

VANGUARD®

Vanguard® BIG BLOCK™ V-Twin Engines

25.0–40.0 GROSS HP*

MAKE A POWER STATEMENT

BRIGGS & STRATTON
CORPORATION

Trust the Power®

Vanguard® BIG BLOCK™ V-Twin Engines

POWER TO THE PEOPLE

- > You demanded more power — and we delivered. In 2005 Vanguard pioneered the BIG BLOCK™ engine to answer customers' need for more power and performance for heavy-duty commercial applications. We continue listening to customers to develop power solutions and services that boost their bottom lines.

THE VERSATILE POWER SOURCE

- > Whether powering mud boats, commercial mowers, concrete trowels or more, BIG BLOCK™ engines continue to prove themselves in an array of demanding applications.

POWER APPLICATION EXPERTS

- > You don't just get an engine from Vanguard — you get world-class application and mechanical engineering, in-depth training and superior technical support. Plus, our Power Application Centers allow us to solve specific customer challenges or prove how new innovations will perform across markets.

PROUDLY MADE IN THE U.S.A.

- > Hand-assembled, meticulous craftsmanship. It's not a lost art. It's how we build each Vanguard BIG BLOCK™ engine right here in Auburn, Alabama. No shortcuts. Just timeless American quality.

33.0, 35.0 GROSS HP¹
35.0, 37.0, 40.0 GROSS HP¹ WITH EFI
993cc H/S

25.0, 27.0, 29.0, 31.0 GROSS HP¹
33.0 GROSS HP¹ WITH EFI
896cc H/S

36.0 GROSS HP¹
35.0, 37.0, 40.0 GROSS HP¹ WITH EFI
993cc V/S

28.0, 30.0, 32.0 GROSS HP¹
33.0 GROSS HP¹ WITH EFI
896cc V/S

¹All power levels are stated gross HP at 3,600 RPM per SAE J1940 as rated by Briggs & Stratton.

KEY FEATURES	HIGHER DURABILITY	SUPERIOR AIR MANAGEMENT	REDUCED NOISE, VIBRATION & HARSHNESS
Heavy-Duty Cylinder & Sump	●		
High-Efficiency Head Design	●		
Forged Connecting Rods	●		
High-Capacity Oil Pump	●		
Cast Aluminum Valve Covers	●		●
Dynamically Balanced Crankshaft	●		●
Automotive Material Pistons	●		
Cyclonic Air Cleaner	●	●	
Metal Rotating Screen		●	
Controls Inspection Panel		●	
High-Flow Blower Housing & Static Guard		●	
Balanced Flywheel			●

¹See vanguardpower.com/service-support/warranty for warranty details.

GET MORE POWER, USE LESS FUEL

Adding closed-loop electronic fuel injection (EFI) to our BIG BLOCK™ engines dramatically reduces fuel consumption compared to carbureted equivalents. And our engineers didn't just design Vanguard EFI to look good on paper; they made sure it delivers in real-world application environments.

VANGUARD EFI MEANS:

EXCEPTIONAL FUEL SAVINGS
as fuel is delivered more efficiently.

NO-CHOKE, NO-HASSLE STARTING
regardless of temperature and pressure.

MORE POWER
to get more done.

LOAD PICKUP
with on-demand power.

ALTITUDE COMPENSATION
for worry-free performance at all altitudes.

STALE FUEL RESISTANCE
so your engine is ready when you are.

GETTING THE JOB DONE

ENGINE TECHNICAL SPECIFICATIONS

CARBURETED H/S

EFI H/S

CARBURETED V/S

EFI V/S

ENGINE	25.0/27.0/29.0/31.0/ 33.0/35.0 Gross HP ³	33.0/35.0/37.0/40.0 ² Gross HP ³	28.0/30.0/32.0/36.0 Gross HP ³	33.0/35.0/37.0/40.0 ² Gross HP ³
DISPLACEMENT cc/CID	896/54.68, 993/60.60	896/54.68, 993/60.60	896/54.68, 993/60.60	896/54.68, 993/60.60
BORE in.	3.37	3.37	3.37	3.37
STROKE in.	3.07, 3.41	3.41	3.07, 3.41	3.07, 3.41
WEIGHT lbs.	125	125	125	125
LENGTH in./mm.	14.92/379.0	14.92/379.0	23.66/601.0	23.66/601.0
WIDTH in./mm.	19.53/496.0	19.53/496.0	20.24/514.0	20.24/514.0
HEIGHT in./mm.	28.54/725.0	28.54/725.0	24.65/626.0	24.65/626.0
OIL CAPACITY oz.	78	78	82	82
VALVE CONFIGURATION	Overhead Valve (OHV)	Overhead Valve (OHV)	Overhead Valve (OHV)	Overhead Valve (OHV)
CYLINDER	Dura-Bore™ Cast Iron Cylinder Sleeve	Dura-Bore™ Cast Iron Cylinder Sleeve	Dura-Bore™ Cast Iron Cylinder Sleeve	Dura-Bore™ Cast Iron Cylinder Sleeve
AIR CLEANER	5" Cyclonic Air Cleaner	5" Cyclonic Air Cleaner	5" Cyclonic Air Cleaner	5" Cyclonic Air Cleaner
IGNITION	Magnetron®	ECM-Fired Transistor	Magnetron®	ECM-Fired Transistor
LUBRICATION	Full-Pressure Lube	Full-Pressure Lube	Full-Pressure Lube	Full-Pressure Lube

OPTIONS

KEY SWITCH	●	●	●	●
OIL PRESSURE SWITCH	●	●	●	●
LOW-PROFILE AND CYCLONIC AIR CLEANERS	●	●	●	●
FLYWHEEL STUB SHAFT	●	●	●	●
ENGINE-MOUNTED CHOKE AND THROTTLE CONTROL	●	●	●	●
TACH/HOUR METER WITH CHECK ENGINE LIGHT		●		●
DIRECT THROTTLE CONTROL		●		●
LOW-IDLE SPEED CONTROL		●		●

VANGUARD COMMERCIAL POWER

Post Office Box 702 Milwaukee, WI 53201 USA
Tel: 414.259.5333 | VANGUARDPOWER.COM

VANGUARD

Briggs & Stratton has a policy of continuous product improvement and reserves the right to modify its specifications at any time and without prior notice.
©2019 Briggs & Stratton Corporation. All rights reserved.

¹See vanguardpower.com/service-support/warranty for warranty details.

²For Marine Application.

³All power levels are stated gross HP at 3,600 RPM per SAE J1940 as rated by Briggs & Stratton.