
www.HATZ-DIESEL.com

CREATING POWER SOLUTIONS.

2M41
3M41 | 3M43
4M41 | 4M42 | 4M43

CREATING POWER SOLUTIONS.

Hatz Diesel

Motorenfabrik Hatz GmbH & Co. KG
Ernst-Hatz-Str. 16
94099 Ruhstorf a.d. Rott
Germany
Phone +49 8531 319-0
Fax +49 8531 319-418
marketing@hatz-diesel.de
www.hatz-diesel.com

000070038495 E-03.13-1 Printed in Germany
Modifi cations, which serve the technical
improvements, are reserved.

32 32

Hatz M-series:
Always ready for operation

The M-series is the long-running success among the industrial diesel engines.
The 2, 3 and 4 cylinder engines have been successfully established in the
market for about 30 years - and they are still considered to be unbeatable.
The rugged basic power train, above all the strongest crankshaft of all engines
in the market, has remained unchanged since the market launch. So running
times of many tens of thousands of hours are no problem for the engines in
the M-series.

Environmental aspects
Hatz diesel engines in the L/M-series are the only
exhaust-reduced, air-cooled engines available in this
power range. The 4M42 with exhaust gas recirculation,
the 3M43 as well as the 4M43 are also fi tted with an
electronic speed regulator and separable diesel partic-
ulate fi lter. Engines in the M43-series fulfi ll the strict
emission standards of EU regulation 97/68/EC Stage
IIIB as well as the regulations of the US EPA Tier 4 fi nal.

Fuel consumption and cold start
M-series engines are among the most effi cient in the
market. Fuel consumptions of 212 g/kWh testify to the
optimized combustion process. 6-hole VCO nozzles,
as well as the monoblock single pumps, and the opti-
mized combustion chamber geometry all make their
contribution to this. Without a pre glow system the
engines start reliably as low as -10°C; with a pre glow
system and corresponding resources even -32°C is no
problem.

Unique automatic engine protection
The integrated, intelligent, mechanical automatic en-
gine protection protects the engine. When a cooling fan
malfunctions, there is not enough oil, or the inclination
is too high, the engine is automatically stopped to
prevent engine damage.

Maintenance and repair with little eff ort
Maintenance of the M-series does not cause any great
eff ort, because it has easy outside accessibility for all
points necessary for oil checks, oil refi ll, oil change,
and oil fi lter change as well as for valve adjustment
and cleaning/changing of the integrated air fi lter. The
M-series is built with a modular construction principle.
Length-independent components such as cylinder
heads, cylinders, conrods, bearing shells, injection
nozzles, injection pumps, air fi lters, engine regulators,
starter, and alternator are identical for all engines. En-
gine repair is easier and more cost eff ective. Further-
more, storekeeping for wearing parts is much easier to
organize.

Simple operation
The M-series engines are fi tted with an automatic hydraulic belt tensioner,
self-bleeding injection pump, automatic cold start feed, and a signal trans-
mitter for air fi lter maintenance as standard. Operation is also therefore
easy even for non-specialists without long familiarization.

Diesel particulate fi lter
Hatz has developed a closed diesel particulate fi lter system with active regeneration in
operation to give maximum fl exibility to its customers. When the fi lter needs cleaning,
it is fi tted with quick fasteners for fast and non-destructive dismantling.

Sales area
(exhaust certifi cate)

2M41 3M43 4M423M41 4M41 4M43

IFN rating ICFN rating F/IFN/ICFN rating

USA (EPA/CARB constant speed) (r.p.m.) 1500-2000 – 1500-3000 – – 1500-3000

USA (EPA 2-speed) (r.p.m.) 1500-2000 – – – – –

USA (EPA variable speed) (r.p.m.) 2000 – 1500-3000 – – 1500-3000

EU (constant speed) (r.p.m.) 1500-3000 1500-3000 – 1500-1800 1800-3000 –

EU (variable speed) (r.p.m.) 1500-3000 1500-3000 – – – 2200-3000

India CPCB I (Genset) (r.p.m.) 1500 1500 – 1500 – –

All others (non-EPA) (r.p.m.) 1500-3000 1500-3000 – 1500-3000 – –

Robust and durable design
Hatz engines are designed for
an exceptionally long service
life. The best possible materials
and components coupled with
uncompromising quality as-
surance contribute to the fact
that Hatz engines have been
setting the benchmark in the

industry for many years when it comes to robustness
and service life. And should, contrary to expectations,
a spare part actually be needed, more than 500 service
partners in 115 countries are available quickly and de-
pendably with advice and assistance as well as original
spare parts.

54

2M41

3M41

200

210

220

230

240

250

260

270

280

290

300

0,0

50,0

100,0

150,0

200,0

1500 1700 1900 2100 2300 2500 2700 2900

g/kWh

Nm

kW

200

210

220

230

240

250

260

270

280

290

300

0,0

50,0

100,0

150,0

200,0

1500 1700 1900 2100 2300 2500 2700 2900

g/kWh

Nm

kW

200

210

220

230

240

250

260

270

280

290

300

0,0

50,0

100,0

150,0

200,0

1500 1700 1900 2100 2300 2500 2700 2900

4M41

g/kWh

Nm

kW

4M42

200

210

220

230

240

250

260

270

280

290

300

0,0

50,0

100,0

150,0

200,0

1500 1700 1900 2100 2300 2500 2700 2900

g/kWh

Nm

kW

3M43

200

210

220

230

240

250

260

270

280

290

300

0,0

50,0

100,0

150,0

200,0

1500 1700 1900 2100 2300 2500 2700 2900

g/kWh

Nm

kW

200

210

220

230

240

250

260

270

280

290

300

0,0

50,0

100,0

150,0

200,0

1500 1700 1900 2100 2300 2500 2700 2900

4M43

g/kWh

Nm

kW

54

Vehicle power acc. to
DIN ISO 1585 (kW / hp)

3000 27.6 / 37.5 42.5 / 57.8 — / — 56.0 / 76.2 — / — — / —

2600 26.2 / 35.6 39.8 / 54.1 — / — 52.3 / 71.1 — / — — / —

2300 24.7 / 33.6 37.4 / 50.9 — / — 50.0 / 68.0 — / — — / —

Blocked
ISO brake horsepower (IFN)
for heavily intermittent
loading acc. to ISO 3046-1

(kW / hp)

3000 25.6 / 34.8 39.1 / 53.2 36.4 / 49.5 51.6 / 70.2 51.5 / 70.0 48.8 / 66.4

2600 24.3 / 33.1 37.0 / 50.3 34.4 / 46.8 49.1 / 66.8 48.0 / 65.3 44.9 / 61.1

2300 24.8 / 33.7 38.2 / 52.0 35.1 / 47.7 51.0 / 69.4 47.6 / 64.7 44.9 / 61.1

2000 22.4 / 30.5 33.8 / 46.0 31.1 / 42.3 45.0 / 61.2 42.4 / 57.7 40.4 / 54.9

1800 21.8 / 29.7 30.7 / 41.8 28.2 / 38.4 40.3 / 54.8 38.6 / 52.5 36.5 / 49.6

1500 16.1 / 21.9 24.7 / 33.6 23.0 / 31.3 33.0 / 44.9 — / — 30.0 / 40.8

ISO standard power output (ICXN)
(10% overload permissible)
(kW / hp)

Blocked ISO standard power
output (no overload permissible)
acc. to ISO 3046-1. (kW / hp)
For constant speed and constant
load (ICFN)

3000 23.0 / 31.3 35.0 / 47.6 — / — 46.3 / 63.0 — / — — / —

2600 21.8 / 29.7 33.2 / 45.2 — / — 44.0 / 59.8 — / — — / —

2300 22.3 / 30.3 34.3 / 46.6 — / — 45.8 / 62.3 — / — — / —

2000 19.8 / 26.9 30.7 / 41.8 — / — 40.6 / 55.2 — / — — / —

1800 17.8 / 24.2 27.6 / 37.5 — / — 36.5 / 49.6 — / — — / —

1500 14.5 / 19.7 22.2 / 30.2 — / — 29.9 / 40.7 — / — — / —

Performance Table (r.p.m.) 2M41 3M41 3M43 4M41 4M42 4M43

Technical data, Performance Table

Technical data
En

gi
ne

In
st

al
la

tio
n

in
fo

rm
at

io
n

W
ei

gh
t

10.5 / 2.067

max. 1 % of fuel consumption

12 V - 2.7 kW — 24 V - 4.0 kW

14 V - 60 A / 42 A — 28 V - 40 A / 28 A

12 V - 88 / 143 Ah — 24 V - 55 / 110 Ah

approx. 5% at 3000 r.p.m.

2M41 3M41 3M43 4M41 4M42 4M43

1) For other speeds there is a linear reduction in the air requirement.
2) Weight without diesel particulate fi lter

Type

Number of cylinders

Exhaust gas after-treatment

Bore x stroke
(mm / inches)

Displacement (l / cu.in.)

Mean piston speed at
3000 rpm (m/s / ft/min)

Compression ratio

Lub. oil consumption,
related to full load

Oil fi lling
max / min (l / US qts)

Speed control
• Lowest idle speed r.p.m.

• Static speed droop

Amount of combustion air at
3000 rpm approx. 1)
(m3/min / cu.ft./min)

Amount of cooling air at
3000 rpm approx. 1)

(m3/min / cu.ft./min)

Mass moment of inertia J
(kgm2 / lb.ft2)

• SAE-fl ywheel 8“

• fl ywheel for F+S clutch

Starter

Alternator charging current at
3000 / 1500 r.p.m.

Battery capacity
(min / max Ah)

Engine with heavy fl ywheel
(kg / lbs.)

Engine with electric start
12 V or 24 V (kg / lbs.)

2

 —

102 x 105
4.02 x 4.13

1.716 / 104.7

20.0 : 1

5.5 / 3.0
5.8 / 3.2

900

2.6 / 92

29 / 1.024

0.64 / 15.2

0.49 / 11.6

294 / 648

258 / 569

3

—

102 x 105
4.02 x 4.13

2.574 / 157

20.0 : 1

8.5 / 5.0
9.0 / 5.3

900

3.9 / 138

39 / 1.377

0.65 / 15.4

0.50 / 11.9

 — / —

308 / 679

3

EGR & DPF

102 x 105
4.02 x 4.13

2.574 / 157

20.8 : 1

8.5 / 5.0
9.0 / 5.3

1.000

3.9 / 138

39 / 1.377

0.65 / 15.4

0.50 / 11.9

 — / —

 310 / 683 2)

4

—

102 x 105
4.02 x 4.13

3.432 / 209.4

20.0 : 1

14.0 / 5.0
14.8 / 5.3

900

5.2 / 184

49 / 1.730

0.67 / 15.9

0.51 / 12.1

 — / —

373 / 822

4

EGR

102 x 105
4.02 x 4.13

3.432 / 209.4

20.8 : 1

14.0 / 5.0
14.8 / 5.3

1.000

5.2 / 184

49 / 1.730

0.67 / 15.9

0.51 / 12.1

 — / —

378 / 833

4

EGR & DPF

102 x 105
4.02 x 4.13

3.432 / 209.4

20.8 : 1

14.0 / 5.0
14.8 / 5.3

1.000

5.2 / 184

49 / 1.730

0.67 / 15.9

0.51 / 12.1

— / —

378 / 833 2)

Air-cooled 4-stroke diesel engine with direct injection
Power ratings
For the power ratings, refer to standard reference conditions of
ISO 3046-1 (IFN):
+ 25 °C (77 °F), 100 kPa, relative humidity 30 %. The specifi ed power is reached
during the running-in period, and can be 5 % less on delivery. Power reduction
acc. to ISO 3046-1. Standard values: More than 100 m above sea level approx.
1 % per 100 m. Above 25 °C approx. 4 % per 10 °C. The power taken from the
alternator also has to be added to the power calculation.

Po
w

er
 (k

W
)

To
rq

ue
 (N

m
)

Fu
el

 c
on

su
m

pt
io

n
(g

/k
W

h)

n [r.p.m]

Po
w

er
 (k

W
)

 T

or
qu

e
(N

m
)

Fu
el

 c
on

su
m

pt
io

n
(g

/k
W

h)

n [r.p.m]

Po
w

er
 (k

W
)

To

rq
ue

 (N
m

)

Fu
el

 c
on

su
m

pt
io

n
(g

/k
W

h)

n [r.p.m]

Po
w

er
 (k

W
)

 T
or

qu
e

(N
m

)

Fu
el

 c
on

su
m

pt
io

n
(g

/k
W

h)

n [r.p.m]

Po
w

er
 (k

W
)

 T

or
qu

e
(N

m
)

Kr
af

ts
to

ff
ve

rb
ra

uc
h

(g
/k

W
h)

n [r.p.m]

Po
w

er
 (k

W
)

To

rq
ue

 (N
m

)

Fu
el

 c
on

su
m

pt
io

n
(g

/k
W

h)

n [r.p.m]

Power, torque and fuel consumption

76

L1

F2

F1

F4

F3

L2

WA

B

*) 30° 2M41
25° 3M41
18° 4M41

*) 30° 2M41
25° 3M41
15° 4M41

*) 30° 2M41
30° 3M41
30° 4M41

*) 30° 2M41
25° 3M41
25° 4M41

*) 25° 3M43
18° 4M42
18° 4M43

*) 25° 3M43
15° 4M42
15° 4M43

*) 30° *) 25°

2M41 | 3M41 | 4M41

 3M43 | 4M42 | 4M43

76

Flexible mounting is normally recommended for M series engines. This mounting keeps the noise level of the driven unit low. Another possibility is the fl exible mounting with elevat-
ed engine brackets (not shown here). Rigid mounting is only possible up to an operating speed of 2300 r.p.m.

Maintenance and operating points Dimensions

Power take off 2-4M41 4M42 3-4M43

 A Full torque Full torque Full torque

 B 32 Nm with engine speed 32 Nm with engine speed 32 Nm with engine speed

 W 70 Nm with engine speed 70 Nm with engine speed 70 Nm with engine speed

 F1 2700 N 2700 N 2700 N

 F2

 F3 1770 N 1770 N 1770 N

 F4

Tr
an

sm
itt

ab
le

to

rq
ue

Pe
rm

is
si

bl
e

lo
ad

400 000

L 1(mm) - 73
F2 = (N)

400 000

L1 (mm) - 73
F2 = (N)

400 000

L1 (mm) - 73
F2 = (N)

228 330

L2 (mm) - 76
F4 = (N)

228 330

L2 (mm) - 76
F4 = (N)

228 330

L2 (mm) - 76
F4 = (N)

Spread of box dimensions ± 3 mm due to tolerance.
Drawings with detail and connection dimensions as
PDF and DXF can be found at www.HATZ-DIESEL.com.

Dimensions 3M43 and 4M43 without DPF
and exhaust muff er.

*) Max. tilt position

Injector

Cylinder head cover

Air fi lter

Fuel hand pump

Fuel pre-fi lter

Fuel fi lter with
water separator

Poly V-belt

Oil dipstick and
oil fi ller

Speed control lever
(not at 3M43 / 4M43)

Oil fi lter

Oil drain plug

Oil cooler

Air fi lter

Fuel fi lter

Fuel pre-fi lter

Cylinder head cover

Injector

Speed control lever

Poly V-belt

Power take off

Diesel particulate fi lter (DPF)

Oil dipstick and oil fi ller

Oil cooler

Oil fi lter

Oil drain plug

