

Your starting point for powerful, reliable industrial engines.

8.0L INDUSTRIAL ENGINE

FEATURES & BENEFITS

- Hydraulic roller valve lifters for reduced friction and improved performance
- Engines are balanced for minimal vibration and a smoother running engine
- Piston oilers for cooler piston crown temperatures and increased wristpin lubrication
- Large capacity oil pan features port and starboard drain plugs for easier maintenance
- Stellite-faced exhaust valves; stainless steel intake valves ensure performance in extreme duty applications
- Hardened valve guides for **longer life**
- Cylinder heads feature hardened exhaust and intake seats for **outstanding durability**
- Hydraulic roller lifter camshaft, **optimized for industrial applications**
- Coil-near-plug ignition includes crankshaft, camshaft, coolant, and oil pressure sensors; as well as eight ignition coils
- Hypereutectic pistons specialized for extreme duty
- EPA and CARB certified packages available to **meet environmental regulations**

 Extreme duty valves and valve seats deliver unmatched durability.

Coil-near-plug ignition delivers increased durability and optimized blend of horsepower to exhaust emissions.

Integrated piston oilers lower piston crown temperatures.

877.667.6360

OriginEngines.com

Your starting point for powerful, reliable industrial engines.

8.0L INDUSTRIAL ENGINE

source for industrial engine excellence Your

SPECIFICATIONS

Type:

Displacement:

Assembly Site:

Valve Lifters:

Bore x Stroke:

Fuel System:

Horsepower:

Torque:

Materials: Block:

Cylinder Head:

Crankshaft:

Camshaft:

Pistons:

Exhaust Seat:

Intake Seat:

Intake Valves:

Exhaust Valves:

Fuel Type:

877.667.6360

TQ LP TQ NG

HP LP HP NG

28

26