
 www.yanmar.com

MARINE DIESEL ENGINES

6LY2A-UTP / STP Series

 6LY2A-UTP 6LY2A-STP

Configuration 4-stroke, vertical, water-cooled diesel engine

Maximum output at crankshaft * 324 kW (440mhp) @3300 rpm

 ** 272 kW (370mhp) @3300 rpm ** 315 kW (427mhp) @3300 rpm

Displacement 5.813 ltr [354 cu in]

Bore x stroke 106 mm x 110 mm [4.17 in x 4.33 in]

Cylinders 6 in line

Combustion system Direct injection

Aspiration Turbocharged with watercooled turbine housing

Starting system Electric starting 12V - 3 kW

Alternator 12V - 80A

Cooling system Fresh water cooling by centrifugal fresh water pump and

 rubber impeller seawater pump

Lubrication system Enclosed, forced lubricating system

Direction of rotation [crankshaft] Counter clockwise viewed from stern

Dry weight without gear 535 kg [1179 lbs]

Environmental EU: RCD IMO Tier2

Engine mounting Rubber type flexible mounting

NOTE:
1 kW = 1.3596 mhp
* Fuel temperature 25°C Fuel gravity 860g/litter [ISO 3046-1], fuel density at 15°C: 860g/litter
** Fuel temperature 40°C Fuel gravity 840g/litter [ISO 8665: 2006], fuel density at 15°C: 840g/litter
Technical data is according to ISO 8665: 2006/3046-1

DIMENSIONS

23
8

m
m

(9
.4

 in
)

574 mm (22.6 in)

321 mm
(12.6 in)

498 mm (19.6 in)

84
3

m
m

 (3
3.

2
in

)

819 mm (32.2 in)
Rear view

m
in

. 8
0

m
m

 (3
.1

 in
)

m
ax

. 1
00

 m
m

 (3
.9

 in
)

226.5 mm
(8,9 in)

740.5mm (29.2 in)45.5 mm
(1.8 in)

Mixing elbow
o 127 mm (5 in)

1274.9 mm (50.2 in)

Right side view

6LY2A-UTP / STP (Bobtail)

6LY2A-utp / STP Series
MARINE DIESEL ENGINES

E
N

_D
S

6
LY

2
A

_1
21

4

 www.yanmar.com

MARINE DIESEL ENGINES

0.0

50.0

100.0

150.0

200.0

250.0

300.0

350.0

30002800260024002200200018001600 3200 3400 30002800260024002200200018001600 3200 3400 30002800260024002200200018001600 3200 3400
0.0

50.0

100.0

150.0

200.0

250.0

300.0

350.0

400.0

450.0

500.0

0.0

200.0

400.0

600.0

800.0

1000.0

1200.0

0.0

100.0

200.0

300.0

400.0

500.0

600.0

700.0

800.0

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

0.0

5.0

10.

15.

20.

25.

Maximum output at crankshaft

Power Torque

Maximum output
at prop shaft

Propeller power curve

Fuel Consumption

O
ut

pu
t (

cr
an

ks
ha

ft/
pr

op
el

le
r s

ha
ft)

 k
W

O
ut

pu
t (

cr
an

ks
ha

ft/
pr

op
el

le
r s

ha
ft)

 h
p

C
ra

nk
sh

af
t T

or
qu

e
 N

m

C
ra

nk
sh

af
t T

or
qu

e
 lb

-ft

Fu
el

 C
on

su
m

pt
io

n
L/

hr

Fu
el

 C
on

su
m

pt
io

n
ga

l/h
r

0.0

50.0

100.0

150.0

200.0

250.0

300.0

31002900270025002300210019001700 3300 3500 31002900270025002300210019001700 3300 3500 31002900270025002300210019001700 3300 3500

100.0

150.0

200.0

250.0

300.0

350.0

0.0

50.0

400.0

0.0

200.0

400.0

600.0

800.0

1000.0

1200.0

0.0

100.0

200.0

300.0

400.0

500.0

600.0

700.0

800.0

0.0

20.0

40.0

60.0

80.0

100.0

0

5

10

15

20

25

Power Torque Fuel Consumption

O
ut

pu
t P

ow
er

 (k
W

)

O
ut

pu
t P

ow
er

 (m
hp

)

C
ra

nk
sh

af
t T

or
qu

e
(N

m
)

C
ra

nk
sh

af
t T

or
qu

e
(lb

/ft
)

Fu
el

 C
on

su
m

pt
io

n
(L

/h
r)

Fu
el

 C
on

su
m

pt
io

n
(g

al
/h

r)

Maximum Output Power
at crankshaft

Maximum Output Power
at propeller shaft

Propellor power curve
(At calculated propeller load exp.3.0)

PERFORMANCE CURVES

INSTRUMENT PANELS

Standard engine package
• Sensor for various panels
• Exhaust/water mixing elbow [L-type]
• Alternator 12V - 80A

Optional accesories
• Flexible mounts
• Fuel water separator
• High-riser/water mixing elbow [instead of L-elbow]
• Sensor for VDO instrument panels
• Analog [new B-type, new C-type and new D-type] instrument panels
• Control heads
• Lub oil evacuation pump
• Dipstick for opposite side
• SOLAS Kit

ACCESORIES

MARINE GEARS / DRIVE

NOTE: All data subject to change without notice. Text and illustrations are not binding.

KMH60A

Hydraulically actuated multi-disc clucth

58 kg [128 lbs]

1.55/1.55

2000/2000

2.04/2.04

1520/1520

2.43/2.43

1276/1276

Clockwise & Counterclockwise

viewed from stern

593 kg [1305 lbs]

1310 mm [51 in]

Model

Type

Dry weight

Reduction ratio [fwd/asn]

Propeller speed [fwd/asn]

Direction of rotation

[propeller shaft - fwd]

Dry weight engine and gear/drive

Length engine and gear/drive

* Other marine gearboxes and configurations available upon request. Contact your local supplier for more information. Following gears are available: ZF80A (down angle) reduction ratio: 1.567, 1.750, 1.962, 2.500
 MG5050A (down angle) reduction ratio: 1.12, 1.26, 1.50, 1.80, 2.04, 2.50

New B-type Panel New C-type Panel
4-1 4-2 3 1-4

1-4

2
400

76

90

1-5 80

1-21-3

18
0

16
0

190 190

1-1 12.7
11

New D-type Panel

225(8.86)4 3

52 1

470(18.50)
225(8.86)

18
0(

7.
09

)
16

0(
6.

30
)

6-φ6.5(0.26)

80(3.15)10 142 142 11
305

10
16

0
10

18
0

11 80
abt.120

6-ø6.5 holes

1 2 3 4

568 7

6LY2A-UTP

6LY2A-STP

Function
1-Switch unit 3-Tachometer with hour meter
1-1 Key switch [starter switch] 4-Sub meter unit
1-2 Engine stop switch 4-1 L.O. pressure meter
1-3 Alarm buzzer [C.W. Temp., L.O. Pressure] 4-2 C.W. Temperature meter
1-4 Alarm buzzer stop switch 4-3 Boost meter [turbo]
1-5 Illumination switch for meters 5-Quartz clock
2-Alarm lamp unit
2-1 Battery not charging
2-2 C.W. high temperature
2-3 L.O. low pressure
2-4 Sea water flow
2-5 C.W. level for fresh water tank
2-6 Boost pressure high

E
N

_D
S

6
LY

2
A

_1
21

4

 www.yanmar.eu

