
E
N

_D
S

6L
Y

2M
-W

S
T-

W
D

T
07

17

www.yanmarmarine.com

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

Maximum output at crankshaft	 * 259 kW (352mhp) @3200 rpm	 * 294 kW (400mhp) @3200 rpm

	 ** 243 kW (330mhp) @3200 rpm	 ** 277 kW (376mhp) @3200 rpm

Displacement	 5.813 L	 [354 cu in]

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

Cylinders	 In-line

Combustion system	 Direct injection

Aspiration	 Turbocharged with watercooled turbine housing

Starting system	 Electric starting 24V - 4 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]	 Counterclockwise viewed from stern

Dry weight without gear	 535 kg 	 [1179 lbs]

Emission compliance	 Tier 2

Engine mounting	 Rigid (option: Rubber type flexible mounting)

NOTE:
Fuel condition: Density at 15°C = 0.84 g/cm³; 1 kW = 1.3596 mhp = 1.3410 HP
*	 Fuel temperature 25°C at the inlet of the fuel injection pump [ISO 3046-1]
**	Fuel temperature 40°C at the inlet of the fuel injection pump [ISO 8665: 2006]
Technical data is according to ISO 8665: 2006/3046-1

DIMENSIONS

6LY2M-WDT / WST (with YX-50S Marine Gearbox)

6LY2M-WDT / WST SERIES
MARINE DIESEL ENGINES

Rear view Right side view

E
N

_D
S

6L
Y

2M
-W

S
T-

W
D

T
07

17

www.yanmarmarine.com

PERFORMANCE CURVES

 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

YX-50S

(viewed from stern)
Clockwise or Counterclockwise

117 kg [258 lbs]

2065/2065 1589/1589 1290/1290 1111/1111

643 kg [1415 lbs]

1462 mm [57.5 in]

Optional accessories
•	 Flexible mounts (YT)
• 	 Riser type Mixing Elbow [C.W hose]
• 	 Electric bildge pump
• 	 Kingston cock
• 	 2 poles electric wiring
• 	 Lub oil evacuation pump
• 	 Exhaust Bellows

• 	 YX50S marine gear
•	 IMO NOx Certificate
• 	 Intake air heater
• 	 Dry exhaust
• 	 Remote control head
• 	 Breather hose to intake air

Standard engine package
•	 Rigid mounting
• 	 Alternator 24V - 1080W
• 	 L-type Mixing Elbow
• 	 Engine stop device
• 	 Instrument panel D-type
• 	 Deep sump
• 	 Duplex fuel filter

ACCESSORIES

 www.yanmar.com

MARINE DIESEL ENGINES

0

100

200

300

400

0

50

100

150

200

250

300

En
gi

ne
 P

ow
er

, H
P

En
gi

ne
 P

ow
er

, k
W

0

200

400

600

800

1000
En

gi
ne

 T
or

qu
e,

 N
m

0

10

20

30

40

50

60

70

80

90

Fu
el

 C
on

su
m

pt
io

n,
 L

/h
r

Full Load
Propeller Curve

30002800260024002200200018001600 3200 3400 30002800260024002200200018001600 3200 3400 30002800260024002200200018001600 3200 3400

Power Torque Fuel Consumption

0

100

200

300

400

0

50

100

150

200

250

300

En
gi

ne
 P

ow
er

, H
P

En
gi

ne
 P

ow
er

, k
W

0

200

400

600

800

1000

En
gi

ne
 T

or
qu

e,
 N

m

0

10

20

30

40

50

60

70

80

Fu
el

 C
on

su
m

pt
io

n,
 L

/h
r

Full Load
Propeller Curve

30002800260024002200200018001600 3200 3400 30002800260024002200200018001600 3200 3400 30002800260024002200200018001600 3200 3400

Power Torque Fuel Consumption

PERFORMANCE CuRVES

DIMENSIONS (coupled with marine gear)

Standard engine package
• Rigid mounting
• Alternator 24V - 1080W
• L-type Mixing Elbow
• Engine stop device
• Instrumet panel D type-
• Deep sump
• Duplex fuel filter

Optional accesories
• Flexible mounts (YT)
• Riser type Mixing Elbow [C.W hose]
• Electric bildge pump
• Kingston cock
• 2 poles electric wiring
• Lub oil evacuation pump
• Exhaust Bellows
• YX50S marine gear

• IMO NOx Certificate
• Intake air heater
• Dry exhaust
• Remote control head
• Breather hose to intake air

ACCESORIES

MARINE GEARS / DRIVE

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

* Other marine gearboxes and configurations available upon request. Contact your local supplier for more information.

6LY2M-WDT

6LY2M-WST

Model YX-50S

Type Hydraulically actuated multi-disc clucth

Dry weight 117 kg [258 lbs]

Reduction ratio [fwd/asn] 1.51/1.51 2.03/2.03 2.48/2.48 2.88/2.88

Direction of rotation Clockwise & Counterclockwise

[propeller shaft - fwd] viewed from stern

Dry weight engine and gear/drive 643 kg [1415 lbs]

Length engine and gear/drive 1462 mm [57.5 in]

Rear view Right side view

278.3800

262262

10
7.
5

49
0.
8

27
5

320.5

13
2.
5

323

9

70L135150

225 225

(715.7)

14
2.
5

(7
65
.8
)

PLATE

LUB. OIL FILTER
FUEL OUTLET

BREATHER

FUEL INLET

∅9/∅16,FUEL HOSE

∅9/∅16,FUEL HOSE

∅38/∅48,VINYL HOSE

L
WST 264
WDT 247.5

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

Hydraulically actuated multi-disc clutch

MARINE GEARS / DRIVE*

* Other marine gearboxes and configurations available upon request. Contact your local supplier for more information.

** Dry weight including cooler, brackets & damper disk.

Reduction Ratio [fwd/rev]

**

**

Propeller speed [fwd/rev]

2.04/2.04 2.48/2.48 2.88/2.88

