westerbeke Installation Manual publication #043268 is
supplied with this unit.

Engines & Generators

4

DIESEL FUEL, ENGINE OIL AND ENGINE COOLANT

DIESEL FUEL
Use a diesel fuel that meets the requirements of No. 2-D
SAE J 313 and has a Cetane rating of #45 or higher grade of
diesel fuel according to ASTM D975

Care Of The Fuel Supply
Use only clean diesel fuel! The clearance of the components
in your engines fuel injection pump is very critical; invisible
dirt pruticles which might pass through the primary and sec­
ondary filters can damage these finely machined pruts. It is
impmtant to buy clean fuel, and keep it clean. The best fuel
can be rendered unsatisfactory by careless handling or
improper storage facilities. To ensure that the fuel going into
the tank for your engine's daily use is clean and pure, the
following practice is advisable:

Purchase a well-known brand of fuel. The use of additives
to combat BACTERIAL growth in the fuel tank is
recommended such as Bio-Bor and an additive such as
Diesel Kleen + Cetane Boost to help restore lubricity back
into the diesel fuel when an Ultra Low Sulfur diesel is being
used.
Install and regulru·ly service a good, visual-type fuel
filter/water separator between the fuel tank and the engine.
The Raycor 500 MA or 230 RMAM are good examples of
such filters. A 10 micron filter element is recommended.

ENGINE OIL
Use a heavy duty diesel oil with an API classification of CF,
CG-4, CH-4 or CI-4. Change the engine oil and filter after an
initial 50 i1ours of break-in operation.Then follow the oil and
filter change intervals as specified in the MAINTENANCE
SCHEDULE in this manual. Westerbeke Corporation does
not approve or disapprove the use of synthetic oils. If
synthetic oils are used, engine break-in must be performed
using conventional oil. Oil change intervals must be as listed
in the MAINTENANCE SCHEDULE section of this
manual and not be extended if synthetic oils are used.

NOTE: The infonnation above supersedes all previous
statements regarding synthetic oil.

SAE OIL VISCOSITY
For all temperature ranges: SAE 15W-40 or SAE lOW-40.

5

ENGINE COOLANT
WESTERBEKE recommends a mixture of 50% antifreeze
and 50% distilled water. Distilled water is free from the
chemicals that can corrode internal engine surfaces.

The antifreeze performs double duty. It allows the engine to
run at proper temperatures by transferring heat away from
the engine to the coolant, and lubricates and protects the
cooling circuit from rust and corrosion. Look for a good
quality antifreeze that contains Supplemental Cooling
Additives (SCAs) that keep the antifreeze chemically
balanced, crucial to long term protection.
The distilled water and antifreeze should be premixed before
being poured into the cooling circuit.

NOTE: Look for the new environmentally1riendly long lasting
antifreeze that is now available.

PURCHASING ANTIFREEZE
Select a brand of antifreeze specified for diesel engines.
Antifreeze specified for diesel engines contains a special
additive to protect against cavitation erosion of the engine's
cylinder walls. Prestone and Zerex are two nationally known
brands that offer antifreeze specifically for use in diesel
engines. Select the pre-mixed variety so that the correct
mixture will always be added to the cooling system when
needed. Change the antifreeze mixture according to the
MAINTENANCE SCHEDULE in this manual.

MAINTENANCE
Change the engine coolant every five years regardless of the
number of operating hours as the chemical additives that
protect and lubricate the engine have a limited iife.

COOLANT RECOVERY TANK
The coolant recovery tank allows for the expansion and
contraction of the engines coolant during engine operation
without introducing air into the system. This recovery tank is
provided with fresh water cooled models and with the fresh
water coolant conversion kit and must be installed before
operating the engine.

NOTE: This tank, v.Jith its short run of plastic hose, is be,<t
located at or above the level of the engines manifold, but it
can be located below the level of the engines manifold if the
particular installation makes this necessary.

PREPARATIONS FOR INITIAL START-UP

PRESTART INSPECTION
Before starting your generator for the first time or after a
prolonged layoff, check the following items:

• Make certain the cooling water thru-hull petcock is open.

• Check the engine oil level: add oil to maintain the level at
the full mark on the dipstick.

• Check the fuel supply and examine the fuel filter/separator
bowls for contaminants.

• Check the DC electrical system. Inspect wire connections
and battery cable connections.

• Check load leads for correct connections as specified in
the wiring diagrams.

• Examine the air inlet and outlet for air flow obstructions
(Soundguard).

. • Be sure no other generator or utility power is connected to
the load lines.

• Be sure that in power systems with a neutral line that the
neutral is properly grounded (or ungrounded) as the system
requires, and that generator neutral is properly connected
to the load neutral. In single phase systems an incomplete
or open neutral can supply the wrong line-to-neutral volt­
age on unbalanced loads.

• Visually examine the unit. Look for loose or missing
parts, disconnected wires, unattached hoses, and check
threaded connections. Search for any fuel leaks.

--~~ OIL FILL . :;: II

h. --~/
.SIDE OIL FILTER_____.
A SIDE OIL FILL
IS LOCATED ABOVE
THE OIL FILTER

6

A CAUTION: When starting the generator, it is
recommended that all AC loads, especially large
motors, be switched OFF until the engine has come
up to speed and, in cold climates, starts to warm up.
This precaution will prevent damage caused by
unanticipated operation of the AC machinery and will
prevent a cold engine from stalling.

• Check the coolant level in both the plastic recovery tank
and at the manifold.

NOTE: After the initial running of the generator; the air in
the engine's cooling system will be purged to the coolant
recovery tank. Open the air bleed petcock to ensure that
the cooling system is purged of air. After shutdown and
after the engine has cooled, the coolant from the recovery
tank will be drawn into the engine's cooling system to
replace the purged air.

Before subsequent operation of the generator; the engine's
manifold should be topped off, and the coolant recovery
tank may need to be filled to the MAX level.

COOLANT
RECOVERY TANK

MAINTAIN
COOLANT LEVEL .
AT 1/2 FULL

DIGITAL CONTROL PANEL

DESCRIPTION
WESTERBEKE'E Digital Control Panel provides the
operator with an LCD display that .:ontunuously monitors
all the operations of the generator in easy to understand
text messages.

CONTROL BOX
Note that the design and size of the control box will vary
depending on the model generator.

12A FUSE
PROTECTS THE CONTROL PANEL
ELECTRONICS FROM A HIGH
AMPERAGE OvcniLUIIl.!.~

INDICATOR LIGHTS
SIX LIGHTS THAT INDICATE
WHERE A FAULT HAS OCCURED.

~
20A MAIN BREAKER SWITCH
SHUT-OFF WHEN PERFORMiNG
/WIINTENANCE OR WHEN
REPAIRING A FAULT. RESET TO
RESTART THE ENGINE. FAILURE LIGHT START BUTTON

A RED LIGHT WILL APPEAR IF STARTS THE ENGINE
THE RUN SEQUENCE IS
INTERUPTED BY A FAILURE.

LCD DISPLAY
Operating temperatures may cause the LCD display to vary
in color. This is normal and a change ·in color will not atfect
the operation on the control panel.

Periodically clean the control panel LCD screen using a soft
cloth.

UP AND DOWN ARROWS
WHEN THE LCD DISPLAY IS
IN ITS SCROLL MODE, THE
UP AND DOWN ARROWS CAN
BE USED TO ADJUST THE
DARK AND LIGHT CONTRAST

UP-ARROW
WHEN IN SCROLL LOCK MODE
INDIVIDUAL FUNCTIONS CAN
BE MONITORED BY PRESSING
THE UP-ARROW.

SCROLL LOCK
STOPS RUN SEQUENCE SO·
THAT A SINGLE FUNCTION CAN
BE MONITORED

DOWN-ARROW
WHEN IN SCROLL LOCK MODE
INDIVIDUAL FUNCTIONS CAN
BE MONITORED BY PRESSING
THE DOWN-ARROW.

THIS BUTTON ENERGIZES THE FUEL PUMP.
USE IT TO PURGE THE FUEL SYSTEM OF
AIR AFTER PERFORMING REPAIRS TO THE
ENGINE'S FUEL SYSTEM OR SERVICING
THE ON ENGINE FUEL FILTERS.

NOTE: OPTIONAL EXTENSION CABLES ARE AVAILABLE TO RE-LOCATE THE LCD PANEL
TO A REMOTE LOCATION OR TO ADD ADDITIONAL LCD PANELS. REFER TO THE
TABLE OF CONTENTS.

LCD DISPLAY SEQUENCE ...
IS SHOWN ON THE FOLLOWING PAGE.,.

*MANUAL ENGINE SHUT-OFF
Should the engine fail to stop when the fuel shut off solenoid
is de-energised when the STOP button is depressed. The engine
is equiped with a manual shut-off lever. This is located just below
the fixed throttle lever on the side ofthe engine block below
the fuel injection pump. Move this lever to the left and hold
it there until the engine comes to a stop. Then release.

7

Q)
If)
(IJ

..c::
0...
(!)

~
..c::
1-

DIGITAL CONTROL PANEL/LCD SEQUENCE

START SEQUENCE
With the pre-start inspection completed, press the START
button and the automatic sequence will begin. The six
indicator lights will illuminate green and the panel will
display the following text:

Waiting for operator

twlWESTERBEKE Press start to
I Engines & Generators

engage generator

Pre Heating
Cranking 7 Seconds

RUN SEQUENCE •
As the display cycles thru the engine functions, the speed
will come up to 1800 rpms-60Hz (1500 rpms-50Hz) and
the oil pressure and engine coolant will rise to their normal
readings. The functions will cycle in the following sequemce:

Engine Speed

1800 RPM

0 2500'

SCROLL

Battery Voltage

13.5 VDC

0 30

_SCROLL

Engine Hours

3.8 HOURS

SCROLL

AC Phase Voltage

A120V
B120V 0 200

"==:::J
0 200

SCROLL

AC Phase Voltage

AB380Vg
600

I

BC378V 0 600

CA380.V0 600

SCROLL

SCROLL LOCK

Coolant Temperature

81C 178F
32 300

0 100

SCROLL

Oil Pressure

3.1 40
·eAR PSI

0 100

0 6.9
SCROLL

AC Frequency

60.1Hz
0 100

SCROLL

AC Line Voltage

120V 200 0

SCROLL

AC Line Voltage
Goo g AB380V. I

BC378V 0 ..
600

CA380.V 0
600

LOCK

(!)
If)
(IJ

£
0...
Q)

c;,
c::

ci5

To stop the continuing sequence, press the SCROLL LOCK
button. This enables the operator to monitor a single function
for any length of time. The word LOCK will appear in the
comer. Use the up and down arrows to find and observe other
functions. To resume scrolling, press the SCROLL LOCK
button again.

STOP SEQUENCE
To stop the generator, press the STOP button. The display
will cycle thru the following text messages and shutdov\ii.

Shutting Engine Shutdown
Down

Waiting for operator

Press start to

engage generator

FAILURE LIGHT /SHUTDOWN
If a problem occurs, the generator will shutdown and the
FAILURE light will illuminate red. In addition, one of the
indicator lights will change from green to orange to reveal
where the trouble has occured and the display will text
message what has happened
Examples: ,_ ________ """'

Failure Light is red.

Coolant Temperature Light
is orange.

Failure Light is red.

Oil Pressure Light is orange.

High Engine Temp.

Reset ECU to Restart

Low Oil Pressure

Reset ECU to Restart

When a failure occurs, refer to the troubleshooting chart,
wiring diagram, and general operating text in this manual to
assist in solving the trouble.

There are many combinations of messages that can be
displayed but they are all self explanatory and the operator
can easily isolate and correct the problem should one occur.

Before being able to re-start the generator. the fault must be
cleared from the ECU. To do this, tum OFF the DC breaker
on the Control Box and tum it right back on. This will clear
the fault and allow the unit to be started.

A NOTE: Three phase voltages will vary depending on the AC "'\rJ output configuration of the generator.

Control Box Components ~
and Frequency Adjustments
are on the following page.

Engines & Generators

8

GENERATOR BREAK-IN PROCEDURE
DESCRIPTION
Although your engine has experienced a minimum of one
hour of test operations at the factory to make sure accurate
assembly procedures were followed and that the engine
operated properly, a break-in time is required. The service
life of your engine is dependent upon how the engine is
operated and serviced during its initial hours of use.
Breaking-in a new engine basically involves seating the
piston rings to the cylinder walls. Excessive oil consumption
and smoky operation indicate that the cylinder walls are
glazed or scored, which is caused by overloading the
engine during the break-in period.
Your new engine requires approximately 50 hours of initial
conditioning operation to break in each moving part in order
to maximize the performance and service life of the engine.
Perform this conditioning carefully, keeping in mind the
following:

Start the engine according to the STARTING PROCEDURE
section. Run the engine while checking that all systems (raw
water pump, oil pressure,, battery charging) are functioning.

AFT~R START·UP
Once the generator has been started, check for proper opera­
tion and then encourage a fast warm-up. Run the generator
between 20% and 60% of full-load for the first 10 hours.

After the first 10 hours of the generator's operation, the load
can be increased to the full-load rated output, then periodi­
cally vary the load. .
Avoid overload at all times. An overload is signaled by smoky
exhaust with reduced output voltage and frequency. Monitor
the current being drawn from the generator and keep it within
the generator's rating. Since the generator operates at 1800
rpm to produce 60 hertz (or at 1500 rpm to produce 50
Hertz), control of the generator's break-in is governed by the
current drawn from the generator.

NOTE: Be aware of motor starting loads and the high current
draw required for starting motors. This starting amperage
draw can be 3 to 5 times normal running amperage. See
GENERATOR INFORMATION in this manual.

GENERATOR ADJUSTMENTS
Once the generator has been placed into operation and during
the initial 50 hours of break-in operation or after, the no-load
AC voltage output may need adjustment using the voltage
pod on the AVR found in the generators control box. Review
the GENERATOR section of this manual for information.

THE DAILY ROUTINE
CHECK LIST
Follow this check list each day before starting your generator.
• Check that all generator circuit breakers (power panel) .are

in the off position before starting.

• Record the hourmeter reading in your log (engine hours
relate to the maintenance schedule.)

Any deficiency or problems in the following items must
be corrected before start up.

• Visually inspect the engine for fuel, oil, or water leaks.

• Check the oil level (dipstick).

• Check the coolant level in the coolant recovery tank.

• Check your fuel supply.

• Check the starting batteries (weekly).

• Check drive belts for wear and proper tension (weekly).

CHECK WITH THE ENGINE RUNNING.

• Check for abnormal noise such as knocking, vibrating and
blow-back sounds.

• Confirm exhaust smoke:
When the engine is cold - White Smoke.
When the engine is warm - almost Smokeless.
When the engine is overloaded - some Black Smoke.

NOTE: Some unstable running may occur in a cold engine.
This condition should abate as normal operating temperature
is reached and loads are applied.

A CAUTION: Do not operate the generator for long
periods of time without a load being placed on the
generator.

STOPPING THE GENERATOR
Remove the AC loads from the generator one at a time.Allow
the generator to run for 3-5 minutes to stabilize the operating
temperature, then momentarily depress the stop button and
release. The generator will automatically shut down. Thm off
the DC circuit breaker to prevent unintentional starts as a
safety precaution.

There is a small DC amperage drain from the starting
battery when the generator is not in use. To prevent this
draw, turn off the DC breaker on the generators control
panel (or turn off the DC battery switch to the generator).

Engines & Generators

g

MAINTENANCE SCHEDULE
A WARNING: Never anempt to perform any service while the engine is running. Wear the proper safety equipmen; such as goggles
and gloves, and use the co«ect tools for each job. When servicing/replacing DC components, turn off the DC circuit breaker on the
control panel, or turn off the battery switch.

SCHEDULED MAINTENANCE
Maintenance procedures are all detailed in this manual.

I DAILY CHECK BEFORE START-UP

Coolant Level

Engine Oil Level

Fuel/Water Separator (owner installed)

Fuel Supply

Visual Inspection of Engine
NOTE: Please keep engine surface clean. Dirt
and oil will inhibit the engine's ability to

-0-riv_e_B_e-lts-- remain cool.

I INITIAL 50 HOURS OF OPERATION

Engine Oil and Filler

*Exhaust System

*Valve Adjustment

Inlet Fuel Filter

Fuel Filler

Generator

I EVERY 50 OPERATING HOURS OR MONTHLY

Orlve Belt

Starting Batteries

Electric Fuel Pump

Zinc Anode

I EVERY 100 OPERATING HOURS OR YEARLY

Engine Oil and Filter

Air Intake and Fliter (if applicable)

EXPLANATION OF SCHEDULED MAINTENANCE

Check at recovery tank, if empty, check at manifold. Add coolant if needed.

Oil level should indicate between MAX and LOW on dipstick. Do not overfill!

Check for water and dirt in fuel. Drain filter if necessary. Replace filter every 250 operating
hours or once a year.

Use properly filtered #2 diesel with a Cetane rating of #45 or higher. Check that
there is adequate fuel for the vessel's needs.

Check for fuel, oil and water and exhaust leaks. Check that the water injected exhaust elbow
securing v-clamp is tight. No exhaust leaks around the elbow. Inspect wiring and electrical
connections. Look for loose bolts/hardware and correct as needed.

Inspect lor frayed edges. Belts must be light.

Initial engine oil and filter change at 50 hours.

Check security of water injected exhaust elbow to exhaust manifold.
Ensure there are no leaks.

Check adjustment of valves.

Remove and replace inlet fuel filter.

Remove and replace fuel filter and all sealing 0-rings.

Check that AC connections are secure with no chafing.

Inspect for proper tension (318' to 1/2' deflection) and adjust if needed. Check belt
for slipping, cracking and wear. Adjust tension or replace as needed. Replace cover.

Check electrolyte levels Make sure cables and connections are in good order. Clean
off corrosion if needed. Apply petroleum jelly to terminals for corrosion protection.

Inspect for leaks, ensure fuel and electrical connections are clean and tight.

Inspect and clean zinc anode. Replace if necessary. Note the condition, then determine
your own inspection schedule. ·

Change engine oil and filter at 100 operating hours or yearly ..

-Keep air intake clear of obstructions. Clean air filter (if applicable)

*WESTERBEKE recommends this service be performed by an knowledgeable mechanic.

CAUnON (WEstEhl.INk or NMEA·2000): The elet;tronic components in the Digital Diesels draw a very small amount of amperage (milli-amps) from the
generator's starting battery when the unit is in a static state. This maybe as much as 50 milli-amps for the system ECU and SO milli-amps for each display.
This can be as much as 72 amp-hours in a months time with no generator use. It is not necessary to be concerned with this 'itight amperage draw during
noriiiiil seasonatusl!~ Hdw/Wet, if'thi genemti:itset is nat ti:i be usedfi:iYa number afmonths; sue_~iJs winter storage;· it is •best to diSciiiiil.ect 1M bCpower
to the generator with a NMEA-2000 system 0! shiP off the DC breaker on the. generators control box for a WESTERUNK system.

1\iOTE: Keep iii m~ that ihe Westerbeke generator mciybe the DC power supply for the vessel's NMEA-2o0o network.

Engines & Generators

10

MAINTENANCE SCHEDULE
NOTE: Use the engine lwunneter gauge to log your engine hours or record your engune hours running time.

SCHEDULED MAINTENANCE

I EVERY 250 OPERATING HOURS OR YEARLY

*Exhaust Elbow/Exhaust System

Fuel Filter and 0-Rings

Inlet Fuel Filler

*Generator

Hoses

Fuel Water Separator Filter

DC Alternator

I EVERY 500 OPERATING HOURS OR FIVE YEARS

Raw Water Pump

Coolant System

*Valve Clearances

*Starter Motor

~Fuel Injectors

"'Re-Torque Cylinder Head Hold Down Bolts

Pre-Heat Circuit

EXPLANATION OF SCHEDULED MAINTENANCE

Check the structural integrity of the water injected exhaust elbow casting. Check the integrity
of the exhaust system attached to the elbow. All hose connections shoul~ be secure. No
chaffing. No exhaust leaks. Hoses and muffler are in good serviceable condition.
NOTE: An exhaust leak will cause exposure to diesel exhaust!

Remove and replac~ fuel filter and all sealing 0-rings.
Remove and replaj;e inlet fuel filter.

Check that AC connections are clean and secure. Ensure wires have no chafing.
See GENERATOR INFORMATION.

Engine hoses should be firm and tight. Replace if hoses become spongy, brittle or
delaminated. Check and tighten all hose Clamps as needed.

Inspect bowl for dirt or water in fuel. Drain and replace filter.

Inspect wiring, connections should be tight. Alternator should be clean and free of corrosion.
Check mounting bracket and alternator bolt. All should be tight.

Remove and disassemble the pump and inspect all parts: drive gear, pump shaft, wear plate
and cover for wear and corrosion. Replace the impeller and gasket. Lubricate the impeller
at re-assembly.

Drain, flush and re-fill the cooling system with appropriate antifreeze mix. Inspect the
condition of the sealing gaskets of the pressure cap. Clean out coolant recovery tank
and connecting hose.

Adjust valves. (Incorrect valve clearance will result in poor engine performance.)

Check solenoid and motor for corrosion. Remove and lubricate. Clean and lubricate the starter
motor pinion drive

Check and adjust injection opening pressure and spray conditions.

Re-torque bolts. Engine cold, then check the valve clearance adjustments.

Check operation of preheat solenoid. Remove glow plugs, clean tips and check operation.

EVERY 1000 OPERATING HOURS OR OR EVERY FIVE YEARS

Heat Exchanger Remove the heat exchanger for professional cleaning and pressure testing.

*WESTERBEKE recommends this service be performed by an knowledgeable mechanic.

EnRines & Gfmerators

11

FUEL SYSTEM
DIESEL FUEL
Use No.2-D (SAE J313) diesel fuel with a Cetane rating
of #45 or higher. A lower Cetane rating will result in
combustion deposits with the exhaust and poor engine
performance. Use an additive such as "Diesel Kleen+
Cetane Boost to help restore lubricity with low sulfur diesel.

FUEL WATER SEPARATOR
A primary fuel filter of the water separating type must be
installed between the fuel tank and the engine to remove
water and other contaminants from the fuel before they can
be carried to the fuel system on the engine.

A typical fuel filter/water separator is illustrated in this
diagram. This is the Raycor Model 500 MA. Keep in mind
that if a water separator type filter is not installed between the
fuel supply tank and engine-mounted fuel system, any water
in the fuel will affect the fuel pump, engine filter, and injec­
tion equipment. The owner/operator is responsible for making
certain the fuel reaching the engine's injection equipment is
free of impurities. This process is accomplished by installing
·and maintaining a proper filtration/separation system.

TYPICAL FUEL
FILTER/WATER
SEPARATOR

FUEL INJECTION PUMP

10 micron filter
element recommended.

The fuel injection pump is the most important component of
the diesel engine, requiring the utmost caution in handling.
The fuel injection pump has been thoroughly bench-tested
and the owner-operator is cautioned not to attempt to service
it. If it requires servicing, remove it and take it to an
authorized fuel injection pump service facility. Do not
attempt tO disassemble and repair it. Do not send the timing
shims with the injection pump, leave on engine.

BLEED SCREW
The bleed screw on the injection pump should be left in the
open position. This will then allow for ease in priming the
engine's fuel system and during engine operation allow for
air in the system to be delivered to the fuel tank through the
fuel retum system.

ENGINE FUEL FILTER
Periodically check the fuel connections and the filter bowl for
leakage. Change the filter element after the first 50 hours. See
the MAINTENANCE SCHEDULE.

Changing the Filter Cartridge
1. Shut off the fuel supply.

, NOTE: Slide a plastic bag up over the fuel filter cartridge
as it will be full of fuel.

2. Unscrew the cartridge from its housing and remove the
cartridge and its gasket.

3. Wipe both the housing and the top of the new cartridge
with clean fuel.

4. To help reduce fuel system priming, fill the fuel filter
with diesel before installing. This will dramatically
reduce the priming time needed to purge air from the
engines fuel system before starting.

5. Install the new cartridge and spin on real tight by hand.

6. Open the fuel supply. Run the engine to inspect for leaks.

FUEL LIFT PUMP

LIGHTLY WIPE
WITH CLEAN FUEL
WHEN INSTALLING
THE NEW FUEL
FILTER CARTRIDGE

iNCOMING FUEL

Periodically check the fuel connections to and out of the
pump and make sure that no leakage is present and that the
fittings are tight and secure. The DC ground connection at
one of the pumps mounting bolts should be clean and well
secured by the mounting bolts to ensure proper pump
operations.

INLET FUEL FILTER
To ensure clean fuel into the fuel lift pump, there is a small
in-line fuel filter connected to the ;fuel lift pump elbow. This
filter should be replaced every 250 hours of operation.

Engines & Generators

12

COOLING SYSTEM

DESCRIPTION
Westerbeke marine diesel engines are designed and equipped
for fresh water cooling. Heat produced in the engine by com­
bustion and friction is transferred to fresh water coolant
which circulates throughout the engine. This circulating fresh
water coolant cools the engine block,. its internal moving
parts, and the engine oil. The heat is transferred externally
from the fresq water coolant to raw water by means of a heat
exchanger, similar in function to an automotive radiator. Raw
water flows through the tubes of the heat exchanger while
fresh water coolant flows around the tubes; engine heat trans­
ferred to the fresh water coolant is conducted through the
tube walls to the raw water which is then pumped into the
exhaust system where finally it is discharged overboard. In
other words, the engine is cooled by fresh water coolant, this
coolant is cooled by raw water, and the raw water carries the
transferred heat overboard through the exhaust system. The
fresh water coolant and raw water circuits are independent of

· each other. Using only fresh water coolant within the engine
allows the cooling water passages to stay clean and free from
harmful deposits.

RAW WATER INTAKE STRAINER
A major part of the raw water cooling system is a proper
boatyard/builder installed intake strainer.

NOTE: Always install the strainer at or below the waterline so
the strainer will always be self-priming.

A clean raw water intake strainer is a vital component of the
engine's cooling system. Include a visual inspection of this
strainer when making your periodic engine check. The water
in the glass should be clear.

Perform the following maintenance after every 100 hours of
operation:

1. Close the raw water seacock.

2. Remove and clean the strainer filter.

3. Clean the glass.

4. Replace the washer if necessary.

5. Reassemble and install the strainer.

6. Open the seacock.

7. Run the engine and check for leaks.

NOTE: Also follow the above procedure after having run hard
agroun4.

If the engine temperature gauge ever shows a higher than
normal reading, the cause may be that silt, leaves or grass
may have been caught up in the strainer, slowing the flow of
raw water through the cooling system.

. ·~

WASHER~

STRAINER ~-=
FILTER

TYPICAL RAW WATER INTAKE STRAINER
(Owner Installed)

INCOMING
RAW WATER

SEA COCK

DRAINING THE RAW WATER SYSTEM

INSPECT AND
. CLEAN EVERY

100HOURS

When freezing temperatures are expected, it is best to
protect the raw water cooling circuit and engine exhaust
from damage.

This procedure is best accomplished by disconnecting the
water intake hose from the vessels thru-hull fitting. Close
the intake valve before disconnecting the hose. Insert the
hose end into a large container of fresh water.

Once the raw water system has been flushed, replace the
buckets content with a 50/50 antifreeze mixture. Run the
engine and allow this mixture to be pumped through the
raw water circuit. Once this antifreeze mixture is visible
being discharged from the exhaust opening, shut the engine
down. This antifreeze mixture should protect the raw water
cooling system and exhaust from freezing.

Re-attach the water intake valve and remember to open the
intake valve before starting the engine.

Run the unit for 10 minutes or longer to adequately flush
the raw water system.

Provide an external fresh water supply for the bucket to
maintain the water level in the bucket while the unit is
being operated during the flushing process.

When recommissioning, make certain the valves and
seacocks are open so the engine will quickly receive fresh
water. If the engine is stowed where it is warm, the fresh
water can stay in the engine.

Engines & Generators

13

COOLING SYSTEM

FRESH WATER COOLING CIRCUIT
NOTE: Refer to the ENGINE COOLANT section for the rec­
ommended antifreeze and water mixture to be used as the
fresh water coolant.

Fresh water coolant is pumped through the engine by a circu­
lating pump, absorbing heat from the engine. The coolant
then passes through the thermostat into the manifold, to the
heat exchanger where it is cooled, and returned to the engine
block via the suction side of the circulating pump.

When the engine is started cold, external coolant flow is pre­
vented by the closed thermostat (although some coolant flow
is bypassed around the thermostat to prevent the exhaust
manifold from overheating). As the engine warms up, the
thermostat gradually opens, allowing full flow of the engine's
coolant to flow unrestricted to the external portion of the
cooling s¥stem.

KEEP THE TO COOlANT
RECOVERY TANK COOLANT PASSAGE

CLEAR

fROM COOLANT·
RECOVERY TANK · PRESSURE

/CAP

COOLANT RETRACTION

NOTE: Periodically check the condition of the manifold
pressure cap. Ensure the upper and lower rubber seals are in
good condition. Check to ensure
the vacuum valve opens and
closes tightly. Carry a spare
cap. Check also to ensure the
coolant passage is clear so
coolant within the, system is
able to expand and contract
to and from the coolant recovery tank.

Coolant Recovery Tank
A coolant recovery tank allows for engine coolant expansion
and contraction during engine operation, without any signifi­
cant loss of coolant and without introducing air into the cool­
ing system. This tank should be located at or ~hove the
engine manifold level and should be eruiily accessible.

NOTE: Thi.s tOJlk, with its shmt run of plastic lwse, is best
located at or above the level of the engine's manifold.

CHANGING COOLANT
The engine's coolant must be changed according to the
MAINTENANCE SCHEDULE. If the coolant is allowed to
become contaminated, it can lead to overheating problems.

A CAUTION: Proper cooling system maintenance is
critical; a substantial number of engine failures can be
traced back to cooling system co«osion.

Drain the engine coolant by loosening the drain plug on the
engine block and opening the manifold pressure cap. Aush
the system with fresh water, then start th~ refill process.

NOTE: The drain on the heat exchanger should also be US(!d
to help drain engine coolant.

ENGINE BLOCK . ~ f100LANT DRAIN

_jjc-J9mmH~

~~.
OIL GALLERY

Refilling the Coolant
After closing the engine block drain, pour clean, premixed
coolant into the manifold and when the coolant is visible in
the manifold, start the engine and run it at slow idle. Open
the air bleed petcocks on the manifold and the thermostat
housing.

Monitor the coolant in the manifold and add as needed. Fill
the manifold to the filler neck and when the coolant flowing
from the petcock is free of air bubbles, close the petcock and
install the pressure cap.

Remove the cap on the coolant recovery tank and fill with
coolant mix to halfway between LOW and MAX and replace
the cap. Run the engine and observe the coolant expansion
flow into the recovery tank. When the petcock on the thermo­
stat housing is free of air bubbles, close that petcock.

After c~cking for leaks, stop the engine and allow it to cool.
Coolant should draw back into the cooling system as the .
engirie cools down. Add coolant to the recovery tank if
needed. Clean up any spilled coolant.

- ---- ..

A WARNING: Beware of the hot engine coolant.
Wear protective gloves.

Engines & Generators

14

COOLING SYSTEM
THERMOSTAT
A thermostat, located near the manifold at the front of the '
engine, controls the coolant temperature as the coolant
continuously flows through the closed cooling circuit.
When the engine is first started, the closed thermostat pre­
vents coolant from flowing (some coolant is by-passed
through a hole in the thermostat to prevent the exhaust
manifold from overheating). As the engine warms up, the
thermostat gradually opens. The thermostat is accessible
and can be checked, cleaned, or replaced easily. Carry a
spare thermostat and gasket.

FROM COOLANT
RECOVERY TANK

THERMOSTAT
ASSEMBLY

GASKET
SEAL WITH HI-TACK

REPLACING THE THERMOSTAT
1. Drain off some coolant: Release the coolant pressure cap

and drain the coolant to the approximate level off the
thermostat housing. This can be done using the heat
exchanger drain plug.

2. Rotate the thermostat assembly: Loosen the hose clamp
as shown and remove the three allen screws that hold
down the thermostat housing cover, the assembly can now
be twisted enough to access the gasket and thermostat.

3. Remove/replace the gasket and thermostat: When
installing the new parts, apply a thin coat of sealant on
both side of the gasket before pressing it into place.

HEAT
EXCHANGER

A CAUTION: The engine 1{1ust be allowed to cool
down before attempting these procedures. Not only
is the surface of the engine hot but coolant
temperatures can be at too• F.

#052946 ,llrrJ~--AIR BLEED

THERMOSTAT HOUSING

PETCOCK

THERMOSTAT
HOUSING COVER

Engines & Generators

15

COOLING SYSTEM \
RAW WATER COOLING CIRCUIT
The raw water flow is created by a positive displacement
impeller pump. This pump draws water directly from the
ocean, lake, or river through a hose to the water strainer. The
raw water passes from the strainer through the heat
exchanger (through the heat exchanger tubes) where it cools
the engine circulating fresh water coolant. The raw water is
then discharged into the water injected exhaust elbow, mix­
ing with and cooling the exhaust gasses. This mixture of
exhaust gas and raw water is pushed overboard.

Raw Water Pump
The raw water pump is a self-priming, rotary pump with a
non-ferrous housing and a neoprene impeller. The impeller
has flexible vanes which wipe against a curved cam plate
within the impeller housing, producing the pumping action.
On no account should this pump be run dry as water acts as a
lubricant for the impeller. There should always be a spare

·impeller and impeller cover gasket aboard (an impeller kit).
Raw water pump impeller failures occur when lubricant (raw
water) is not present during engine operation. Such failures
are not warrantable, and operators are cautioned to make sure
raw water flow is present at s~rt-up.

NOTE: Should a failure occur with the pumps internal parts
(seals and bearings), it may be more cost efficient to
purchase a new pump and rebuild the original pump as
a spare.

Inspecting/Changing the Raw Water Pump Impeller
Close the raw water intake valve. Remove the pump cover
and, with the proper size impeller tool, carefully pry the
impeller out of the pump (the impeller can be pried out using
~ pair of screwdrivers if an impeller puller is unavailable. Take
care not to tear the impeller). Install the new impeller and
gasket. Move the blades to conform to the curved cam plate
and push the impeller into the pumps housing. When
assembling, apply a thin coating of lubricant to the impeller
and gasket. Open the raw water intake valve.
Run the engine and check for leaks around the pump. Also
check for water discharge at the stem tube. Absence of w~ter
flow indicates the pump has not primed itself properly.

NOTE: Never allow the pump to run dry. Even a short period
of dry running may destroy the impeller.

RAW WATER PUMP
PN52650

INSPECTION: CHECK THE BASE OF
EACH BLADE BY BENDING VIGOROUSLY.
REPLACE THE IMPELLER IF THERE ARE
ANY CRACKS.

NEW .BAD

Heat Exchanger PN. 052493

CLEAN'
AND
REUSE

ZINC ANODES

The heat exchanger is a copper tube which encloses a num­
ber of small copper tubes. Raw water is pumped through the
small copper tubes and the freshwater coolant from the
engine is circulated around the copper tubes. The raw water
removes heat from the freshwater coolant. __

Zinc Anode
A zinc anode, or pencil, is located in the raw water cooling
circuit within the heat exchanger. The purpose of the zinc
anode is to sacrifice itself to electrolysis action taking place
in the raw water cooling circuit, thereby reducing the effects
of electrolysis on other components of the system. The con­
dition of the zinc anode should be checked monthly and the
anode cleaned or replaced as required. Spare anodes should
be carried on board.

NOTE: Electrolysis action is the result of each particular
installation and vessel location; not that of the generator.

If the zinc pencil needs replacement, hold the hex boss into
which the zinc pencil is threaded with a wrench while loos­
ening the anode with another wrench. This prevents the hex
boss from possibly tearing off the exchanger shell. Mter
removing the zinc, note the condition of it. If the zinc is in
poor condition, there are probably a lot of zinc flakes within
the exchanger. Remove the end of the heat exchanger and
clean the inside of all zinc debris. Always have a spare heat
exchanger end gasket in case the present one becomes dam-
aged when removing the end cover. Replace the gasket (refer
to your engine model's heat exchanger end gasket part num­
ber), a-ring, cover, and install a new zinc pencil.

Heat Exchanger Service
After approximately 1000 hours of operation, remove, clean
and pressure test the engine's heat exchanger. (A local auto­

.. motive radiator shop should be able to clean and test the heat
·: :: exchanger.)

NOTE: Operating in silty and/or tropical waters may require
that a heat exchanger cleaning be performed more often than
every 1000 hours.

Engines & Generators

16

ENGINE LUBRICATING OIL

ENGINE OIL CHANGE
1. Draining the Oil Sump. Discharge the used oil through

the sump drain hose (attached to the front of the engine)
while the engine is still warm. Drain the used oil com­
pletely, replace the hose in its bracket, and replace the end
cap securely.

NOTE: Thread size for the lube oil drain hose capped end is
1/4 NPT.

2. Replacement of the Oil Filter. When removing the used
oil filter, you may find it helpful and cleaner to punch a
hole in the upper and lower portion of the old filter to
drain the oil from it into a container before removing it.
This helps to lessen spillage. A small style automotive
filter wrench should be helpful in removing the old oil
filter.

NOTE: Do not punch this hole without first loosening the filter
to make certain it can be removed! ·

When installing the new oil filter element, wipe the filter
gasket's sealing surface on the engine block free of oil and
apply a thin coat of clean engine oil to the rubber gasket on
the new oil filter. Screw the filter onto the threaded oil filter
nipple, and then tighten the filter firmly by hand.

WIPE SURFACE CLEAN
BEFORE INSTALLING.

APPLY CLEAN
ENGINE OIL
WHEN INSTALLING

NOTE: Use genuine WESTERBEKE oil filters. Generic filters
are not recommended.

3. Filling the Oil Sump. Add new oil through the oil filler
cap on the top of the engine or through the side oil fill.
After refilling, run the generator for a few. moments while
checking the oil pressure. Make sure there is no leakage
around the new oil filter or from the oil drain system, and
stop the engine. Then check the quantity of oil with the
lube oil dipstick. Fill to, but not over the high mark on the
dipstick, 'should the engine require additional oil.

Use a good brand of engine oil having an API and SAE
specification as stated in the SPECIFICATIONS section of
this manual.

Change the engine oil and oil filter after the initial 50 hours
ofengine break-in operation and then every 250 hours of
operation thereafter.

. OIL GALLERY

A WARNING: Used engine oil contains harmful .
contaminants. Avoid prolonged skin contact. Clean skin
and nails thoroughly using soap and water. Launder or
discard clothing or rags containing used oil. Recycle
used oil properly.

Engines & Generators

17

DIGITAL CONTROL BOX
CURRENT MODELS

DESCRIPTION
The ECU (Electronic Control Unit) is factory programmed
and requires no adjustment. No adjustments in the field can
be made to the programming other than engine speed for 50
or 60 hertz operation. The ECU controls starting, engine
operation, safety shutdown features and stopping the engine.

The 10 pin communications port is used by the factory to
input the operating program into the ECU. This connection
can be used with available software Diagnostic Software Kit
(#055410) to monitor the operation of the Low CO system
and also with the same software to change engine speed for
50 or 60 hertz operation.

The ECU is normally programmed for 60 hertz operation
unless specified otherwise. If it is necessary to change the
hertz setting of the ECU, the available software has to be
used to change this program setting in the ECU.It can not be
done any other way.

Generator Frequency Adjustment (Hertz) and
AC Voltage Configuration
Prior to proceeding with the instructions below, reconfigure
the AC voltage output of the generator to correspond to the
Hertz change being made. The AC circuit breaker on the
generator (single phase only) may need to be changed to
correspond to the new voltage/amperage rating this change
will produce.

ECU
(ELECTRONIC CONTROL UNIT)

CONTROL BOX

1. Tum the DC breaker on the control panel to the OFF
position and the AC breaker on the generator to the OFF
position

2. Open the cover on the control panel to gain access to the
ECU (Electronic Control Unit) inside.

3. Plug in your laptop containing the Diagnostic Software
found in kit #055410. Tum ON your laptop.

NOTE: The arrow on the communications cable
connecting plug for the ECU must face the harness
connections for the ECU.

4. Using the EC20 software, change the hertz selection to
ECU and change the configuration of the AC voltage
corresponding to the hertz change so both the new
operating hertz and the new AC output voltage will
display correctly on the LCD Display screen.

NOTE: The PC Inteiface can be left connected to confirm
proper rpm during testing. Always stop the generator
and tum OFF the DC breaker before disconnecting the
communications cable from the ECU.

5. Tum OFF your laptop and unplug it from the ECU.

6. Tum ON the control panel's DC breaker.

7. Start the generator and monitor the LCD Display screen.
that the new hertz setting is being displayed and the
reconfigured AC voltage output is being properly
displayed. If a slight AC output voltage adjustment is
needed, use the voltage adjustment potentiometer on the
voltage regulator board located inside the control panel.

8. Tum ON the AC breaker and load test the generator.

DIGITAL CONTROL BOX
EARLIER MODELS

FREQUENCY FAULT
Frequency is displayed on the LCD display screen while the
engine is running in RPM and frequency (hertz).
The ECU is receiving a low AC voltage signal and hertz
signal from the MPU which is positioned on the bellhousing
over the flywheel ring gear teeth. The ECU interprets this
signal as both RPM and he~.

Should this signal vary approximately 2% either up or down,
a frequency fault shut down will occur, initiated by the ECU.
The red failure LED on the display panel will illuminate, the
frequency LED will tum from green to amber and the LCD
display screen will show the fault text "overspeed"

NOTE: If the unit shuts down for an underspeed condition, the
same fault "overspeed" will show on the screen but the
frequency LED will BUNK.

SWITCHES

WHEN CHANGING THE GENERATORS
FREQUENCY (50/60 HZ) SWITCH #1
ON THE CONTROL PANEL ECU
BOARD MUST BE SWITCHED:
ON FOR 50 HZ AND OFF FOR 60HZ

GENERATOR. FREQUENCY ADJUSTMENT (HERTZ)
CAUTION: When changing the generator frequency setting on
the ECU, tum off the 20 amp DC circuit breaker on the control
box. Tum it back on after the setting has been changed .

1. Thm the DC breaker on the control panel to the.OFF
position.

2. Open the cover of the control box and view the ECU
(Elec.tronic Control Unit).

3. Locate the #1 dipswitch on the ECU and move it to the
position that corresponds to the Hertz operation desired).
See the illustration below showing the ECU in the
control box. ·

4. Replace the control box cov.er, tum the DC breaker ON
and start the unit. Monitor the frequency that the
engine/generator is operating is operating at.the correct
frequency.

NOTE: DURING OPERATION THE COLOR
, · OF THELCD DISPLAY MAY VARY.

CAUSED BY HEAT, THIS IS NORMAL
AND NO CAUSE FOR CONCERN.

CAUTION (WESTERLINK or NMEA~2000): The elecironic components in the Digital Diesels draw a very small amount of amperage (milli-amps) from the
generator :r starting battery when til< unit is in .a static state. This maybe as much as 50 milli-amps for the system ECU and 50 milli-amps for each display.
This can be as much as 72 amp-hours in a months time with no generator use. It is not necessary to be concerned with this slight amperAge draw during
normal seasonal use. However; ifthe..glfnf!M;tor set is not to be used for a number of months, such as winter storage, it is best to disconnect the DC power
to the gene~a,tor with a NMEA-2000 sy'Jtem or shut off the DC breaker C?n the generator's control box for a WESTERUNK system.

NOTE: Keep in mind that the Westerbeke generator maybe the DC power supply for the vessel:r NMEA-2000 network.

\ '\

PROBLEM

LCD DISPlAY DOES

NOT IllUMINATE

lOW Oil PRESSURE

HIGH COOlANT TEMPERATURE

HIGH EXHAUST TEMPERATURE

BATTERY VOlTAGE

GENERATOR FREQUENCY

Overspeed (steady LED)

Underspeed (flashing LED)

lED DISPlAY EDGES
TURN PINK

WAITING FOR ECU

ENGINE TROUBLESHOOTING
LCD DISPLAY FAULTS

PROBABLE CAUSE

1. Check battery.

2. 20 amp breaker off.

3. Loose display connection.
4. 1 amp fuse blown (faulty).

1. Oillevellow/oilleak.

2. Lack of oil pressure

3. Ground connection.

4. Faulty control module (ECU).

5. Faulty oil pressure sensor.

1. Check system coolant level.

2. Sea water pump.
3. Check water pump drive belt.
4. Faulty temperature sensor.
5. Ground connection.
6. Faulty control module (ECU).

1. Check sea water flow.

2. Faulty exhaust temperature switch.

3. Ground Connection.

4. Faulty control module (ECU).

5. Sea water pump.

6. Faulty fire suppression system.

1. Check alternator drive belt.

2. Check charge voltage.

3. Check battery connections.

4. Faulty control module (ECU).

1. Check engine speed.

2. Check fuel supply.

3. Amperage load.

4. Crank cycle with no start.
(underspeed fault)

5. Generator Shut-down
(underspeed fault)

VERIFICATION/REMEDY

1. Battery on.

2. Turn breaker on.

3. Check all cable connections.
4. Check/replace. Determine cause

1. Check oil level, add oil and repair leaks.

2. Test oil pressure. If OK, test oil pressure sendor, inspect
oil filter, inspect oil pump.

3. Check ground connection.

4. Inspect all the plug connections/replace.

5. Check sensor/replace.

1. Add coolant. Check for leaks.
2. Inspect impeller/pump/replace.
3. Adjust belt tension, replace belt.
4. Check sensor/replace.
5. Check ground circuit.
6. Check plug connections/replace.

1. Inspect thru hull fitting, hose and strainer. Correct
as needed.

2. Test/replace.

3. Check ground circuit.

4. Check plug connections.

5. Inspect impeller/replace.

6. By-pass system/check.

1. Adjust tension/replace if worn.

2. Check excitation. Replace/repair alternator

3. Check+ and - cables from battery to engine.

4. Check plug connections/replace.

1. Check speed setting.

2. Inspect filters/replace filters. Test fuel pump operation.

3. Check + and - cables from battery to engine.

4. Check cause for no start.

5. Check MPU (voltage cranking)
(Check MPU - coil resistance)

1. Compartment ambient temperature 1. Ventilate compartment.
too high. Note: Heat will often change the color of an LCD

display. This will not effect the operation of the engine.

1. ECU and LCD display not compatible 1. Check compatibility with Westerlink or NMEA.

2. Loose cable connection.

3. Panel DC breaker OFF.
4. Blown 12 amp fuse.

5. Terminating Resistors.

6. Battery Voltage to ECU.

2. Check all cable connections.

3. Turn ON, check DC voltage across breaker.

4. Check/replace fuse. Check DC voltage across fuseholder
5. Check all yerminating resistors are in place. 120 ohm

per resister measured across pin #4 and #5.

6. Check between pins P2-24 and P2-25. P2 ECU plug
unplugged from ECU. If voltage is present, ECI is faulty.

Engines & Generators

20

ENGINE ADJUSTMENTS
DRIVE BELT ADJUSTMENT
For your safety, WESTERBEKE generator models come
equipped with belt guards that cover the belt(s) on the front
of the engine. ("Out of Sight -Out of Mind". The belt guard is
NOT installed for that purpose). Operators are advised that
proper inspection, service and maintenance is required.

The drive belts must be properly tensioned. Excessive drive
belt tension can cause rapid wear of the belt and reduce the ·
service life of the fresh water pump's bearing. A slack belt or
the presence of oil on the belt can cause belt slipping,
resulting in high operating temperatures.

The generator has one drive belt that drives the DC alternator.
The tension adjustment procedure for the belt is as follows:

A WARNING: Never attempt to check or adjust the
drive belt's tension while the engine is in operation.

1. Remove the belt guard.

2. Loosen the alternator adjusting strap bolt and the base
mounting bolt.

3. With the belt loose, inspect for wear, cracks, and frayed
edges.

4. Pivot the alternator on the base mounting bolt to the left or
right as required, to loosen or tighten.

5. The drive belt is properly adjusted if it can be deflected no
less than 3/8 inch (lOmm) and no more than 1/2 inch
(12mm) as the belt is depressed with the thumb at the
midpoint between the two pulleys on the longest span of
the belt.

6. Operate the generator for about 5 minutes then shut down
and recheck the belt tension.

7. Replace the belt guard.

FUEL INJECTORS
Fuel injectors should be removed for service/rebuild and
reinstalled by a competent mechanic. Information regarding
fuel injector removal/inspection/rebuild/testing is found in the
Service Manual for the models listed in thus manual.

An authorized Fuel Injection shop should be contacted when
fuel injection is required. Injector servicing at a Fuel
Injection shop is performed in a "clean room" environment
generally not found in your standard diesel service shop.

Authorized Fuel Injection Repair Shops can be located
through your area yellow pages.

NOTE: Clean the .area around the base of the injector
prior to lifting it out of the cylinder head to help prevent
any rust or debris from falling down into the injeCtor
hole. If the injector will not lift out easily and is held in
by carbon build up or the like, work the injector side to
side with the aid of the 17mm deep socket wrench to free
it and then lift it out.

Engines & Generators

21

ENGINE ADJUSTMENTS

TESTING THE MAGNETIC PICK UP COIL
Test the speed sensor connector for voltage and resistance
values.

If the values are correct, remove and inspect the magnetic
pick up. With the wires disconnected, unscrew the
magnetic pick up from the generator housing and visually
inspect the contact end. If any damage is detected, replace
the unit.

NOTE: Carefully follow the installation instructions
provided with the new magnetic pick up coil.

SPEED SENSOR TEST VALUES
VOLTAGE (while cranking)
1.5 • 2.5 VAC

RESISTANCE (at rest) 950 -1000 ohm

,/
/«bACKPU~

MAGNETIC PICK-UP [MPU] INSTALLATION
The MPU is installed in the threaded opening on the side
of the flywheel bellhousing. This positions the MPU over
the teeth of the flywheel ring gear.
Viewing through this opening, manually rotate the engine
crankshaft so as to position the flat of one of the ring
gear's teeth directly under the opening. Thread the MPU
into the opening until it gently contacts the flat of this ·
tooth (Thread is 3/8" x 24). Back the MPU out of the
opening one turn and then lock it in this position with
the jam nut. This will position the end of the MPU
approximately 0.030 inches away from the flats of the
ring gear teeth.

To en~.ure the MPU is positioned correctly, slowly rotate
the crankshaft by 360° by hand to assure there is no
physical contact between the MPU and the ring gear teeth.

If contact is felt between the MJ:>U and the flywheel teeth,
the MPU may be damaged. Remove the MPU and inspect
it. Replace if necessary and repeat the above
installation procedure.

NOTE: When replacing the Magnetic Pick-Up (MPU) it
MUST be replaced without cutting and splicing into the
existing wiring cable. Doing so will cause a erratic AC
signal to the controller.

Engines & Generators

22

ENGINE ADJUSTMENTS
NOTE: WESTERBEKE recommends that the following engine adjust­
ments be perfonned by a competent engine mechanic. The information
below is provided to assist the mechanic.

VALVE ADJUSTMENT

B - .

'

TIMING WINDOW
(located on the engine bell housing)

TESTING OIL PRESSURE
To test the oil pressure, remove the oil pressure sender, then
install a mechanical oil pressure gauge in it's place. After
warming up the engine, set the engine speed at idle and read
the oil pressure gauge.
OIL PRESSURE WILL RANGE BETWEEN 50 AND 55PSI AT 1800 RPM

LOW OIL PRESSURE
The specific safe minimum oil pressure is 5 - 10 psi. A grad­
ual loss of oil pressure usually indicates worn bearings. For
additional information on low oil pressure readings. see the
ENGINE TROUBLESHOOTING chart.

CHECKING VALVE CLEARANCE
NOTE: Valve clearance must be checked and adjusted when

the engine is cold.

1. Remove the head cover.

2. Align the ITC timing mark on the flywheel (as viewed
thru the timing window on the bell housing) so that
the #1 piston comes to the top dead center of its
compression stroke.

3. Loosen the lock nut (2) and loosen the adjusting
screw (1).

4. Loosen the lock nut and return the adjusting screw.

5. Slightly push the rocker arm (intake side) by your fingers
and screw in the adjusting screw slowly until you feel the
screw touch the top of the valve stem, then tighten the
lock nut.

6. Loosen the lock nut (4) of adjusting screw (3) (push rod
side) and insert the thickness gauge between the rocker
arm and the bridge head. Set the adjusting screw to the
specific clearance, then tighten the lock nut.

7. Adjust the clearance between the rocker arm (exhaust
side) and the exhaust valve to the specific clearance.

FACTORY SPEC.

23

ADJUSTING
SCREWS 3

Location of piston

When No.1 piston is compression
top dead center

When No.1 piston is overlap
position

cylinder
Ad)llstrrient

1st

2nd

3rd

4th

1st

2nd

3rd

4th

Tightening torque
_, Cylinder head cover

screw

ADJUSTING.·
SCREWS_1

-· ·- I
Valve arrangement ·

IN. EX.

* *
*

*

*
*
* *

,6.9 to 11.3 N·m
O.?to 1.15kg1·m
5.1 to 8.32 ft-lbs

GLOW PLUGS
DESCRIPTION
The glow plugs are wired through the preheat solenoid.
When PREHEAT is pressed at the control panel this solenoid
should "click" on and the glow plug should begin to get hot.

INSPECTION
To inspect the plug, remove the electrical terminal connec­
tions, then unscrew or unclamp each plug from the cylinder
head. Thoroughly clean each plug's tip and threads with a
soft brush and cleaning solution to remove all the carbon and
oil deposits. While cleaning, examine the tip for wear and
bum erosion; if it has eroded too much, replace the plug.

TESTING
An accurate way to test glow plugs is with an ohmmeter.
Touch one prod to the glow plug's wire connection, and the
other to the body of the glow plug, as shown. A good glow
plug will have a 1.0 - 1.5 ohm resistance. This method can be
used With the plug m or out of the engine. You can also use
an multimeter to test the power drain (8 - 9 amps per plug).

A WARNING: These glow plugs will become very hot
to the touch. Be careful not to burn your fingers when
testing the plugs.

GLOW PLUGS
#053140

REFER TO THE WIRING
DIAGRAM IN THIS
MANUAL FOR ALL
WIRING CONNECTIONS

Re-install the plugs in the engine and test them again. The
plugs should get very hot (at the terminal end) within 7 to 15
seconds. If the plugs don't heat up quickly, check for a short
circuit. When reinstalling the glow plugs, usc anti seize
compound on the threads.

GLOW PLUG TIGHTENING TORQUE
1.0- 1.5 M-KG (1 -11 FT-LB)

TESTING WITH .
AN OHMMETER
KEY/PREHEAT ON

USING A
TEST LIGHT

TIP

En9ines & Generators

24

ALTERNATORS TESTING/TROUBLESHOOTING
#10 ORANGE B
TO STARTER SOLENOID

#16 VIOLET R
TO K-3 RELAY

#16 RED TO
ACTUATOR

DESCRIPTION

\ ALTERNATOR
60/50 AMP

CASE GROUND

REFER TO THE WIRING
DIAGRAM IN THIS
MANUAL FOR ALL
WIRING CONNECTIONS

The following information applies to the standard alternators
that are supplied with WESTERBEKE' S Engines and
Generators.

ELECTRICAL CHARGING CIRCUIT
The charging system consists of an alternator with a voltage
regulator, an engine DC wiring harness, a mounted DC
circuit breaker and a battery with connecting cables. Because
of the use of integrated circuits (IC's), the electronic voltage
regulator is very compact and is mounted internally or on the
back of the alternator.

It is desirable to test the charging system (alternator and
voltage regulator) using the wiring harness and electrical
loads that are a permanent part of the system and will then
provide the technician with an operational test of the
charging system as well as the major components of the
electrical system.

ALTERNATOR DESCRIPTION
The stator is connected to a three-phase, full-wave bridge
rectifier package which contains six diodes. The bridge
converts the AC generated in the stator to a DC output for
battery charging and accessories,

Power to the regulator and the field of the integral regulator
alternator is provided by the field diode (or diode trio)
package contained in the alternator.

These alternators produce a rated output of 60 amps. Rated
output is achieved at approximately 6000 alternator rpm at
an ambient temperature of 75°F (23.8°C). The alternators
are designed to operate in an ambient temperature range
of -40° to 212°F (-40° to 100°C). ·

VOLTAGE REGULATOR
The integral voltage regulator is an electronic switching
device which senses the system voltage level and switches
the voltage applied to the field in order to maintain a proper
system voltage.

The regulator design utilizes all-silicon semi conductors and
thick-film assembly techniques. After the voltage has been
adjusted to the proper regulating valve, the entire circuit is
encapsulated to protect the circuit and the components from
possible damage due to handling or vibration.

ALTERNATOR TROUBLESHOOTING
Use this troubleshooting section to determine if a problem
exists with the charging circuit or with the alternator. If it is
determined that the alternator or voltage regulator is faulty,
have a qualified technician check it.

A WARNING: A working alternator runs hot. A failed
alternator can become very hot. Do not touch the
alternator until if has cooled.

LOW BATTERY /FAULTY CIRCUIT
If the starter only moans or makes a clicking sound instead
of spinning the engine to life it is likely a low battery or a
faulty connection in the starting circuit and not an alternator
problem.

PRELIMINARY INSPECTION
Before starting the actual alternator and voltage regulator,
testing the following checks are recommended.

1. Make certain your alternator is securely mounted.

2. Check the drive belts for proper tension. Replace the belt
if it is worn or glazed.

3. Check that all terminals, connectors and plugs are clean
and tight. Loose or corroded connections cause high
resistance and this could cause overcharging,
undercharging or damage to the charging system. Badly
corroded battery cables could prevent the battery from
reaching a fully charged condition.

4. Check the condition of the battery and charge if necessary.
A low or discharged battery may cause false or misleading
readings in the tests.

NOTE: An isolator with a diode, a solenoid, or a battery
selector switch is usually mounted in the circuit to isolate
the batteries so the starting battery is not discharged along
with the house batteries. If the isolator is charging the
starting battery but not the house battery, the alternator is
OK and the problem is in the battery charging circuit.

Engines & Generators

25

ALTERNATORS TESTING/TROUBLESHOOTING

TESTING THE ALTERNATOR

A CAUTION: Before starting the engine make
certain that everyone is clear of moving parts! Keep
away from sheaves and belts during test procedures.

1. Start the Engine.

2. After the engine has run for a few minutes, measure the
starting battery voltage at the battery termin~s using a
multimeter set on DC volts.

a. If the voltage is increasing toward 14 volts, the
alternator is working.

b. If the voltage remains around 12 volts, a problem
exists with either the alternator or the charging circuit;
continue with Steps 3 through 6.

MEASURING
BATTERY VOLTAGE

(ENGINE RUNNING)

3. Thm off the engine. Inspect all wiring and connections.
Ensure that the battery terminals and the engine ground
connections are tight and clean

4. If a battery selector switch is in the charging circuit,ensure
that it is on the correct setting.

5. Thm on the ignition switch, but do not start the
engine.

6. Check the battery voltage. If your battery is in good
condition the reading should be 12 to 13 volts.

MEASURING
BATTERY VOLTAGE
{IGNITION ON
ENGINE OFF)

TESTING THE OUTPUT CIRCUIT
1. Connect the positive probe to the output terminal B and

connect the negative probe to ground.

2. Wiggle the engine wiring harness while observing the
voltmeter. The meter should indicate the approximate
battery voltage, and should not vary. If no reading is
obtained, or if the reading varies, check the alternator
output circuit for loose or dirty connections or
damaged wiring.

3. Start the engine.

4. Repeat the same measurement, the negative probe to
ground, ~he positive probe to B with the engine running.
The voltage reading should be between 13.5 and 14.5
volts. If your alternator is over or under-charging, have
it rep~red at a reliable service shop.

5. If the previous test reads only battery voltage at
terminal B, use the meter to measure the DC excitation
terminal. If 12 volts is not present at exciter terminal R,
inspect the wiring for breaks and poor connections.
Jump 12 volts from a 12 volt source (such as the
battery) and operate the alternator. If the voltage output
is 13-14 volts, .. then the alternator is OK.

TESTING THE OUTPUT
CIRCUIT ENGINE RUNNING

#16 VIOLETR

Engines &. Generators
TO K-3 RELAY

#16 RED TO
ACTUATOR 26

ALTERNATORS TESTING/TROUBLESHOOTING

TESTING THE EXCITATION CIRCUIT
1. Connect the positive (+) multi meter probe to the

excitation terminal Ron the alternator and the negative
(-) lead to ground.

2. Thrn the ignition switch to the on position and note
the multimeter reading. The reading should be 1.3 to
2.5 volts (see illustration). OUTPUT TERMINAL

TESTING THE
EXCITATION
CIRCUIT
(ENGINE .
RUNNING)

EXCITER
TERMINAL

3. If the reading is between .75 and 1.1 volts, the
rotor field circuit probably is shorted or grounded.

4. If the reading is between 6.0 and 7.0 volts, the rotor
field circuit probably is open.

5. If no reading is obtained, an open exists in the
alternator-excitation lead or in the excitation circuit of
the regulator. Disconnect the lead from exc terminal R.
Connect the positive multimeter probe to the excitation
lead and the negative multimeter probe to ground.
If the multimeter now indicates an approximate battery
voltage, the voltage regulator is defective and must be
replaced. If no voltage is indicated, check the
excitation circuit for loose or dirty connections or
damaged wiring.

OUTPUT TERMINAL

CHECKING THE SERVICE BATTERY
Check the voltage of the service battery. this battery shoukl
have a voltage between 13 and 14 volts when the engine is
running. If not, there is a problem in the service battery
charging circuit. Troubleshoot the service battery charging
circuit by checking the wiring and connections, the solenoid,
isolator, battery switch, and the battery itself.

When the problem has been solved and before the alternator
is back in operation, take the time to tighten and clean the
terminal studs. Also clean the connecting terminals from the
wiring harness.

ALTERNATOR REPAIR
If tests indicate a failed alternator, it will need to be disas­
sembled and repaired. Any good alternator service shop can
do the job.

NOTE: WESTERBEKE'S Service Manual has detailed
instructions for the disassembly and repair of their
standard altemators.

BATTERY CARE
The minimum recommended capacity of the battery used in
the engine's 12 volt DC control circuit is 800-1000 Cold
Cranking Amps (CCA).

Review the manufacturer's recommendations and then
establish· a systematic maintenance schedule for your
engine's starting batteries and house batteries.

• Monitor your voltmeter for proper charging during
engine operation.

• Check the electrolyte level and specific gravity with a
hydrometer.

• Use only distilled water to bring electrolytes to a proper
level.

• Make certain that battery cable connections are clean and
tight to the battery posts (and to your engine).

TESTING THE
EXCITATION
CIRCUIT
ENGINE
RUNNING

EXCITER
TERMINAL
R

"

Engines & Generators

27

STARTER MOTOR
ELECTRICAL TESTING

NEGATIVE

TYPICAL
DIAGRAM

TROUBLESHOOTING/INSPECTION

START

IGNITION
TERIVIINAl S.

Prior to testing, make certain the ships batteries are at full
charge and that the starting system wiring connections
(terminals) are clean and tight. Pay particular attention to
the ground wire connections on the engine block.

To check the wiring, try cranking the starter for a few
cycles, not more than three crank cycles at a time, then run
your hand along the wires and terminals looking for warm
spots that indicate resistance. Repair or replace any trouble
spots.

Using a multimeter, test the voltage between the positive
terminal stud on the start solenoid and the engine block
(ground).

If you read 12 volts, the starter is faulty.

If nothing happens at all, the solenoid is not getting
current. Check the battery and inspect the wiring
connections. It is also possible that the solenoid is defective.

REFER TO THE WIRING
DIAGRAM IN THIS MANUAL
FOR WIRE CONECT/ONS

. (+) POSITIVE
TERMINAL

BATTERY
SWITCH

TESTING WITH AN ELECTRICAL JUMPER
REFER TO THE ILLUSTRATION BELOW
Remove the Terminal S wire from the ignition and attach
the lead from the electrical jumper. Leave the + positive
battery att~ched and clip the jumper aligater fitting to that
terminal. The push button should crank the starter.

If the push button fails to crank the starter and the batteries
wiring and wired connections have been checked, the starter
needs to be removed for service.

NOTE: This electrical jumper can be fabricated using a
standard push button and two connecting wires.

TO REMOVE FOR SERVICE
1. Tum off the DC battery switch.

· 2. If necessary, remove any components to gain full access
to the starter motor.

3. Label and disconnect the wiring from the starter. (Do not
allow wires to touch, tape over the terminals).

4. Remove the starter mounting bolts.

· 5. Remove the starter from the engine. ln some cases the
starter will have to be turned to a different angle to clear
obstructions,

NOTE: WESTERBEKE uses an ignition proof starter
approved by the U.S. Coast Guard. If it is necessary to
replace the starter; purchase a new starter from a
WESTERBELE dealer/distributor.·

STARTER/SOLENOID TESTING

Engines & Generators

28

STARTER MOTOR
PN.053295

DESCRIPTION
The starting system includes the battery, starter motor, solenoid,
and statier button.

When the starter button on the instnunent panel is depressed,
current flows and energizes the starter's solenoid coil. The
energized coil becomes an electromagnet, which pulls the plunger
into the coil, and closes a set of contacts which allow high current
to reach the starter motor. At the same time, the plunger also
serves to push that starter pinion to mesh with t:he teeth on the
flywheel. ·

To prevent damage to the starter motor when the engine starts, the
pinion gear incorporates an over-running (one-way) clutch which
is splined to the starter annature shaft. The rotation of the running
engine may speed the rotation of the pinion but not the starter
motor itself.

Once the started button is released, the current flow ceases, stop­
ping the activation of the solenoid. The plunger is pulled out of
contact with the battery-to-start cables by a coil spring, and the
flow of electricity is interrupted to the starter. This weakens the
magnetic fields and the starter ceases its rotation. As the solenoid
plunger is released, its movement also pulls the starter drive gear
from its eng;:tgement with the engine flywheel.

MOTOR

TYPICAL
STARTER MOTOR
REFER TO THE WIAING
DIAGRAM IN THIS MANUAL

SOLENOID

TROUBLESHOOTING TESTING WITH A SCREWDRIVER
Prior to testing, make certain the ships batteries are at full charge
and that the starting system wiring cmmections (terminals) are
clean and tight. Pay particular attention to the ground wire
connections on the engine block.

To check the wiring, try cranking the statter for a few seconds,
never more than 10 seconds at a time, then run your hand along
the wires and terminals looking for warm spots that indicate
resistat1ce. Repair or replace any trouble spots.

Using a multimeter, test the voltage between the positive temlinal
stud on the start solenoid and the engine block (ground).

If you read 12 volts, the starter is faulty.

SOLENOID

IGNITION
TERMINAl

To test the igrlition circuit, locate the igrlition(s) terminal (it is one
of the small terminal studs and is wired to the ignition circuit).
Use a screwdriver, don't touch the blade, to jun1p from that
ignition temlinal to the positive battery connection terminal on
the solenoid.

· If the starter cranks, the fault lies with the ignition circuit.

If the solenoid clicks but nothing else happens, the starter
motor is probably faulty.

SOLENOID

IGNITION
TERMINAl

~
If nothing at all happens the solenoid isn't getting current.
Check the battery isolation switch and inspect the wiring
connections. It is also possible that the solenoid is defective.

A WARNING: There will be arching and sparks will
fly when jumping terminals. Be certain·the engine
space is free of potentially explosive fumes, especially
gasoline.

/'..,..,.IWESTERBEKE
{Engines & Generators

29

STARTER MOTOR
PN.053295

SERVICE

IGNITION
TERMINAL

Test again by jumping the two large tenninal studs. Hold the
screwdriver blade fimlly between the studs. Do not allow the
screwdriver blade to touch the solenoid o~ starter casing, this
would cause a short.

A WARNING: There will be arching as the full
starting current should be flowing thru the blade of the
screwdriver.

If the starter spins, the solenoid is faulty.

If the starter fails to spin, the motor is probably faulty.

If no arching occurred, there is no voltage reaching the
solenoid.

NOTE: Starter motors are either inertia type or pre-engaged.
In the pre-engaged model, the solenoid also moves an arm
that engages the starter motor to the flywheel of the engine.
Using a screwdriver to bypass the solenoid on such a starter
will run the motor without engaging the flywheel. Tum the
battery. switch on to provide the power to the solenoid.
Hopefully it will create enough magnetic field for the arm to
move even though the contacts inside the solenoid are bad.

Westerbeke uses a standard marine starter motor which can be
serviced or rebuilt at any starter motor automotive service center.

If replacing the starter motor, make certain the new motor is
certified for marine use. Automotive starters do not meet USCG
standards. If in doubt, contact your WESTERBEKE dealer.

TO REMOVE FOR SERVICE
1. Thrn off the DC battery switch.
2. If necessary, remove any components to gain full access

to the starter motor.
3. Label and disconnect the wiring from the starter. (Do not

allow wires to touch, tape over the terminals).

4. Remove the starter mounting bolts.
5. Remove the starter from the engine. ln s'bme cases the

starter will have to be turned to a different angle to clear
obstructions,

NOTE: WESTERBEKE uses an ignition proof starter
approved by the U.S. Coast Guard. If it is necessary to
replace the starter, purchase a new starter from a
WESTERBELE dealer/distributor.·

Engines & Generators

30

RAW WATER PUMP #052650
DISASSEMBLY
1. With the pump removed from the engine, remove cover

#3, the gasket #4 and withdraw the impeller #5.
2. Remove the cam securing screw #10 and remove the

cam#8.
3. Remove the inner wear plate #6.
4. Remove the internal circlip #18.
5. Support the pump housing on a press with the impeller

opening up. ·

6. Press the shaft assembly #15, #16-1, #17 and #16-2 out of
the pump housing through the drive end. Spacer #14 and
slinger #13 will come out with the shaf.: assembly.

7. Remove bearing #16-2 from the shaft, external circlip #17
and bearing #16-1.

8. Push shaft water seal #7 out of the pump housing through
the impeller opening. Note the orientation of the seal for
correctihstallation of the new seal. ·

ASSEMBLY
1. Assemble bearing #16-2 onto the shaft. Install external

circlip #17 and position bearing #16-2 so it just contacts
the circlip. Install bearing #16-1 onto the shaft and
position it so it contacts the circlip and bearing #16-2. __

#6 WEAR PLATE

FRONT ASSEMBLY
#SIMPELLFR KIT

#4GASKET

#2-ENO COVER SCREWS (6)
M4 x·to x BMM ---"<"'· ~~----
034463

2. Install the spacer #14 and slinger #13 on the shaft. Warm
the housing so to provide an easier press fit of the
shaft/bearing assembly into the housing. Using an
appropriate press, press the shaft bearing assembly into
the housing so that the bearing #16-2 just clears the
internal circlip #18 retaining slot. ·

3. Install the internal circlip #18.
4. Press the shaft bearing assembly so the bearing #16-2 just

contacts the internal circlip #18. Rotate the shaft to ensure
no binding.

5. Apply some glycerine to the sealing lip of the shaft water
seal #7 properly orientated. Using a twisting motion, slide
the seal over the shaft until it contacts the recess for the
seal in the housing. Then carefully press the seal fully
into the recess.

6. Install the inner wear plate #6 and the cam #8, applying
some sealant on the cams securing screw #10.

7. Apply some glycerine to the surface of the impeller's
housing and install the impeller #5.

8. Apply some glycerine to the vanes of the impeller that
· will contact the cover #3. Install the gasket #4 and cover

#3 and secure with the 6 screws· #2.

9. Re-install the pump on the engine.

#7 WATER
LIPSEAL
053_369

·#10 CAM RETAINING SCREW
.. 053372 .

. "'\.
SEE REAR ASSEMBLY BELOW

NOTE: The parts shown along with
a glycerine pack are included in
WESTERBEKE'S PUMP KIT #053375

SPACER PRESSES AGAINST
SHAFr:BEARING. 'SPACER C!RCL!P GROOVE _

. . /17ClRGUP (PINS FIT A-GAINST THE LIPSEAL-
THE BEARINGS PRESS 053366

AGAINST THE CIRCLIP #18 Clr{CLIP (LARGE)

Engines & Generators ... 31
05336~

:CiRCLIP FITS INTO
GROOvE IN PUMP BODY

SPECIFICATIONS • GENERATORS
25.5/21.0KW, 28.5/23.5KW, 33.0/26.0KW EDEA

ENGINE SPECIFICATIONS
Engine Type

Aspiration

Compression Ratio

Governor

Combustion Chamber

Bore & Stroke

Piston Displacement

Firing Order

Inclination

Weight (dry)

Diesel, four-cycle, four-cylinder, fresh
water-cooled, vertical in-line overhead valve
mechanism (48 hp at 1800 rpm maximum)

Naturally aspirated

22.6:1

Electronic

Swirl type

98 x 120 mm (3.86 x 4.72 iinches)

3.62 liters (220.9 cubic inches)

1-3-4-2

Continuous 20•
Temporary 30• (not to exceed 10 min.)

11351bs (514.8 kgs)

TUNE-UP SPECIFICATIONS
Compression Pressure
(allowable limit)

Variation between
cylinders

Injection Timing

Engine Speed

Valve Clearance
(engine cold)

Injector Pressure

Valve Timing

626 psi (44 kgf/cm') at 250 rpm
472 psi (30.5 kgf/cm') at 250 rpm

10% or less

g·Bmc
1800 rpm 60 Hertz
1500 rpm 50 Hertz

0.23 to 0.27 mm
(0.00091 to 0.0106 inches)

1991 to 2134 psi (140 to 150 kgf/cm')

Intake Opens 14• BTDC
Intake Closes 36• ABDC

Exhaust Opens 45• BBDC
Exhaust Closes 1 r ATDC

ELECTRICAL SYSTEM
Starting Battery

Battery Capacity

DC Charging Alternator

Starter

Starting Aid

DC Cranking Current

12-Volt DC (-) negative ground

800-1 000 CCA

Belt Driven-60A or 50A

2.5Kw, 12VDC direct drive

Glow plugs, sheathed type

150-200 amps (includes glow plugs).

LUBRICATION SYSTEM
General

Oil Filter

Sump Capacity
(includes oil filter)

Operating Oil Pressure
(engine hot)

Oil Grade

Pressure fed system with external relief valve

Full flow, paper element, spin-on type

14.0 U.S. qts (13.2 liters)

28 - 57 psi (2.0 - 4.0 kg/em')

API Specification CF; CG-4, Cl-4, CJ-4,
SAE 10W-40 or 15W-40.

General

Operating Temperature

Fresh Water Pump

Raw Water Pump

System Capacity
(fresh water)

Raw Water Flow Rate
(at 1800 rpm)

General

Fuel

Fuel Injection Pump

Fuel Injection Timing

Injector Nozzle

Fuel Filter

Air Intake

Air Flow Combustion

COOLING SYSTEM
Fresh water-cooled engine block,
thermostatically-controlled with heat exchanger.

160 -180• F (71- 82• C)

Centrifugal type, metal impeller, belt-driven

Positive displacement, rubber impeller,
gear-driven.

16 qts (15.11iters)

11.0 gpm (41.61pm)

FUEL SYSTEM
Open flow, self bleeding, self priming
(electromagnetic fuel pump)

No.2 diesel (cetane rating of 45 or higher)

Bosch type mini-pump

g• BTDC

Bosch throttle type

Spin-on type

Metal screen/intake silencer box

115 cfm (3.2 cmm) at 1800 rpm

GENERATOR COOLING
Air Requirements
(generator cooling)

0.8 Power factor unit. 500 CFM (15.0 CMM)

NOTE: Increase cooling air flow 15% tor slower turning 50hz units.

Generator Compartment
Ambient Temperature
Recommendations

General - 3 Phase

Single Phase

Voltage - 3 Phase

Voltage Regulation

Frequency Regulation

122• F (so• C) maximum

NOTE: Forced ventilation should be provided to
maintain gererator compartment temperature
below 122' F (50 • C).

AC GENERATOR
Brushless, four pole revolving field, sealed
lubricated single bearing design. 12 wire
reconnectable with solid state voltage regulator.

Reconnectable to Double Delta

120 or 120/240 volts 60 Hz
230 volts 50 Hz

+ or- 2% no load to full rated amperage outlet

+ or - .3 hz (.5%) no load to full rated amperage
outlet

Engines & Generators

32

SPECIFICATIONS 33.0/26.0KW EDEA

AC GENERATOR (Single Phase) AC GENERATOR (3 Phase)
Single Phase Brushless, six-pole, revolving field. Three Phase Brushless, six-pole, revolving field. Sealed

Sealed lubricated, single-bearing design. 12 lubricated, single-bearing design. 12 Lead
Lead reconnectable (Double Delta for reconnectable Solid state voltage regulator.
120/240 volts, 60hz) (Series Star for 230 Voltage - 3 phase Low Voltage WYE 240 Volts volts, 50hz) with solid state voltage regulator.

(60 Hertz) High Voltage WYE 480 Volts
Voltage 120 or 120/240 Volts - 60 Hertz DELTA 277 Volts

230 Volts - 50 Hertz. Voltage - 3 Phase High Voltage WYE 400 Volts
Voltage regulation: ±2% no load to full load. (50 Hertz) DELTA 230 Volts

Frequency regulation: .3 Hertz (.5%) no load to full load. Amperage - 3 phase Low Voltage WYE 99.3Amps

Rating (Volts AC)
(60 Hertz) High Voltage WYE 49.6Amps

DELTA 86.0 Amps
60 Hertz (1800 rpm) 120 Volts 275 Amps

120/240 Volts 275/137.5 Amps Amperage - 3 phase High Voltage WYE 46.9Amps
(50 Hertz) DELTA 81.6 Amps

50 Hertz (1500 rpm) 230 Volts 113 Amps
Generator Cooling 500 cfm (14.1 cmm)

Generator Cooling 500 cfm (14.1 cmm)
Air Requirements
(60hz) at 1800 rpm NOTE: Increase air supply 15% for 50 Hertz

Air Requirements operation (1500 rpm).
(Single and 3 Phase) NOTE: Increase air supply 15% for 50 Hertz

operation (1500 rpm). Generator Compartment 122•F (5o•c) maximum

Generator Compartment 122•F (5o•c) maximum
Ambient Temperature
Recommendations NOTE: Forced ventilation should be provided

Ambient Temperature to maintain generator compartment
Recommendations NOTE: Forced ventilation should be provided temperatures below 122•F (50.C)

to maintain generator compartment
temperatures below 122•F (5o•c)

SPECIFICATIONS 28.5/23.5 KW EDEA
AC GENERATOR (Single Phase) AC GENERATOR (3 Phase)

Single Phase Brushless, six-pole, revolving field. Three Phase Brushless, six-pole, revolving field. Sealed
Seal lubricated, single bearing design. lubricated, single-bearing design. 12 Lead
12 lead reconnectable, (Double Delta for reconnectable. Solid state voltage regulator.
120/240 volts, 60hz.) (Series Star for 230

Voltage - 3 phase Low Voltage WYE 240 Volts volts, 50hz) with solid state regulator.
(60 Hertz) High Voltage WYE 480 Volts

Voltage 120 or 120/240 volts - 60 hertz DELTA 277 Volts
230 Volts - 50 Hertz

Voltage - 3 Phase High Voltage WYE 400 Volts
Voltage Regulation ± 2% no load to full load. (50 Hertz) DELTA 230 Volts

Frequency Regulation .3 Hertz (.5%) no load to full load. Amperage - 3 phase Low Voltage WYE 85.8Amps

Rating (Volts AC)
(60 Hertz) High Voltage WYE 49.2Amps

DELTA 74.3Amps
60 Hz (1800 rpm) 120 volts 237.5 amps

120/240 volts 237.5/118.8 amps Amperage - 3 phase High Voltage WYE 42.4Amps

50 Hz (15110 rpm) 230 volts 102.2 amps
(50 Hertz) DELTA 73.8Amps

Generator Cooling 400 cfm (11.3 cmm)
Generator Cooling 400 cfm (11.3 cmm)
Air requirements

Air requirements (Single & 3 phase) NOTE: Increase air supply 15% for 50 Hertz
(Single & 3 phase) NOTE: Increase air supply 15% for 50 Hertz operation (1500 rpm)

operation (1500 rpm)

Generator Compartment 122•F (5o·c) maximum
Generator Compartment 122•F (5o·c) maximum
Ambient Temperature

Ambient Temperature Recommendations NOTE: Forced ventilation should be provided
Recommendations NOTE: Forced ventilation should be provided to maintain generator compartment

to maintain generator compartment temperatures below 122•F (50.C).
temperatures below 122•F (50.C).

Engines & Generators

33

SPECIFICATIONS - GENERATORS
25.5/21.0KW, 28.5/23.5KW, 33.0/26.0KW EDE

ENGINE SPECIFICATIONS
Engine Type

Aspiration

Compression Ratio

Governor

Combustion Chamber

Bore & Stroke

Piston Displacement

Firing Order

Inclination

Weight (dry)

Diesel, four-cycle, four-cylinder, fresh
water-cooled, vertical in-line overhead valve
mechanism (48 hp at 1800 rpm maximum)

Naturally aspirated

21.8:1

Electronic

Swirl type

98mm x l!Omm (3.86 x 4.33 inches)

3.31 liters (202.53 cubic inches)

1-3-4-2

Continuous 20°
Temporary 30° (not to exceed 10 min.)

11351bs (514.8 kgs)

TUNE-UP SPECIFICATIONS
Compression Pressure
(allowable limit)

Variation between
cylinders

Injection Timing

Engine Speed

Valve Clearance
(engine cold)

Injector Pressure

Valve Timing

626 psi (44 kgf/cm') at 250 rpm
472 psi (30.5 kgf/cm') at 250 rpm

10% or less

11.5° - 12.5° BTDC

1800 rpm 60 Hertz
1500 rpm 50 Hertz

0.23 to 0.27 mm
(0.00091 to 0.0106 inches)

1991 to 2134 psi (140 to 150 kgf/cm')

Intake Opens 14° BTDC
Intake Closes 36° ABDC

Exhaust Opens 45° BBDC
Exhaust Closes 17° ATDC

ELECTRICAL SYSTEM
Starting Battery

Battery Capacity

DC Charging Alternator

Starter

Starting Aid

DC Cranking Current

12-Volt DC(-) negative ground

800-1 000 CCA

Belt Driven-60A or 50A.

2.5Kw, 12VDC direct drive

Glow plugs, sheathed type

150-200 amps (includes glow plugs).

LUBRICATION SYSTEM
General

Oil Filter

Sump Capacity
(includes oil filter)

Operating Oil Pressure
(engine hot)

Oil Grade

Pressure fed system with external relief valve

Full flow, paper element, spin-on type

14.0 U.S. qts (13.2 liters)

28 - 57 psi (2.0 - 4.0 kg/em')

API Specification CF, CG-4, C/-4, CJ-4,
SAE 10W-40 or 15W-40.

34

General

Operating Temperature

Fresh Water Pump

Raw Water Pump

System Capacity
(fresh water)

Raw Water Flow Rate
(at 1800 rpm)

General

Fuel

Fuel injection Pump

Fuel Injection Timing

Injector Nozzle

Fuel Filter

Air Intake

Air Flow Combustion

COOLING SYSTEM
Fresh water-cooled engine block,
thermostatically-controlled with heat exchanger.

160-180° F (71- 82° C)

Centrifugal type, metal impeller, belt-driven

Positive displacement, rubber impeller,
gear-driven.

16 qts (15.1 liters)

11.0 gpm (41.61pm)

FUEL SYSTEM
Open flow, self bleeding, self priming
(electromagnetic fuel pump)

No. 2 diesel (cetane rating of 45 or higher)

Bosch type mini-pump

11.5° - 12.5° BTDC

Bosch throttle type

Spin-on type

Metal screen/intake silencer box

105 elm (3.0 cmm) at 1800 rpm

GENERATOR COOLING
Air Requirements
(generator cooling)

0.8 Power factor unit. 500 CFM (15.0 CMM)

NOTE: Increase cooling air flow 15% for slower turning 50hz units.

Generator Compartment 122° F (50° C) maximum
Ambient Temperature

General - 3 Phase

Single Phase

Voltage - 3 Phase

Voltage - Single Phase

Voltage Regulation

Frequency Regulation

NOTE: Forced ventilation should be provided to
maintain gererator compartment temperature
below 122' F (50 o C).

AC GENERATOR
Brushless, four pole revolving field, sealed
lubricated single bearing design. 12 wire
reconnectable with solid state voltage regulator.

Reconnectable to Double Delta

Reference conection chart and AC voltages
(multiple)

120 or 120/240 volts 60 Hz
115/230 volts 50 Hz

+ or- 2% no load to full rated amperage outlet

+or- .3hz (.5%) no load to full rated amperage
outlet

SPECIFICATIONS 25.5/21.0 KW EDE
AC GENERATOR (Single Phase) AC GENERATOR (3 Phase)

Single Phase Brushless, six-pole, revolving field. Three Phase Brushless, six-pole, revolving field. Sealed
Seal lubricated, single bearing design. lubricated, single-bearing design. 12 Lead
12 lead reconnectable, (Double Delta for reconnectable. Solid state voltage regulator.
120/240 volts, 60hz.) (Series Star for 230

Voltage - 3 phase Low Voltage WYE 240 Volts volts, 50hz) with solid state regulator.
(60 Hertz) High Voltage WYE 480 Volts

Voltage 120 or 120/240 volts - 60 hertz DELTA 277 Volts
230 Volts - 50 Hertz

Voltage - 3 Phase High Voltage WYE 400 Volts
Voltage Regulation ±2% no load to full load. (50 Hertz) DELTA 230 Volts

Frequency Regulation .3 Hertz (.5%) no load to full load. Amperage - 3 phase Low Voltage WYE 76Amps

Rating (Volts AC)
(60 Hertz) High Voltage WYE 38Amps

DELTA 66.5Amps
60 Hz (1800 rpm) 120 volts 212.5 amps

120/240 volts 212.5/1 06.3 amps Amperage - 3 phase High Voltage WYE 37.9Amps

50 Hz (1500 rpm) 230 volts 91.3 amps
(50 Hertz) DELTA 65.9Amps

Generator Cooling 450 cfm (12.7 cmm)
Air requirements

Generator Cooling 400 elm (11.3 cmm) (60hz) at 1800 rpm NOTE: Increase air supply 15% for 50 Hertz
Air requirements operation (1500 rpm)
(Single & 3 phase) NOTE: Increase air supply 15% for 50 Hertz

operation (1500 rpm) Generator Compartment 122•F (50°C) maximum
Ambient Temperature

Generator Compartment 122•F (50.C) maximum Recommendations NOTE: Forced ventilation should be provided
Ambient Temperature to maintain generator compartment
Recommendations NOTE: Forced ventilation should be provided temperatures below 122•F (50°C).

to maintain generator compartment
temperatures below 122•F (5o•c).

SPECIFICATIONS 28.5/23.5 KW EDE
AC GENERATOR (Single Phase) AC GENERATOR (3 Phase)

Single Phase Brushless, six-pole, revolving field. Three Phase Brushless, six-pole, revolving field. Sealed
Seal lubricated, single bearing design. lubricated, single-bearing design. 12 Lead
12 lead reconnectable, (Double Delta for reconnectable. Solid state voltage regulator.
120/240 volts, 60hz.) (Series Star for 230

Voltage - 3 phase Low Voltage WYE 240 Volts volts, 50hz) with solid state regulator.
(60 Hertz) High Voltage WYE 480 Volts

Voltage 120 or 120/240 volts - 60 hertz DELTA 277 Volts
230 Volts - 50 Hertz

Voltage - 3 Phase High Voltage WYE 400 Volts
Voltage Regulation ± 2% no load to full load. (50 Hertz) DELTA 230 Volts

Frequency Regulation .3 Hertz (.5%) no load to full load. Amperage - 3 phase Low Voltage WYE 85.8 Amps

Rating (Volts AC)
(60 Hertz) High Voltage WYE 42.9Amps

60Hz (1800 rpm) 120 volts 237.5 amps
DELTA 74.3 Amps

120/240 volts 237.5/118.8 amps Amperage - 3 phase High Voltage WYE 42.4 Amps

50 Hz (1500 rpm) 230 volts 102.2 amps
(50 Hertz) DELTA 73.8Amps

Generator Compartment 400 elm (12.7 cmm)
Air requirements

Generator Cooling 400 elm (11.3 cmm) (60hz) at 1800 rpm NOTE: Increase air supply 15% tor 50 Hertz
Air requirements operation (1500 rpm)
(Single & 3 phase) NOTE: Increase air supply 15% for 50 Hertz

Generator Compartment 122•F (5o•c) maximum operation (1500 rpm)
Ambient Temperature

Generator Compartment 122•F (5o·c) maximum Recommendations NOTE: Forced ventilation should be provided
Ambient Temperature to maintain generator compartment
Recommendations NOTE: Forced ventilation should be provided temperatures below 122•F (50.C)

to maintain generator compartment
temperatures below 122•F (5o•c).

35

SPECIFICATIONS 33.0/26.0KW EDE

AC GENERATOR (Single Phase) AC GENERATOR (3 Phase)
Single Phase Brushless, six-pole, revolving field. Three Phase Brushless, six-pole, revolving field. Sealed

Sealed lubricated, single-bearing design. 12 lubricated, single-bearing design. 12 Lead
Lead reconnectable (Double Delta for reconnectable Solid state voltage regulator.
120/240 volts, 60hz) (Series Star for 230

Voltage - 3 phase Low Voltage WYE 240 Volts volts, 50hz) with solid state voltage regulator.
(60 Hertz) High Voltage WYE 480 Volts

Voltage 120 or 120/240 Volts - 60 Hertz DELTA 277 Volts
230 Volts - 50 Hertz.

Voltage - 3 Phase High Voltage WYE 400 Volts
Voltage regulation: ±2% no load to full load. (50 Hertz) DELTA 230 Volts

Frequency regulation: .3 Hertz (.5%) no load to full load. Amperage - 3 phase Low Voltage WYE 99.3Amps

Rating (Volts AC)
(60 Hertz) High Voltage WYE 49.6Amps

DELTA 86.0Amps
60 Hertz (1800 rpm) 120 Volts 275 Amps

120/240 Volts 275/137.5 Amps Amperage - 3 phase High Voltage WYE 46.9Amps
(50 Hertz) DELTA 81.6Amps

50 Hertz (1500 rpm) 230 Volts 113 Amps
Generator Cooling 500 cfm (14.1 cmm)

Generator Cooling 450 cfm (12.7 cmm)
Air Requirements
(60hz) at 1800 rpm NOTE: Increase air supply 15% for 50 Hertz

Air Requirements operation (1500 rpm).
(Single and 3 Phase) NOTE: Increase air supply 15% for 50 Hertz

Generator Compartment 122•F (50°C) maximum operation (1500 rpm).
Ambient Temperature

Generator Compartment 122•F (5o•c) maximum Recommendations NOTE: Forced ventilation should be pro,,41erl
Ambient Temperature to maintain generator compartment
Recommendations NOTE: Forced ventilation should be provided temperatures below 122•F (so•C)

to maintain generator compartment
temperatures below 122•F (so•c)

Engines & Generators

36

~

~ ca
I!
Qo>

1l'l!l! ~ ! ; =

0

lll.U.ll
~~I ~ ~ ~ ~

CONTROL BOX
(AC SIDE)

TERMINAL BlOCK CONNECTIONS
SHOWJI ARE C01fi6URED

FOR PARAllfl·wY£ H0/208 YAC
REFER TO 53328 FOR OTH(R AC fiRING

,_IIUICX

~:L-

r ~
I

I
I

~ ~ -----
rr~-1 ~,,,e~·liElll

,o 0
1._.1

- 1-;:,.;,;..,-, -
~ s.:·-
71-18
5~ .,____.._
3 1---·. ~ .. I --~
~

-~I
:::

CA8J.['\
cu••ml~ll(~

-----,

"'--

WIRINit DIAGRAM #52951 (12VOLTl
WITH CONNECTIONS FOR ARE SUPPRESSION
SYSTEM AND REMOTE START/STOP PANEL

~--~-,
I

~I I STNITel .. I .. H - ~. r-j
-~ "j • ~ ; ; -

I

i

== ::1> :a -z
m
Q
m z
m
:a
!i
Q
:a
en

t il
QJ e 6'
iil ;; l 111&11

~
F;~

w
-....I

Ei.

~~
• 8ltl YEl:

t-"-"1
: :

I I M- m••:-cn Ill I fDIFIKSUfPIUSIOI
llllEIItOIIIECTIIIII.

IU:liOTfll o

~n- !fill... I L£3-
-.-:1 8lll

I

I

I
f- - - - - I ,.,...,...

(((, =pcl[IDO -- . I i,_,_,_
.....

I
ROTOR - J --I -- - ---+--

' ® _..._

~--· ·-- l """'"""""'
I

I
I

Ill
Ill
Ill

I
=

C I
I

_!!l!.f'2!1•.J.!II!IU

ONTROL 80 ;;""r-''" t. wii. !J!I.l'.».!!P-'''" X ~~-~- - "

1 oc ""' •"'·• -: i : I " : ,

L

-· :: ' :
- I I "- ' ,

- - - =- - =- = I I !J).':l~-1,~i.~.: - , • - • I - I . • ' ! ! I

000
- o::;::C?"<J==?

II"T'lNLSTNITISTli'SIIKM
JI'OiifJIIt IICIIBITMY. CEJmll fUl

>I :;

rt-h ----------: ut----R~ 0 T
0

1

I - ~~
I I U : -~
I I

:_ - cPrDi. B..0wSt- - I

""-''""""" -- MN­RlNI'40 o400M. MAX
ALLOW.Ia.E CI.RRENl

NOH:

T

. . ~I~ •
o:~·l ~ Jo

ce

I FIR(SUPRESSIOII SYSTEM CO~N[CTION IS IH>T
A POWER SOURCE. THIS CIRC!JT MUST II£ CLOSED
TO RUN. OP£N TO STOP GEHS~T.

,_.,...

Zli
N
(Q
c.n

r:l)ftN¥(1T~~ASL :J:." ARE
COIU' IGURED fOI

I PARALlH·WTE IU/Z08 VAC
REFER TO 53318 fOR Ollt[l

OPT lOllS

il 1-
AVR MODEl SR7

o-:J ... ~
0"~ -=

~

-

-- ·---l CONTROL BOX (AC l

i~
l ~ttl (A)Qo

coL) :ri
~
CD=
~~
~ ...

!:l;;!j!J !:tF!l;l!
.$11 .$11 ::0 ja,,po $

:!
:a z
G:t

= ;;
G:t

~
!
CD
0 ...

lc;
<0

I~
<
0-

15
"" ~

1e

~..;;!...;!~ ..

~==~ ~~-=--..-

I

i

;T $

VOLU&ESU:U
t(SISTGIJ(MQ

E1'
xt±::-

0 0
..___.

. . ,,,;,: .. --, -
~ 9.:......-.-

,,_ ..
I~

REDL~-·RED

I
, I

I

1011"' 0 1\l • !'> 9;1 !oi!'O z
$> $> !'l'i .$11"' !'1'1

2tl!l~~!:~ !it! !11:!;:::! 0$> Q

'i
~ .s I IIElWORK +--

POWER _

~Uta:
(OIJIEC.TGI I

r:"7

~·cdu [I ~""'"'""
Y®

I

WIRING DIAGRAM #53901 (24 VOLT)
NOT[~

. 1 [JTEfiiiAl ALARM HST(II CONIECTIOif
ll fOfl Nlf£A·2000. C0Nif£CT IAJIP r&IS[J

FOI 'li:SlfRl!Nl: COllECT I.AJII' fUSE
}I [CIJ I:Ll lOT I'OI[P. t.IP UlllUS
i'K[[CU. POI'ERIIIf. DOWif TH£ ICM'EA·
!I If TN[IMl.l.-2~00 N[T1JOIIII IS P

,,, SOURCE. CIRCUIT LOGIC l~ CLOSED lf) RUI I OPEl ro STQ;' GEIISEi
CZ IU SHOI'I- ~o:~~R~~~r,Jr,;IIOL I~T.IOAJO: POI'tlll

13. POWER IS 3Uf'I"1.1ED" ViA TH[H[fiiOIIII CAfiL(TO
llltG WILL SHUT Don Tlf[G[lf:s[f.

C<liiiiECTOR HI THE PAiil 801 MUST II£ DfSCCNWECT£1) rROII TilE .l·I'AT T[[
G£1t!T. THE III'TEiiii:AL lf[T1'(1Rr POl"[I SUPil'L 1

51 r01 NOLTIPLE 6EI!ETS CON'I[CT£0 TO THE SAME MM[A·ZOU IETWOtt!, If Oil[GEISEr IS !.UPPlllfG P'Of'ER TO THE METWCI!r.

FOR GENERATORS:
25.5, 28.5. 33.0, EDE (60hz}
21.5, 23.5, 26.0 EDE (50hz}

THE OTH£1! G[JIS[i lruST HAVE !U IITERMAL I[T'IORI: POIEi SUPPLY fllstOfUlEC"T£0 fltOJI THE ~-f,t,y T££.
il WKtii[VU IIM(A-ZOOO NETYOPI POWER IS Cf(:l[D Ofr AID !lACK 011. THE G£11SET MAT 11£[D TO Br STOPPED .r.K~ Tit£ tiC CIIICUI~
81!EA"£.R CfCl[D TO RESTORE PROPER NETIORK COIOIUMICATIOIIS.

FOR GENERATORS:
ll 3.[[KHifOI!K HAJI'OIAR(IN!TALLATION GUIDE 53075 FOR MOP.[IIIFORN.\lt(IM ABOUT II[TWOiii':ING.
at I>IGIUL DISPlAY WUS1 6[RECOlfFIGURED "IM[I <:HJJf&UG .liT C# TH[rOI.LO'IIIfG SETTIIGS·
~AI ':I!AIGIIG o\C WIRIIro B£TW£EN WTE AIIID DEL To\ COifJGURATION
~61 CliANGIIG AC IIRIHG 8[T"ti'E£11l-WIR[1-PH.\U A.ID j·Wtl[i·PHAS[
,(; CHo\IIGIIIG 8ACk(IID BETWEEN I·PIIAS[AMI> 3·P"HASE

28.5, 33.0, EDEA (60h~
23.5, 26.0, EDEA (50hz)

rfn." ... I
.:~ ~"' """' r - - - /

24 VOC BATTERY 1 (SWITCH

~I

~
14L-D I fiDt l

.

SP[[D
S[NSOR I r~--~--J ~ I t
~'""'"" i

BY OTHERS

[U.t.UST TUIP. SIIT(H

(o1"~118 'fliT/ILl
IIBWHTIGil~~ I

II.UIOVEJUIIP[RFOI:[ll[lU.L~ 'II I
ALARM ~·f.tu~ ~p::i:j;;iij::-ii:,=====--1--+. _j_ ... ~"~

---=:1

tl68Ll

I

~ L lt-II(TA·IUlH

I11£11Ai.ll£TWOR•

J[JO
CONI[CTIOITD

EITEIIAl N£111011M

l AIIIEIII'.S[ISOR

ti&Eitlkl.

..... _

POIU ~UPPLI COIIIECTOI
S[[IIOTEA

UHl

118GR1

~ Ia ~•• TOt HI t•IO"hlllll.i.l u.1 ~-·

l IPPI.I•!UTOS1Df

-,

.---

I 'fiiii:JUQIIL!IIIIll IHH--".!'!!'!..'!o."!.' !.'~'.!'~~'.!'!!'!.-I

I •POsu.l~~cwaut 1

II

.,....<11!!'111!1~
!Jg···~"'··

I T[R.IIfAl 0

BLOCII : ~ llW I

I

I· 1Ft. •• , . .., "":.:''" I

I ~---------------~ ... <]XD

,_. ..t1 aa
gg
-!:!.-!:!.

- ! =
I

I- ··- I
C]gl L - - ooo

1[1101111 POIU FVSI
CIICUiliUA•£1

IIIAYI[ifiS[t&StOEPUlL
IOIOIISOIIIIIODIUI

Ult111111l COIIIGUIUI't..n P.U:U
UIUT[OCIIP ... LBOIIIIII(IIQI'[Lct&TIOII

'rHl
~~·I .~n~ ·l Lr! •
~

IOP11111All
lTAlTISTOf'Siilti·IEII011110011ED
lPOSITIOIIIOi[ITAIT. CUTUI.O.

=I ~I

u 21¥Af.TUIIIIi-ll

ftJ[lrUif'

IAT[l U .. P. S(ISOII

r:!.'"=l-"1.

~
;; •

0~[10£1

!TI.
·i~m. 1:

Qoa

'i ;a;
~m
Q~·
iii Ill

(A)
e.g

WIRING DIAGRAM #54533 {24 VOLT) UNGROUNDED .

~---m~~

i
1

, , .I CONTROL BOX
" " (AC SIDE!

"' 0

...
0

w\.w.m
D

ICJ
! c=J

T[RNINJ:l BlOC.M CONII,£Cl10NS
SHOWN ARf CONFIGURED

fOR PARALlEl·WlE 1~0/?08 VA(
RHE~ TO 53328 fOR OTHER AC WIRINfj

0 0

'--
. ·--;;.~,:,..-, -
~ ~ 9 . " ,._ ..
5~

,i_i.
~---

L"":":""'....LI

~I
.r:"C'l.

Nl.lU~
tAIL[\

. 1- ~
tl~

I

I
I

11· . I
!
\ '- 'l!lll st•st
'- Cl.&lE

.!!!..!!!!.

·~~
0 0

0 ° 0

'I''" IlLS~ I ~
"""

1m

I ! ! II

II 0 -

L-~- ~~
1 I t-in-7,-,

I i i

GENERATORS: 25.5 EDE I. ~-:- -:=ll I
28.5 EDE I i i i II

. 33.0 EDE I !I 1.!' R""' """" I I , -•· .. """ -
1 &AModels .1.,1;!; ·--~--~1 ! tunr_ -~ ;I~(\ _.....,

0

I i 1 ' I

r.m:"
~-

r
~ GlliWISfmt

'
I

I• '

I
o_ '

_ _j

' \
"i •I" "' 0 !:! ;: ;;: ..

!~.liP ~~I

rn
~L-

-I
\) --,-
~:Iii
'""l__

,-
I I I
I ! I I
I I

I
J ' I I i ~
. I I I ::~

J l ·t.··L:~_'' .. :I' ~- _ _j --- ~ ,_,._,._ ""J!',... . ~ ROTOR

------- ~-------~-

I
.I J

!~· ~I ___ ,

I

L
"1"1 "1

'L~~
I

I

CONTROL BOX
tDC SIDE!

L __ _

I
I

I
I

I

''' ',,
-- - l

~
!'' i
~~~ 
'II I 
~·. ~~.= . ... 

11 'I 

Jl·n ~ ..... _;._... . I L , I 

.w - I 
- --

I . I • _!J. .. -'t!!.I!!L.•.!!O.!i•!.CI!,.!.O.!foJ!.A':..j ... ' 

I 'I ..... 11""' - l ...JI:llf_:ll!lli:U.~I!!.-, 

I
I ·~·' :::::. ' ~";i,;::~:~:": : : 

"1·1 I I I I I =: . I I I I I 
I;; unooumrfDII I I I I 

. 

' I ! M~ITIO.AI. Slllllll~ I ..J J... I 

I " " ""'"'-'"" I f" :-~ .,llil I 
: • .. • • 'if-', I 
i rl·! ·'i..... I : .. 1· •! '! 
~ ' -- 1 .1 1~ i I 
I . ~ 
I I _ __, 

'e==:7' 
- - 0 0 CJ - ·~="~=• 

. r----.-- : 

-------::.:: ,. ' ~· 
:~:: :Iff,;·: 
:--~ i.tiER--

"""'""""" 
ltBI~IW 

~AII..EOIIIEHT. 

''0' ,._,.. 
NOH 
1 rjf![ ~·JPR[S$• ' ',YH[M (CNN(CliOti I) IIQ~ 

~POl'[~ ~O•JRC" THIS (!R~'.i•' Mu~- !![ (.· '·li: 
TO Ru~ :;~(h - ~TO~ -~~II)Ef 


GENERATOR INFORMATION 
USE OF ELECTRIC MOTORS 
The power required to start an electric motor is considerably 
more than is required to keep it running after it is started. 
Some motors require much more current to start them than 
others. Split-phase (AC) motors require more current to start, 
under similar circumstances, than other types. They are com­
monly used on easy-starting loads, such as washing 
machines, or where loads are applied after the motor is 
started, such as small power tools. Because they require 5 to 
7 times as much current to start as to run, their use should be 
avoided, whenever possible, if the electric motor is to be dri­
ven by a small generator. Capacitor and repulsion-induction 
motors require from 2 to 4 times as much current to start as 
to run. The current required to start any motor varies with the 
load connected to it. An electric motor connected to an air 
compressor, for example, will require more current than a 
motor to which no load is connected. 

In general, the cunent required to start 115-Volt motors connected 
to medium starting loads will be approximately as follows: 

MOTOR SIZE AMPS FOR AMPS FOR 
(HP) RUNNING STARTIN~) 

(AMPERES) (AMPERES 
1/6 3.2 6.4 to 22.4* 
1/4 4.6 9.2 to 32.2* 
1/3 5.2 10.4 to 72.8* 
1/2 7.2 14.4 to 29.2* 
3/4 10.2 20.4 to 40.8* 
1 13 2-6 to 52 . 

*NOTE: In the above table the maximum Amps for Starting is 
more for some small motors than for larger ones. The reason 
for this is that the hardest starting types (split-phase) are not 
made in Lq.rger sizes. 

Because the heavy surge of current needed for starting 
motors is required for only an instant, the generator will not 
be damaged if it can bring the motor up to speed in a few 
seconds. If difficulty is experienced in starting motors, tum 
off all other electrical loads and, if possible, reduce the load 
on the electric motor. 

Required Operating Speed 
Run the generator first with no load applied, then at half the 
generator's capacity, and finally loaded to its full .capacity as 
indicted on the generator's data plate. The output voltage 
should be checked periodically to ensure proper operation of 
the generating plant and the appliances it supplies. If an AC 
voltmeter or ampere meter is not installed to monitor voltage 
and load, check it with a portable meter and amp probe. 

NOTE: When the vessel in which the generator is installed 
contains AC equipment of 120 volts only, it is recommended 
that the generator's AC terminal block be configured to pro­
vide one 120 volt AC hot leg for the vessel's distribution 
panel. This will ensure good motor starting response from the 
generator. 

Generator Frequency Adjustment 
Frequency is a direct result of engine/generator speed, as 
indicated by the following: 

• When the generator is run at 1800 RPM, the AC voltage 
output frequency is 60 Hertz. 

• When the generator is run at 1500 RPM, the AC voltage 
output frequency is 50 Hertz. 

Therefore, to change the generator's frequency, the genera­
tor's drive engine's speed must be changed. A reconfiguration 
6f the AC output connections at the generator is also neces-

,sary. 

Generator Maintenance 
• Maintaining reasonable cleanliness is important. 

Connections of terminal boards and rectifiers may 
become corroded, and insulation surfaces may start con­
ducting if salts, dust, engine exhaust, carbon, etc. are 
allowed to build up. Clogged ventilation openings may 
cause excessive heating and reduced life o~ windings. 

• For unusually severe conditions, thin rust-inhibiting petro­
leum-base coatings, should be sprayed or brushed over all 
surfaces to reduce rusting and corrosion. '!Ypical materials 
suggested are Daubert Chemical Co. "Non-Rust AC-
410" and Ashland 'Tectyle 506" or equivalent. 

• In addition to periodic cleaning, the generator should be 
inspected for (a) tightness of all connections, (b) evidence 
of overheated terminals and (c) loose or damaged wires . 

• The drive discs on single bearing generators should be 
checked periodically if possible for tightness of screws . 
and for any evidence of incipient cracking failure. Discs 
should not be allowed to become rusty because rust may 
accelerate cracking. The bolts which fasten the drive disc 
to the generator shaft must be hardened steel SAE grade 
8, identified by 6 radial marks, one at each of the 6 cor­
ners of the head. 

• The rear armature bearing is lubricated and sealed; no 
maintenance is required. However, if the bearing becomes 
noisy or rough-sounding, have it replaced. 

• Examine bearing at periodic intervals. No side movement 
of shaft should be detected when force is applied. if side 
motion is detectable, bearings are wearing or wear on 
shaft of bearing socket outside bearing has occurred. 
Repair n:J.USt be made quickly or major components will 
rub and cause major damage to generator. 

The generator's data plate gives the voltage, current, 
and frequency rating of the generator. An AC wiring 

. decal is on the inside of the louvered cover at the 
···generator end that includes the AC voltage connections. 

These voltage diagrams are also shown on these pages. 

Engines & Generators 

. 40. 


TWELVE LEAD WINDING/TERMINAL BOARD CONNECTIONS 

(SERIES WYE) L 

SERIES 2 
STAR 3 N 

L 
5 

10.:11 2-3 6-7 4-8-12 0 0 0 
1 5 9 

L1 L3 N 

50 Hz L-L 400 volts 
50 Hz L-N 230 volts 
60 Hz L-L 480 volts 
60 Hz L-N 277 volts 

L 

PARALLEL 
DELTA 

1 3 

L1 L2 L3 

50 Hz L-L 115 volts 
60Hz L-L 138 volts 

DOUBLE 
DELTA 

L 
7 

S-11 
0 

6-9 
0 

5 12 7 4 

N L1 

50 Hz L-L 230 volts 
50 Hz L-N 115 volts 
60Hz L-L 240 volts 
60Hz L-N 120.volts 

0 

L 

o· 

AND (NOMINAL) VOLTAGES 

(PARALLEL WYE) 

PARALLEL 
STAR 

L 

L 

N 

1.,.2 L3 N 

50 Hz L-L 200 volts 
50 Hz L-N 115 volts 
60 Hz L-L 240 volts 
60Hz L-N 138 volts 

N 

10-12 2-4 6-S 
r-{) 

~ 
1 3 5 7 9-11 

N t.1 L2 

50 Hz L-L 230 volts 
50 Hz L-N 115 volts 
60Hz L-L 277 volts 
60Hz L-N 138 volts 
(Refer to Note #1) 

L 

0 

0 

Note #1 Single phase amperage load. 
The phase current must not exceed the 
nominal value. 

Note #2 Three phase zig-zag connection. 
The rated power must be multiplied by 
0.866. 

41 

L 

SERIES ~~ DELTA 
. \'~ 

~ L 7 
N 

10-11 2-3 ·a 6-7 
0 0 

1-12 5-4 9-8 

L1 L2 L.3 
50 Hz L-L 230 volts 
50 Hz t-N 115 volts 
60Hz L-L 277 volts 
60Hz L-N 138 volts 
(Refer to Note #1) 

L~ 

L 

0 

THREE PHASE ~·~2 
ZIG-ZAG 11 N 

".k- . _l . ':-'·3~ 
10, . 4 6 5 

l .s 

8-10 
0 
1 

2-12 . 4:fl 
0 0 
5 9 

3-7-11 

rD 

l1 L3 N 

50 Hz L-L 346 volts 
50 Hz L-N 200 volts 
60Hz L-L 415 volts 
60Hz L-N 240 volts 
(Refer to Note #2) 

DOUBLE 
DELTA 
2-WIRE · 

L 

8-11 
0 

1 10 

N 

2-3 6-9 

~ 
0 

5 12 7 4 

L1 
50 Hz L-N 230 volts 
60 Hz L-N 240 volts 

L 

0 


VOLTAGE SENSING 

A CAUTION: As a precaution against an unintentional 
start, shut off the 20 Amp DC breaker on the control 
panel. 

VOLTAGE SENSING BOARD 
1. When reconfiguring the AC generators output and/or also 

changing the Hertz produced by the generator, the 
connections from the Voltage Sensing Board MUST be 
properly connected to the correct output line terminals 
and the neutral for the ECU to correctly show these line 
voltages on the LCD Display Screen. 

2. The illustrations below show the Voltage Sensing Board 
and its three (3) line connections Ll, L2, and L3 along 
with the Neutral connection(N). 

3. There are reconfigurations that may not require all three 
Line sensing connections. Those that are not needed 
should be protected and tied off out of harms way. 

4. Verify all reconfiguration connections are correct and 
tum off any AC breakers. 

5. Start the generator and monitor the AC output voltage 
at the generator's AC terminal block. Line to line and 
line to neutral. Adjust the voltage regulator board as 
needed to fine tune the output voltage. Check the 
generator hertz/frequency with your hand-held meter. 
Check the LCD Display Screen reading and that they 
correspond to the voltage and hertz being produced. 

NOTE: There may be some slight variations between your 
hand-held meter readings and the LCD Display Screen. 
This is due to the ECU taking an average reading of 
voltage/hertz that it is displaying on the screen. 

6. Tum ON the AC breakers and load test the unit. 

AC OUTPUT CONFIGURATIONS 
VOLTAGE SENSING BOARD CONNECTIONS 

"SERIES WYE" 
460V/60 Hz 
360V/50 Hz 

0 

AVR 

0 

"PARALLEL WYE" 
208V/60 Hz 
190V/50 Hz 

60 HZ JUMPER 
!REMOVE FOR 
50 Hll 

liD 0 
4 t 7 6t9 

ITlJ 

[[] 

"DOUBLE DELTA" 
(3-WIRE SPUT SINGLE PHASEJ 

120·240V/60 Hz 
II0-220V/50 Hz 

0 
6+7 

0 
I 0+ I I 

0 0 

·"SERIES DELTA" 
240V/60 Hz 
220V/50 Hz 

z 

"' (!) 

"PARALLB.. DELTA" 
120V/60 Hz 
IIOV/50 Hz 

liD 
[[] 

"DOUBLE DELTA" 
12·WIRE SINGLE PHASE! 

240V/60 Hz 
220V/50 Hz 

z,., 
"' -' (!) <0 

'--

.... "' :r ..... ,. 
"' 

'\"SUIIQ t • 

fl' 

PI'~ ~ H 
w~ ~ H . \, \, 

0" 

1- "' :r ..... ,. 
"' [ill [IJ] 

25.5-33.0 EDE 1-PHASE I 3-PHASE NOTE: Tie off the L3 sensing 
connection when not in use. 

Engines & Generators 

42 


ELECTRONIC REGULATION- AVR 
PN. 052944 

LD 
N 

ADJUSTABLE THRESHO 
OVERLOAD PROTECTIO 
INTERVENTION 

t:=J 0 . lj 
QO CJ . 

@~ &Dijo 
k' 

I 

5 AMP FUSE 
54456) (PN.O 

~Amp I·~ 
ADJUSTABLE THRESHOLD 
OF UNDERSPEED /Hert 
PROTECTION INTERVENTION' Stab 

Z---l 

1----! 

volt ----? 

DESCRIPTION 

@:;: 
~0 

6!2; . 

'-

i-

t-

t-

,----r=o D 

The voltage regulator (AVR) ensures optimum AC generator 
performance. This advanced design AVR is equipped with 
circuitry protection to guard against operating conditions that 
could be detrimental to the AC generator. The following 
information details the voltage regulators adjustments and 
connections. These procedures should be performed by a 
qualified technician. 

TERMINAL CONNECTIONS 
#1. Excitation field DC negative. 

#2. Exciter field jumper to 3 if the regulator AC supply 
between Sand 3A is less than 160 VAC. 

#3. Exciter field DC positive. 

#3A. Supply voltage to regulator (AC). 

#4. Sensing voltage. 

#S. Supply voltage to regulator (AC). 

#6. Jumper to SA for 60Hz operation. 

#7. Not used. 

#SB. Not used. 

#SC. Sensing voltage. 

POSSIBLE CONNECTIONS 
Exciter Field: The exciter field negative should be 
connected to terminal1 of the electronic regulator (normally 
dark blue or black), while thelJositiv~·(normally red or 
yellow) should be connected to terminal 3. 

Supply: There are two possibilities. 

1. The supply coincides with the sensing. In this case the 
SR7 /2 supply should be connected to terminals 3 and S 
(in case of three-phase generators, terminal S is normally 
connected with the star point). Terminals 3 and 4 should 
be connected to each other in such a way that the supply 
is also sensing. This connection in necessary when the 
generator does not have auxiliary winding for supplying 
the regulator. 

2. The supply and sensing separate. This is the case of a 
generator equipped with auxiliary winding for regulator 
supply. Supply is always connected to terminals 3 and S 
of the regulator. 

0 I 

---"'"'"" ~ 
t-1 _, 
-r 
~ 

o a 
~ 

! 

'5c 
~5o I] 

I~ ,t 
5 
4A 
4 
fA 
3 
2 
1 r-

~ 

:.__J 

I 

CONNECT FOR 60Hz 
REMOVE FOR 50Hz 

EXCITER FIELD 

In both of these cases, the SR7 /2 supply can vary from 80 to 
270 VAC. But it sl,ould be noted that terminals 2 and 3 
should be bridged for supply with voltage between 80 and 
160 VAC, while the same terminals should be left open if the 
voltage is between 160 and 270 VAC. 

Sensing: Sensing should be connected to terminals 4 and S 
and can vary from 80 to 3SOVAC. The sensing is single 
phase only and therefore is normally connected to one 
alternator phase. 

Operation at 60 Hz: When operating at 60 Hz, terminals SA 
and 6 should be conne<;ted to each other in order to keep the 
low frequency protection correctly regulated. 

A WARNING: Be aware that high voltages may be 
present. Take all necessary precautioiiS to safe guard 
against electrical hazards. 

FUNCTIONS OF THE REGULATOR POTENTIOMETERS 
Volt: With this potentiometer, it is possible to adjust the 
voltage generated by the alternator in a very simple way. If 
the screw is turned clockwise, the voltage increases, if the 
screw is turned counterclockwise it decreases. 

Stab: This potentiometer optimizes alternator performance. 
If turned clockwise, the stability. decreases and the response 

· time decreases but the -voitage tends to- be less stable. If 
turned counterclocl0vise, the response time increases and the 
voltage tends to be more stable. 

In order to adjust this potentiometer correctly;·we advise·· 
using the following method. 

1. The generator must be working, starting from zero load 
and the potentiometer must be at maximum stability 
(turned fully counterclockwise). 

2. Slightly tum clockwise until the light generated by the 
filament lamp oscillates, at this point, tum the 
potentiometer slowly counterclockwise until the light 
stabilizes. 

Engines & Generators 

43 


ELECTRONIC REGULATION- AVR 

Hertz: With this potentiometer, which is normally 
pre-calibrated then sealed by the manufacturer, it is possible 
to adjust the low frequency protection intervention. To 
recalibrate this protection, you must take the generator to a 
normal zero load condition, tum the potentiometer 
clockwise until the limit position is reached, then decrease 
the nominal speed by 10 %. Then tum the potentiometer 
counterclockwise and measure the voltage value until it has 
decreased by 5 volts. 

When the speed decreases by more than 10% of the nominal 
value, the voltage also decreases proportionally, blocking 
generator overheating. Even if we advise calibrating this 
protection at 10% of the nominal ~alue, it is obviously 
possible to calibrate the threshold at other values. 

Amp: With this potentiometer, it is possible to adjust the 
intervention level of the overload protection. This protection 
system has an intervention delay, which permits a temporary 
overload, necessary when starting motors or similar 
applications. 

To modify this protection, you must overload the generator 
by 15% of the normal load, tum the potentiometer to 
minimum (counterclockwise) and wait about twenty seconds. 
During this period of time the voltage value decreases. In this 
condition and while turning the potentiometer clockwise, fix 
the generator voltage value at 10% less than the nominal one. 
At this point, while the initial overload is being removed, the 
voltage increases to the nominal value. 

Fuse: The electronic regulator is equipped with a fuse, which 
protects the alternator from overheating in cases of regulator 
malfunction. The fuse (250V-5A, quick acting, F type) can be 
replaced easily. 

Amp· 
Hertz 
stab­
volt-

J 60Hz 

~LUE 

YEllOW 

RED 

RED 

44 

REFER TO THE COMPLETE 
WIRING DIAGRAM #52951 
IN THIS MANUAL. 

AVR 
0 

LT. BLU 

BLU 

Circuit Breaker 
DC Field 
#053633 

TO PANEL 
FUSE 

TERMINAL BLOCK CONNECTIONS 
SHOWN ARE CONFIGURED 

FOR LO-WY.E 120/208 VAC 
IDIMNAL BLOCK 

EXCITER 

r"-"l 
• BLU 'r'EL ~ 

!"-"l 
I 


INTERNAL WIRING SCHEMATIC 
EXCITER ROTOR/ROTATING FIELD 

TRANSIENT 

r------------

' I EXCITER ROTOR 
WINDINGS 

(6) 
~--£>~-

PPRESSOR 

I 

FIELD 
l 

DIODE 1-,.____._-,---

Engines & Generators 

45 


-BT SHORE POWER TRANSFER SWITCH CONNECTIONS 

If the installer connects shore power to the vessel's AC cir­
cuit, this must be done by means of the SHORE POWER/ 
OFF/SHIPS GEN. Set the transfer switch shown in the dia­
grams to the OFF position. This switch prevents simultane­
ous connection of shore power to generator output. 

' 

A CAUTION: Damage to the generator can result if 
utility shore power and generator output are connected 
at the same time. This type of generator damage is not 
covered under the warranty; it is the installer's respon­
sibility to make sure all AC connections are correct. 

A CAUTION: Heavy motor.Joads should be shut off 
before switching shore power to generatf!r power or 
vice-versa because voltage surges induced by switch­
ing with heavy AC loads on the vessel being operated 
may cause damage to the exciter circuit components in 
the generator. 

Shore Power Connections (60 Hertz) 
GENERATOR 

Ship to Shore Switch (3 Pole) 

--~ 

I 
I 
I 
I 
I 
I 
I 
I 

, .... -,:H-, -+-'-NE-"U.c.;~""'-;::.L:._r;, SHIP'S LOAD 

I .~~~ , __ ... / 
l 1-m =~__..----il•· 
~ .z -=: GROUND 

230 Volt/50 Hertz Two Wire Configuration 
Notice the repositioning of the white ground lead on the ter­
minal block to the generator case. 

N Ship to Shore Switch · 
-GENERATOR 

GROUND 

W· 
!:: = 
== 

-L1 

~ GENERATOR/SHORE 
::i SWITCH 
cc: ,.-, 

I I 
" ' '-----+-(1 ~IL1 

~-~----~.3 '2 I 

' , .. _ .... 

... -.. 
"'3-~N 

(NEUTRAL) I I ... 7 ®) 
...... _.,.,.. . 

SHIP'S 
LOAD 

SHORE 
-= GROUND 

SHIP'S 
-= GROUND 

tL1 N J 
1 

SHORE POWER 
L1230V 50Hz 

SHORE POWER TRANSFER SWITCH 
AND CONNECTION SHOWN ARE FOR 
SINGLE PHASE ONLY 

~. 
SHORE POWER NOTE: SHIP TO SHORE SWITCHES ARE AVAilABLE AT YOUR WESTERBEKE DEALER. 

NOTE: Diagram shows connections 
for a two-wire, 120 volt system .. For a · 
three-wire system, use the dotted lines 
for the other hot leg. 

/"t!V'IWESTSRBEKE 
) Englne$·&:·Generators 

46 . •' 


LAY·UP & RECOMMISSIONING 
GENERAL 
Many owners rely on their boatyards to prepare their craft, 
including engines and generators, for lay-up during the 
off-season or for long periods of inactivity. Others prefer 
to accomplish lay-up preparation themselves. 

The procedures which follow will allow you to perform your 
own lay-up and recommissioning, or you may use them as a 
check list if others do the procedures. 

These procedures should afford your engine protection 
during a lay-up and also help familiarize you with the 
maintenance needs of your engine. 

If you have any questions regarding lay-up procedures, call 
your local servicing dealer; he will be more than willing to 
provide assistance. 

Propeller Shaft Coupling [Propulsion Engine] 
The transmission and propeller half couplings should always 
be opened up and the bolts removed when the boat is hauled 
out of the water or moved from land to water, and during 
storage in the cradle. The flexibility of the boat often puts a 
severe strain on the propeller shaft or coupling or both, while 
the boat is taken out or put in the water. In some cases, the 
shaft has actually been bent by these strains. This does not 
apply to small boats that are hauled out of the water when 
not in use, unless they have been dry for a considerable 
period of time. 

Fresh Water Cooling Circuit 
A 50-50 solution of antifreeze and distilled water is 
recommended for use in the coolant system at all times. 
This solution may require a higher concentration of 
antifreeze, depending on the area's winter climate. Check the 
solution to make sure the antifreeze protection is adequate. 

Should more antifreeze be needed, drain an appropriate 
amount from the engine block and add a more concentrated 
mixture. Operate the engine to ensure a complete circulation 
and mixture of the antifreeze concentration throughout the 
cooling system. Now recheck the antifreeze solution's strength. 

Lubrication System 
With the engine warm, drain all the engine oil from the oil 
sump. Remove and replace the oil filter and fill the sump 
with new oil. Use the correct grade of oil. Refer to the 
ENGINE LUBRICATING OIL pages in this manual for the 
oil changing procedure. Run the engine and check for proper 
oil pressure and make sure there are no leaks. 

A CAUTION: Do not leave the engine's old engine oil 
in the sump over the lay-up period. Lubricating oil and 
combustion deposits combine to produce harmful 
chemicals which can reduce the life of your engine's 
internal parts. 

Fuel System [Gasoline] 
Top off your fuel tanks with unleaded gasoline of 89 octane 
or higher. A fuel conditioner such as Sta-Rif gasolint> 
stabilizer should be added. Change the element in your 
gasoline/water separator and clean the metal bowl. Re-install 
and make certain there are no leaks. Clean up any spilled 
fuel. 

Fuel System [Diesel] 
Top off your fuel tanks with No. 2 diesel fuel. Fuel additives 
such as BioBor and Diesel Kleen + Cetane Boost should be 
added at this time to control algae and condition the fuel. 
Care should be taken that the additives used are compatible 
with the primary fuel filter/water separator used in the 
system. Change the element in your primary fuel filter/water 
separator, if the fuel system has one, and clean the separator 
sediment bowl. 

Change the fuel filter elements on the engine and bleed the 
fuel system, as needed. Start the engine and allow it to run 
for 5 - 10 minutes to make sure no air is left in the fuel 
system. Check for any leaks that may have been created in 
the fuel system during this servicing, correcting them as 
needed. Operating the engine for 5- 10 minutes will help 
allow movement of the treated fuel through the injection 
equipment on the engine. 

Raw Water Cooling Circuit 
Close the through-hull seacock. Remove the raw water intake 
hose from the seacock. Place the end of this hose into a five 
gallon bucket of clean fresh water. Before starting the engine, 
check the zinc anode found in the primary heat exchanger on 
the engine and clean or replace it as required, and also clean 
any zinc debris from inside the heat exchanger where the 
zinc anode is located. Clean the raw water strainer. 

Start the engine and allow the raw water pump to draw the 
fresh water through the system. When the bucket is empty, 
stop the engine and refill the bucket with an antifreeze 
solution slightly stronger than needed for winter freeze 
protection in your area. 

Start the engine and allow all of this mixture to be drawn 
through the raw water system. Once the bucket is empty, stop 
the engine. This antifreeze mixture should protect the raw 
water circuit from freezing during the winter lay-up, as well 
as providing corrosion protection. 

Remove the impeller from your raw water pump (some 
antifreeze mixture will accompany it, so catch it in a bucket). 
Examine the impeller. Acquire a replacement, if needed, and 
a cover gasket. Do not replace the impeller (into the pump) 
until recommissioning, but replace the cover and gasket. 

Intake Manifold and Thru-Hull Exhaust 
Place a clean cloth, lightly soaked in lubricating oil, in the 
opening of the intake manifold to block the opening. Do not 
shove the cloth out of sight. (If it is not visible at 
recommissioning, and an attempt is made to start the engine, 
you may need assistance of the servicing dealer. Make a 
note to remove the cloth prior to start-up. The thru-hull 
exhaust port can be blocked in the same manner. 

Engines & Generators 

47 . 


LAY-UP & RECOMMISSIONING 

Starter Motor 
Lubrication and cleaning of the starter drive pinion is advisable, 
if access to the starler permits its easy rernoval. Make sure the 
battery connections are shut off before attempting to remove 
the starter. Take care in properly replacing any electrical 
connections removed from the starter. 

Cylinder Lubrication [Diesel] 
If you anticipate a long lay-up period (12 months or more) 
WESTERBEKE recommends removal of the glow plugs for 
access to the cylinders. Squirt some Marvel Mystery Oil into 
each cylinder to help prevent the piston rings from adhering to 
the cylinder walls. Rotate the engine crankshaft by hand two 
revolutions and re-install the glow plugs. 

If your engine does not have glow plugs, the injectors will have 
to be removed. Be sure to have replacement sealing washers for 
the injectors and return fuel line as needed. 

Intake Manifold [Gasoline] 
Clean the filter screen in the flame arrester, and place a clean 
cloth lightly soaked in lube oil around the flame arrester to 
block any opening. Also place an oil-soaked cloth in the 
through-hull exhaust port, Make a note to remove cloths prior 
to start-up! 

Cylinder Lubrication [Gasoline] 
After engine shutdown, remove the spark plugs and spray a 
small amount of fogging oil into each cylinder. Rotate the 
crankshaft manually two complete revolutions. Re-install the 
spark plugs loosely for winter lay-up. 

NOTE: At spring commissioning, remove the plugs and rotate 
the crankshaft two full revolutions. Re-install the spark plugs, 
tightening properly and connecting the high tension leads fully 
onto each spark plug. 

Batteries 
If batteries are to be left on board during the lay-up period, 
make sure that they are fully charged, and will remain that way, 
to prevent them from freezing. If there is any doubt that the 
batteries will not remain fully charged, or that they will be 
subjected to severe environmental conditions, remove the 
batteries and store them in a warmer, more compatible 
environment. 

A WARNING: Lead acid batteries emit hydrogen, a 
highly-explosive gas, which can be ignited by electrical 
arcing or a lighted cigarette, cigar, or pipe. Do not 
smoke or allow an open flame near the battery being 
serviced. Shut off all electrical equipment in the vicinity 
to prevent electrical arcing during servicing. 

Transmission [Propulsion Engine] 
Check or change the fluid in the transmission as required Wipe 
off grime and grease and touch up any unpainted areas. Protect 
the coupling and the output flange with an anti-corrosion 
coating. Check that the transmission vent is open. For 
additional information, refer to the TRANSMISSION SECTION. 

Spare Parts 
Lay-up time provides a good opportunity to inspect your 
Westerbeke engine to see if external items such as drive be!tc 
or coolant hoses need replacement. Check your basic spares 
kit and order items not on hand, or replace those items used 
during the lay-up, such as filters and zinc anodes. Refer to the 
SPARE PARTS section of this manual. 

Recommissioning 
The recommissioning of your Westerbeke engine after a 
seasonal lay-up generally follows the same procedures as 
those described in the PREPARATIONS FOR STARTING sec­
tion regarding preparation for starting and normal starts. 
However, some of the lay-up procedures will need to be 
counteracted before starting the engine. 

1. Remove the oil-soaked cloths from the intake manifold. 

2. Remove the raw water pump cover and gasket and 
discard the old gasket. Install the raw water pump impeller 
removed during lay-up (or a replacement, if required). 
Install the raw water pump cover with a new cover gasket. 

3. Reinstall the batteries that were removed during the 
lay-up, and reconnect the battery cables, making sure the 
terminals are clean and that the connections are tight. 
Check to make sure that the batteries are fully charged. 

A CAUTION: Wear rubber gloves, a rubber apron, 
and eye protection when servicing batteries. Lead acid 
batteries emit hydrogen, a highly explosive gas, which 
can be ignited by electrical arcing or a lighted 
cigarette, cigar, or pipe. Do not smoke or allow an open 
flame near the battery being serviced. Shut off all 
electrical equipment in the vicinity to prevent electrical 
arcing during servicing. 

4. Remove the spark plugs, wipe clean, re-gap, and install to 
proper tightness {gasoline}. 

5. Check the condition of the zinc anode in the raw water 
circuit and clean or replace the anode as needed. Note 
that it is not necessary to flush the antifreeze/fresh water 
solution from the raw water coolant system. When the 
engine is put into operation, the system will self-flush in a 
short period of time with no adverse affects. It is 
advisable, as either an end of season or recommissioning 
service, to inspect the area where the zinc is located in the 
heat exchanger and clear any and all zinc debris from that 
area. 

6. Start the engine in accordance with procedures described 
in the PREPARATIONS FOR STARTING section of this 
manual. 

~ WESTERBEKE 
Engines & Generators 

48 


STANDARD AND METRIC CONVERSION DATA 

LENGTH-DISTANCE 
Inches (in) x 25.4 = Millimeters (mm) x .0394 = Inches 
Feet (ft) x .305 = Meters (m) x 3.281 = Feet 
Miles x 1.609 = Kilometers (km) x .0621 = Miles 

DISTANCE EQUIVALENTS 
1 Degree of Latitude = 60 Nm = 111.120 km 
1 Minute of Latitude= 1 Nm = 1.862 km 

VOLUME . 
Cubic Inches (in3) x 16.387 =Cubic Centimeters x .061 =in3 

Imperial Pints (IMP pt) x .568 = Liters (L) x 1.76 = IMP pt 
Imperial Quarts (IMP qt) x 1.137 = Liters (L) x.88 = IMP qt 
Imperial Gallons (IMP gal) x 4.546 = Liters (L) x .22 = IMP gal 
Imperial Quarts (IMP qt) x 1.201 =US Quarts (US qt) x .833 = IMP qt 
Imperial Gallons (IMP gal) x 1.201 =US Gallons (US gal) x .833 = IMP gal 
Fluid Ounces x 29.573 = Milliliters x .034 = Ounces 
US Pints (US pt) x .473 = Liters(L) x 2.113 = Pints 
US Quarts (US qt) x .946 = Liters (L) x 1.057 = Quarts 
US Gallons (US gal) x 3.785 =Liters (L) x .264 =Gallons 

MASS-WEIGHT 
Ounces (oz) x 28.35 = Grams (g) x .035 = Ounces 
Pounds (lb) x .454 = Kilograms (kg) x 2.205 = Pounds 

PRESSURE 
Pounds Per Sq In (psi) x 6.895 = Kilopascals (kPa) x .145 = psi 
Inches of Mercury (Hg) x .4912 =psi x 2.036 = Hg 
Inches of Mercury (Hg) x 3.377 = Kilopascals (kPa) x .2961 = Hg 
Inches of Water (H20) x .07355 =Inches of Mercury x 13.783 = H20 
Inches of Water (H20) x .03613 =psi x 27.684 = H20 
Inches of Water (H20) x .248 = Kilopascals (kPa) x 4.026 = H20 

TORQUE 
Pounds-Force Inches (in-lb) x .113 = Newton Meters (Nm) x 8.85 =in-lb 
Pounds-Force Feet (ft-lb) x 1.356 =Newton Meters (Nm) x .738 = ft-lb 

VELOCITY 
Miles Per Hour (MPH) x 1.609 = Kilometers Per Hour (KPH) x .621 = MPH 

POWER 
Horsepower (Hp) x .745 = Kilowatts (Kw) x 1.34 = MPH 

FUEL CONSUMPTION 
Miles Per Hour IMP (MPG) x .354 = Kilometers Per Liter (Km/L) 
Kilometers Per Liter (Km/L) x 2.352 = IMP MPG 
Miles Per Gallons US (MPG) x .425 = Kilometers Per Liter (Km/L) 

. Kilometers Per Liter (Km/L) x 2.352 = US MPG 

TEMPERATURE 
Degree Fahrenheit (°F) = (°C X 1.8) + 32 
Degree Celsius (0 C) = (°F - 32) x .56 

j..,..,.JWESTERBEKE 
f Engines & Generators 

49 


SUGGESTED SPARE PARTS 
WESTERBEKE MARINE DIESEL GENERATORS 

CONTACT YOUR WESTERBEKE DEALER FOR ADDITIONAL SUGGESTIONS AND INFORMATION 

FUEL/WATER . 
FILTERS 

ZINC ANODE 

( 

~ 

FUEL INJECTOR 

• ~ . 

THERMOSTAT AND 
GASKET 

FUEL SYSTEM 
HARDWARE KIT 

WESTERBEKE also offers two Spare Parts Kits, 
each packaged in a rugged hinged toolbox. 
Kit "A" includes the basic spares. 
Kit "B" is for more extensive off-shore cruising. 

KIT A 
ZINC ANODES 
DRIVE BELTS 
OIL FILTER 
FUEL FILTER 
HEAT EXCHANGER GASKET 
IMPELLER KIT 
FUEL SYSTEM HARDWARE KIT 
FUEL PUMP INLET FILTER 

SPARE PARTS KITS 

Engines & Generators 

50 

MATCHING 
DRIVE 
BELTS 

KIT 8 
ZINC ANODES 
DRIVE BELTS 
OIL FILTER 
FUEL FILTER 
HEAT EXCHANGER GASKET 
IMPELLER KIT 

INJECTOR 

OVERHAUL GASK'ET KIT 

GLOW PLUG 
FUEL SYSTEM HARDWARE KIT 
FUEL PUMP INLETJILTER 


REMOTE STOP/START PANEL (OPTIONAL) 
AND EXTENSION HARNESSES 

DESCRIPTION 
A remote panel is available that allows the generator to be 
stopped and started from any location on the boat. The 
connecting harnesses c;ome in three different lengths and two 
of these can be combined for a maximum run at 75' (22.17M). 

NOTE: For additional iriformation, contact your local 
WESTERBEKE dealer. 

~--

6" (152.4MM) 
CONNECTING EXTENSION 

CABLES 

15' (4.75M) 
30' (9.1M) 
60' (18.2M) 

PN 052959 
PN 052789 
PN 052960 

PN 052560 

~·-~ 
Note: These two dimensions are the measurement of the cut-out opening. 

LCD DISPLAY PANEL EXTENSION CABLES (OPTIONAL) 
NMEA MICRO-C 

PART NUMBER LENGTH 

053025 __ :___1 /2 METER - 1.6 FEET 
053026 1 METER - 3.2 FEET 
053027 2 METER - 6.5 FEET 
053028 3 METER - 9.8 FEET 
053029 4 METER - 13.1 FEET 
053030 5 METER - 16.4 FEET 
053031 . 6 METER - 19.6 FEET 
053032 7 METER - 22.9 FEET 
053033 8 METER -26.2 FEET 
053034 9 METER - 29.5 FEET 
053035 10 METER - 32.8 FEET 
053061 2.2 METER - 40.0 FEET 

51 


REMOTE OIL FILTER (OPTIONAL) 
PN:054372 

APPLY A THIN COAT OF CLEAN Qll TO THE D·RING WHEN 
INSTALLING THIS KIT. THREAD THE KIT ON, THEN HAND 
TIGHTEN AN ADDITIONAL3/4 TURN THE O·RING 
CONTACTS THE BASE. . 

THE "OUT" CONNECTION 
MUST ATTACH TD THE "IN" 
CONNECTION AT THE 
REMOTE OIL FILTER. NOTE; The "/!!"and 

INSTALLATION 

on the ldt (if the hoses are removec1.~: 
for Installation) so they can be 
reconltfeted correctly. 

This popular accessory "is. used to relocate the engine's oil fil­
ter from the engine to a more convenient location such as an 
engine room bulkhead. · 
NOTE: Refer to ENGINE OIL CHANGE in this manual for 
inStructions on removing the oil filter. 
To install, simply remove the engine oil filter and thread on 
WESTBRBEK.E's remote oil filter kit as shown. Always . 
install. this kit with the oil filter facing -down as illustrated. 
Contact your WES1ERBEKE dealer for more information. 

APPLY A niiN COAT OF CLEAN OIL TO THE 
FillER GASKET WHEN INSTALUNG. AFTER THE 
FILTER CONTACTS niE BASE; 
tighten It firmly by hand ·· 

A CAUTION: It Is vital to Install the of/lines 
cortectly. ,If the oil flows in the revem direction, the 
by-pass valve In the filter asembly will prevent the oil 
from reaching the engine, causing an internal engine 
failure. If there is no oil pressure reading, shutdown 
immediately and check the hose connections. 

BLOCK HEATER 33.0 • 28.5KW (OPTIONAL) 
PN:055667 (120V) 

DESCRIPTION 
A Block Heater can be installed in the engine block in place of 
the Block Drain plug which is located on the side of the engine 
block next to the side oil fill. The Block Heater kits include the 
power cord and contain items needed to install the heater with 
illustrated instructions. 

Contact your WESTERBEKE DEALER for more information. 

NOTE: The Block Heater must always be immersed in coolant 
and the Block Heater can not be operated with the engine 
running. 

BLOCK DRAIN PLUG 
(REMOVE TO INSERT 
BLOCK HEATER) 

PN:055668 (240V) 

"
~ 

.ADAPTER 
~ PN:055666 

·~. 
BLOCK HEATER KIT 240V 
PN:055668 
INCLUDES A 6' ( 1.83M) 
POWER CORD WITH A 
SCHUKA PLUG (CEE 717 230V) 

BLOCK HEATER KIT 120V 
PN:055669 WITH 
POWER CORD 

Engines & Generators 

"52 


WATER HEATER (OWNERS OPTION)) 
INSTALLATION INSTRUCTIONS 

WATER HEATER INSTALLATIONS 
These engines are equipped with connections for the plumbing 
of engine coolant to transfer heat to an on-board water heater. 
The water heater should be mounted in a convenient location 
either in a high or low position in relation to the engine, so 
that the connecting hoses from the heater to the engine can 
run in a reasonably direct line without any loops which might 
trap air. 

Hoses should rise continuously from their low point at the 
heater to the engine so that air will rise naturally from the 
heater to the engine. If trapped air is able to rise to the heater, 
then an air bleed petcock must be installed at the higher fitting 
on the heater for bleeding air while filling the system. 

THERMOSTAT HOUSING 

NOTE: If any portion of the heatine circuit rises above the 
engine's own pressure cap, then a pressurized (aluminum) 
remote expansion tank (Kit #024177) must be instulleJ iu tltt: 

circuit to become the highest point. Tee the remote expansion 
tank into the heater circuit, choosing the higher of the two 
connections for the return. Tee at the heater, and plumb a 
single line up to the tanks location and the other back to the 
engine's return. Install the remote expansion tank in a 
convenient location so the coolant level can easily be checked. 
The remote expansion tank will now serve as a check and 
system fill point. The plastic coolant recovery tank is not used 
when the remote expansion tank kit is installed, since this 
tank serves the same function. Remove and store the plastic 
recovery tank if it has been already installed. 

The pressure cap on the engine's manifold should be 
installed after the engine's cooling system is filled with 
coolant. Finish filling the cooling system from the remote 
tank after the system is filled and is free of air and exhibits 
good coolant circulation. During engine operation, checking 
the engine's coolant should be done at the remote tank and 
not at the engine manifold cap. The hose connection from the 
heater to the remote expansion tank should be routed and 
supported so it rises continuously from the heater to the tank, 
enabling any air in the system to rise up to the tank and out 
of the system. 

NOTE: An air bleed petcock is located on the engine's 
heat exchanger. Qpen this pet cock when filling the engine's 
coolant system to allow air in the exchanger to escape. 
Close tightly after all the air is removed. 

-----,....OWNERS HOT WATER HOSE 
FR~}1 HOT WATER TANK. 

WATER HEATER CONNECTIONS 

OWNERS HOT WATER 
HEATER (TYPICAL) 

1....-IWESTERBEKE 
) Engines & Generators 

53 


Engines & Generators 

1194-12/2014 


	Blank Page
	Blank Page

