
E
N

_D
S

6L
Y

3
-U

T
P_

07
17

www.yanmarmarine.com

Configuration	 24 valve, 4-stroke, vertical, water-cooled diesel engine

Maximum output at crankshaft	 *279 kW@3300 rpm	 [380 mhp@3300 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 intercooler

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]	 Counterclockwise viewed from stern

Dry weight without gear	 640 kg	 [1411 lbs]

Environmental	 EU: RCD 1	 EMC				

	 IMO: MARPOL 73/78 Annex VI

Engine mounting	 Rubber type flexible mounts

NOTE:
Fuel condition: Density at 15°C = 0.86 g/cm³; 1 kW = 1.3596 mhp = 1.3410 HP
* Fuel temperature 40°C at the inlet of the fuel injection pump [ISO 8665: 1994]
Technical data is according to ISO 8665: 1994

DIMENSIONS

MARINE DIESEL ENGINES

6LY3-UTP with Yanmar KMH61A marine gear

www.yanmarmarine.com

6LY3-UTP Series

Configuration 24 valve, 4-stroke, vertical, water cooled diesel engine

Maximum output at crankshaft * 279 kW (380 mhp) / 3300 rpm

Continuous rating output at crankshaft 254 kW (345 mhp) / 3198 rpm

Displacement 5.813 L (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 seawater cooled intercooler

Starting system Electrical starting 12V - 3kW

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 flywheel side

Dry weight without gear 640 kg (1411 lbs)

Environmental EPA Tier2, EU RCD, EMC, Marpol 73/78 Annex VI

Engine mounting Rubber type flexible mounts

NOTE: Fuel condition: Density at 15°C = 0.86 g/cm 3; 1kW = 1.3596 mhp = 1.3410 HP
* Fuel temperature 40°C at the inlet of the fuel injection pump
Technical data is according to ISO 8665 / 3046

Dimensions (For detailed line-drawings, please refer to our web-site: www.yanmarmarine.com or contact your supplier)

53
8.

6
m

m
 (2

1.
2

in
)

381 mm (15 in) 420.3 mm (16.5 in)

25
4.

8
m

m
 (1

0
in

)

79
3.

4
m

m
 (3

1.
2

in
)

266.6 mm (10.5 in)

39
 m

m
 (1

.5
 in

)
M

IN
.

M
AX

. 1
03

 m
m

 (4
 in

)
83

 m
m

 (3
.3

 in
)

801.3 mm (31.5 in)

84
3

m
m

 (3
3.

2
in

)

Front view

285 (11.2 in)
1071 mm (42.2 in)

950 mm (37.4 in)122 mm (4.8 in)

14
5.

4
m

m
 (5

.7
 in

)

1446.3 mm (56.9 in)

786 mm (30.9 in)

8º

256.5 mm (10.1 in)

LUB. OIL FILTERS
FUEL FILTER

FUEL OUTLET

FUEL INLET

U - type elbow (optional)

Right side view

6LY3-UTP with Yanmar KMH61A marine gear

6LY3-UTP Series
MARINE DIESEL ENGINES

Front view Right side view

574 mm

E
N

_D
S

6L
Y

3
-U

T
P_

07
17

www.yanmarmarine.com
Texts and illustrations are not binding. Yanmar Marine reserves the right to introduce adaptations without prior notification.

www.yanmarmarine.com

Version: 2011-09

Yanmar Europe BV

0

50

100

150

200

250

300

350

400

1600 1800 2000 2200 2400 2600 2800 3000 3200 3400
0

100

200

300

400

500

Performance Curves (Output is according ISO 8665)

0

200

400

600

800

1000

1200

1400

1600 1800 2000 2200 2400 2600 2800 3000 3200 3400
0

200

400

600

800

1000
Maximum output at crankshaft

Power Torque

Maximum output
at prop shaft

Propeller power curve

Ou
tp

ut
 (c

ra
nk

sh
af

t/p
ro

pe
lle

r s
ha

ft)
 k

W

Ou
tp

ut
 (c

ra
nk

sh
af

t/p
ro

pe
lle

r s
ha

ft)
 m

hp

Cr
an

ks
ha

ft
To

rq
ue

 N
m

Cr
an

ks
ha

ft
To

rq
ue

 l
b-

ft

Crankshaft Speed min-1 Crankshaft Speed min-1

0

10

20

30

40

50

60

70

80

90

100

1600 1800 2000 2200 2400 2600 2800 3000 3200 3400
0

5

10

15

20

25

Fuel Consumption

Fu
el

 C
on

su
m

pt
io

n
L/

hr

Fu
el

 C
on

su
m

pt
io

n
ga

l/h
r

Instrument Panels

Multi function LCD display
Various Control heads

Engine ECU Interface

Multi function LCD display:
- engine information
- maintenance information
- diagnosis messages

CAN Bus system

Engine Accessories Electronic Control System

Standard Engine Package Standard Electronic Control System
• Alternator 12V- 80A • CANBUS-NMEA 2000 electronic control system
• Exhaust elbow (L-type) • Ignition panel with rocker switches
• Air heater • Multi-function LCD display

• Electronic control head

Optional Engine Package Optional Electronic Control system
• Fuel / water separator • Second station kit for Flybridge
• Exhaust elbow, U-type • Ignition panel with Keyswitch
• Lub oil evacuation pump • Extension wire harnesses
• Remote oil filter opposite side • Various control heads
• Air vent for coolant tank • Trolling mode kit
• Flexible mounts

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

Marine gear (example) **

Model KMH61A KMH61V

Type Hydraulically actuated multi-disc clucth Hydraulically actuated multi-disc clucth

Dry weight 78 kg (172 lbs) 83,9 kg (185 lbs)

Reduction ratio (fwd/asn) 1.55/1.55 2.04/2.04 2.43/2.43 1.24/1.24 1.49/1.49 1.98/1.98 2.43/2.43

Propeller speed (fwd/asn) 2129/2129 1618/1618 1358/1358 2661/2661 2215/2215 1666/1666 1358/1358

Direction of rotation Clockwise & counter clockwise viewed Clockwise & counter clockwise viewed
(propeller shaft - fwd) from flywheel side from flywheel side

Dry weight engine with gear 718 kg (1583 lbs) 723,9 (1596 lbs)

Texts and illustrations are not binding. Yanmar Marine reserves the right to introduce adaptations without prior notification.

www.yanmarmarine.com

Version: 2011-06

Yanmar Europe BV

Instrument Panels

Multi function LCD display
Various Control heads

Engine ECU Interface

Multi function LCD display:
- engine information
- maintenance information
- diagnosis messages

CAN Bus system

Engine Accessories Electronic Control System

Standard Engine Package Standard Electronic Control System
• Standard Engine Package • CANBUS-NMEA 2000 electronic control system
• Exhaust mixing elbow (L-type) • Ignition panel with rocker switches
• Air heater • Multi-function LCD display

• Electronic control head

Optional Engine Package Optional Electronic Control system
• Fuel/Water separator • Second station kit for Flybridge
• High riser mixing elbow, U-type (instead of L-elbow) • Ignition panel with Keyswitch
• Lub oil evacuation pump • Extension wire harnesses
• Remote oil filter opposite side • Various control heads
• Air vent for coolant tank • Trolling mode kit
• Flexible mounts

0

50

100

150

200

250

300

1500 1700 1900 2100 2300 2500 2700 2900 3100 3300

0

50

100

150

200

250

300

350

400

Performance Curves (Output is according ISO 8665)

0

200

400

600

800

1000

1200

1500 1700 1900 2100 2300 2500 2700 2900 3100 3300
0

100

200

300

400

500

600

700

800
Maximum output at crankshaft

Power Torque

Maximum output
at prop shaft

Propeller power curve

Ou
tp

ut
 (c

ra
nk

sh
af

t/p
ro

pe
lle

r s
ha

ft)
 k

W

Ou
tp

ut
 (c

ra
nk

sh
af

t/p
ro

pe
lle

r s
ha

ft)
 m

hp

Cr
an

ks
ha

ft
To

rq
ue

 N
m

Cr
an

ks
ha

ft
To

rq
ue

 l
b-

ft

Crankshaft Speed min-1 Crankshaft Speed min-1 Crankshaft Speed min-1

0

10

20

30

40

50

60

70

80

1500 1700 1900 2100 2300 2500 2700 2900 3100 3300

0

5

10

15

20

Fuel Consumption

Fu
el

 C
on

su
m

pt
io

n
L/

hr

Fu
el

 C
on

su
m

pt
io

n
ga

l/h
r

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

Marine gear (example) **

Model KMH61A KMH61V

Type Hydraulically actuated multi-disc clucth Hydraulically actuated multi-disc clucth

Dry weight 78 kg (172 lbs) 83,9 kg (185 lbs)

Reduction ratio (fwd/asn) 1.55/1.55 2.04/2.04 2.43/2.43 1.24/1.24 1.49/1.49 1.98/1.98 2.43/2.43

Propeller speed (fwd/asn) 2129/2129 1618/1618 1358/1358 2661/2661 2215/2215 1666/1666 1358/1358

Direction of rotation Clockwise & counter clockwise viewed Clockwise & counter clockwise viewed
(propeller shaft - fwd) from flywheel side from flywheel side

Dry weight engine with gear 718 kg (1583 lbs) 723,9 (1596 lbs)

PERFORMANCE CURVES

INSTRUMENT PANELS

Standard engine package
	 • Alternator 12V - 80A
	 • Exhaust mixing elbow [L-type]
	 • Air heater

Optional engine package
	 • Fuel/water separator
	 • High-riser mixing elbow [instead of L-type]
	 • Lub oil evacuation pump
	 • Air vent for coolant tank
	 • Flexible mounts [Barry or Bridgestone]
	 • SOLAS kit

Standard electronic control system
	 • CANBUS-NMEA 2000 electronic control system
	 • Ignition panel with rocker switches
	 • Multi-function LCD display
	 • Electronic control head

Optional electronic control system
	 • Second station kit for flybridge
	 • Ignition panel with keyswitch
	 • Extension wire harnesses
	 • Various control heads
	 • Trolling mode kit

ACCESSORIES		 ELECTRONIC CONTROL SYSTEM

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

MARINE GEARS / DRIVE*

Model

Type

Dry weight**

Reduction Ratio [fwd/rev]

Propeller speed [fwd/rev]

Direction of rotation

(viewed from stern)

Dry weight – engine & gear**

KMH61A [down angle 8°]

Hydraulically actuated multi-disc clutch

78 kg [171 lbs]

1.55/1.55 2.04/2.04 2.43/2.43 1.24/1.24

2661/2661

1.49/1.49

2215/2215

1.98/1.98

1666/1666

2.43/2.43

1358/13582129/2129 1618/1618 1358/1358

Clockwise or Counterclockwise

718 kg [1538 lbs]

KMH61V

Hydraulically actuated multi-disc clutch

107,5 kg [237 lbs]

Clockwise or Counterclockwise

747,5 kg [1648 lbs]

* Other marine gearboxes and configurations available upon request. Contact your local supplier for more information.
** Dry weight includes cooler, brackets and damper disk.

