
64 BARCHE Marzo 2017//March 2017 65Marzo 2017//March 2017 BARCHE

Motori//engines Evinrude E-Tec G2

u QUANDO AVEVO OTTO ANNI MIO PADRE 
COMPRÒ, UN GOMMONE USATO. MISURAVA 4 
METRI E 20, chiglia e paglioli in legno e prua qua-
drata. Era anche giallo melone, giusto per non 
passare inosservato. Sullo specchio, montava 
un 25 cavalli Evinrude, ovviamente 2 tempi. Affi-
dabilità totale. Era un trattore che non si rompeva 
mai. Per anni abbiamo fatto campeggio nautico 
tra le isole greche o jugoslave senza mai temere 
di rimanere in mezzo al mare. L’unico problema 
era il rumore. Appena mio padre stringeva la ma-
netta sul timone a barra per accelerare, ogni co-
municazione diventava impossibile. Se volevi dire 
qualcosa dovevi incrociare lo sguardo dell’interlo-
cutore e imparare il linguaggio dei gesti per farti 
capire. Recentemente ho avuto l’occasione di te-
stare la nuova generazione di motori fuoribordo 
E-Tec di Evinrude. Si tratta di un monoblocco da 
2,7 litri con sei cilindri a V con inclinazione di 66°. 
Le potenze disponibili sono da 150, 175 e 200 
cavalli. Ne abbiamo provati due, il 150 e il 200. Il 
più piccolo era montato su un Cayman 23 di Ra-
nieri, mentre il 200 cv si trovava sullo specchio 
di poppa di un Nordkapp 705, una barca tipica 
del Nord Europa con una carena a V molto pro-
nunciata. Appena ho affondato la manetta il ru-
more del motore mi ha fatto tornare indietro nel 
tempo. Non al minimo, perché a 500 giri/minuto. I 
decibel sono più che accettabili, almeno per tutta 
la fase di dislocamento. La musica cambia radi-
calmente dalla planata in su. Con la carena fuori 
dall’acqua i decibel sono già 80 e alla massima si 
arriva anche a 90. Una decina in più di altri fuori-

64 BARCHE Marzo 2017//March 2017

Next generation
Sei cilindri a V, 66° 
d’inclinazione e 2,7 litri 
di cilindrata. È la nuova 
generazione di fuoribordo 
Evinrude da 150 a 200 
cv con un blocco motore 
completamente rinnovato

Six V-shaped, 66 degree 
cylinders and 2.7 liters of 
displacement. It’s the new 
generation of Evinrude 
outboard engines ranging 
from 150 to 200 hp and a 
completely renewed engine 
block 
by Niccolò Volpati 

Motori//engines Evinrude E-Tec G2


66 BARCHE Marzo 2017//March 2017

Motori//engines Evinrude E-Tec G2

compromesso. I tecnici BRP ci spiegano che è 
merito della nuova scatola ingranaggi SLX e della 
timoneria idraulica integrata. Nessun 150 cv tra 
quelli presenti sul mercato offre un servoster-
zo dinamico come il G2 E-Tec. Dispone anche 
di 3 livelli di regolazione della maneggevolezza in 
modo da incontrare i gusti di chi sta al timone. Il 
nuovo G2 garantisce anche tanta potenza. Il 150 
cv ha fatto arrivare il gommone di Ranieri, che mi-
sura più di sette metri, a 41,4 nodi. Simile anche 
la velocità massima che abbiamo registrato sul 
Nordkapp 705 motorizzato con il 200 cv: 42 nodi 
con la manetta tutta abbassata. Durante il test 
abbiamo avuto modo di provare anche Evinrude 
E-Link, un sistema che consente di avere tutti i 
dati motore sullo smartphone. Si collega il telefo-
no o il tablet e grazie a una App che funziona sia 
per iOS, sia per Android, teniamo sotto controllo 
i giri motore, la velocità e i consumi. È molto utile 
perché può essere utilizzata al posto del display 
sulle imbarcazioni più piccole oppure come se-
condo schermo. Il dato che cattura la nostra at-
tenzione è quello dei consumi. A bordo del Cay-
man 23 di Ranieri planiamo con soli 13 litri/ora. 
Ne bastano 20 per navigare in crociera a 20 nodi 
e alla massima il G2 150 cv beve solo 47,4 litri. 
È praticamente astemio. Tenendo conto che sia-
mo a bordo di un due tempi, anche se a iniezione 
diretta, i numeri sono davvero sorprendenti, an-
che in termini assoluti. Per il G2 è stato studiato il 
software che si chiama pure power combustion, 
cioè tutto il carburante che serve alla combustio-
ne, ma non una goccia in più. Se serve un litro 
e mezzo, devo avere in camera di combustione 
1,5 litri e non 1,7. In questo modo si riescono a 
ridurre ancora le emissioni perché non si ha ben-
zina incombusta, il motore è ancora più pulito, più 
efficiente e i consumi si riducono. Il G2, rispetto 

niente e allungare la vita al motore, Evinrude ridu-
ceva la coppia. E più saliva di potenza, per esem-
pio con i 300 cv, più doveva ridurre la coppia. Si 
aveva il paradosso di un motore molto potente, 
ma con poca coppia. I motori G2 di Evinrude non 
solo hanno le bancate contrapposte, ma anche 
il braccio allungato della biella per andare a sfor-
zare meno sulla parete. Il risultato di queste solu-
zioni, permette di avere le pareti “fredde” e quin-
di di poter spingere al massimo la coppia. Inoltre, 
sempre per abbattere le temperature e aumenta-
re la coppia, le marmitte sono incamiciate e cioè 
hanno il passaggio di acqua per il raffreddamen-
to. L’acqua, quindi, non raffredda solo i cilindri, 
ma anche le marmitte. Il 150 cv spinge tanto, ma 
non è l’unica caratteristica positiva. È anche mol-
to maneggevole. Non si avverte l’effetto evolutivo 
dell’elica. Non sembra nemmeno di avere un solo 
motore sullo specchio. In virata è molto agile. An-
che zigzagando, la barca registra il cambiamento 
di rotta e risponde prontamente, ma mai in modo 
pericoloso o difficile da condurre. È un ottimo 

bordo di potenza simile. Vero è che a qualcuno il 
rumore del motore piace. In ogni caso, i decibel 
fuori registro sono l’unica nota stonata. L’acce-
lerazione invece è esaltante. Meno di 3 secon-
di per planare con il Cayman 23 di Ranieri. Ha 
tanta coppia, Evinrude sostiene addirittura il 
30% in più del “vecchio” E-Tec. Questo, infat-
ti, è un motore tutto nuovo. Gli E-Tec erano sta-
ti progettati e realizzati durante l’era OMC. Poi è 
arrivata BRP, che sostanzialmente ha apportato 
solo delle modifiche al motore. Questo, invece, 
è un propulsore tutto nuovo. Come hanno fatto 
ad aumentare la coppia? I motori G1, cioè i “vec-
chi” E-Tec, hanno gli scarichi convergenti all’inter-
no del blocco motore. Nel G2, invece, sono con-
trapposti. Gli scarichi convergenti, infatti, hanno il 
limite di far lavorare i pistoni su pareti calde che 
arrivano fino a 800° di temperatura. Quando la 
temperatura è alta, c’è il rischio che il motore si 
rompa dopo poco tempo. Possono bastare 50 
ore di moto per ritrovarsi in mezzo al mare con 
il monoblocco fuso. Per evitare questo inconve-

IN ALTO, MENO DI 3 SECONDI PER 
PLANARE CON IL CAYMAN 23 DI 
RANIERI. A FIANCO, L’E-LINK, UN 
SISTEMA CHE CONSENTE DI AVERE 
TUTTI I DATI MOTORE SULLO 
SMARTPHONE. SI COLLEGA IL 
TELEFONO O IL TABLET E GRAZIE 
A UNA APP.
AT THE TOP, LESS THAN 3 SECONDS TO 
PLANE WITH THE RANIERI CAYMAN 23. 
AT THE SIDE, E-LINK, A SYSTEM WHICH 
ALLOW YOU TO HAVE ALL THE ENGINE 
DATA ON YOUR SMARTPHONE. IT 
CONNECTS TO THE PHONE OR TABLET 
THANKS TO AN APP.


68 BARCHE Marzo 2017//March 2017

Motori//engines Evinrude E-Tec G2

u WHEN I WAS EIGHT YEARS OLD 
MY FATHER BOUGHT A SECOND-HAND 
INFLATABLE. IT WAS 4.2 METERS LONG, with 
a wooden keel and decking and a square bow. 
It was also bright yellow, just to be unnoticeable. 
The transom held a 25 hp Evinrude engine, two-
stroke of course. Utter reliability. It was a tank, it 
never broke down. For years we used it to potter 
around the islands of Greece and Yugoslavia, 
with never a fear of getting stuck at sea. The only 
problem was the noise. The minute my father 
squeezed the throttle on the tiller to accelerate, 
all communication was impossible. If you needed 
to say something you had to catch the eye of the 
person you wanted to talk to and use gestures 
to get your message across. I recently had the 
occasion to test the new generation of Evinrude 
E-Tec outboard engines. The G2 is a 2.7 litre 
monobloc engine with 6 V-shaped cylinders at 
an angle of 66°. Power options are 150, 175 
and 200 horsepower. We tried two, the 150 
and the 200. The smaller was fitted on a Ranieri 
Cayman 23, while the 200 hp was on the transom 
of a Nordkapp 705, a typical northern European 
boat with a very deep v-shaped hull. As soon 
as I touched the throttle the noise of the engine 
took me back in time. Non immediately, because 
at 500 rpm the decibel level is quite acceptable, 
at least for the whole of the displacement stage. 
From planing onwards it’s a completely different 
story. With the hull out of the water it’s 80 
decibels, and at top speed we reach 90. Ten or 
so more than other similar capacity outboards. 
It’s true that some people like the engine noise. 
Nevertheless, the extra decibels are the only off-
key note. The acceleration is exhilarating. Less 
than 3 seconds to planing with the Ranieri 

al G1, consuma il 15% in meno. I dati sulle emis-
sioni li fornisce l’Epa e si sa che gli americani non 
scherzano. I nuovi E-Tec riescono a essere più 
“green” rispetto a tutti i concorrenti presenti 
sul mercato e di ben il 75%. A metà gennaio è 
entrata in vigore la nuova direttiva dell’Unione Eu-
ropea sulle imbarcazioni da diporto per le emis-
sioni di scarico e sonore (RCD-II). I nuovi G2 ci 
rientrano comodamente e anche questa carat-
teristica serve a sfatare un altro falso mito e cioè 
che i motori 2 tempi non hanno futuro. Dati alla 
mano sembra invece che rappresentino la nuova 
generazione di fuoribordo.

La velocità massima 
che abbiamo registrato 
sul Nordkapp 705 
motorizzato con il 200 
cv è stata di 42 nodi 
con la manetta tutta 
abbassata.

At full throttle, we 
reached the top speed 
of 42 knots onboard 
the Nordkapp 705, 
powered with the 200 
hp.


70 BARCHE Marzo 2017//March 2017

Motori//engines Evinrude E-Tec G2

A fianco il Bwa con 
una coppia di G2. Su 
questi motori è stato 
installato il Pure 
Power Combustion 
software, che usa 
tutto il carburante 
che serve alla 
combustione, ma non 
una goccia in più.

At the side, the Bwa 
powered with twin 
G2. These engines 
use the Pure Power 
Combustion software, 
so they burn all 
the fuel needed 
combustion, but not a 
drop more.

middle of the sea with a broken-down engine. 
To avoid this and lengthen the life of the engine, 
Evinrude used to reduce the torque. And the more 
powerful the engine - the 300 hp for example 
- the more they had to reduce it. So we had the 
paradox of a very powerful engine, with very little 
torque. Evinrude’s G2 engine not only has the 
exhaust ports on both banks, it also has a longer 
connecting rod to place less pressure on the 
cylinder wall. The outcome of these innovations 
is that the walls remain “cold” and therefore the 
torque can be maximised. Furthermore, also to 
reduce the temperature and increase torque, the 
exhaust tubes have been lined and use water for 
cooling. So the water not only cools the cylinders, 
but the exhaust as well. The 150 hp has plenty 
of thrust, but this isn’t the only positive. It’s also 
extremely manageable. You don’t notice the 
evolutionary effect of the propeller. Neither does 
it feel like you’ve only got one engine on the 
transom. It’s highly nippy on turns. Even on zig-
zags, the boat registers the change of direction 
and responds promptly, but it’s never dangerous 
or difficult to control. It’s an excellent compromise. 
The BRP engineers explain that it’s all due to the 
new SLX gearcase and the integrated hydraulic 
steering system. No other 150 hp on the 
market offers a dynamic servo valve like the 
G2 E-Tec. It also has 3 levels of adjustment for 
manoeuvrability, to suit the person steering the 
boat. Moreover, the new G2 guarantees lots of 
power. With the 150 hp, the Ranieri inflatable - 
over seven metres long - reached 41.4 knots. We 
reached a similar top speed with the 200 hp on 
board the Nordkapp 705: 42 knots at full throttle. 
During the test we also had the opportunity to try 

out the Evinrude E-Link, a system that allows you 
to have all the engine data on your smartphone. 
It connects to the phone or tablet and uses an 
app for both iOS and Android to keep an eye on 
rpm, speed and fuel use. It’s extremely handy 
because it can be used instead of a display on 
smaller boats, or as a second screen on larger 
ones. The figure that draws our attention is the 
fuel consumption. On the Cayman 23, we are 
planing on just 13 litres an hour. With 20 litres 
we can cruise at 20 knots, and at top speed the 
G2 150 hp drinks only 47.4 litres. It’s practically 
teetotal. Considering we’re on board with a two-
stroke, albeit with direct injection, the figures are 
truly surprising, even in absolute terms. For the 
G2 a software was developed called purepower 
combustion, in other words, all the fuel needed 
for combustion, but not a drop more. If it needs 
a litre and a half, I must have 1.5 litres in the 
combustion chamber, and not 1.7. This system 
succeeds in further reducing emissions because 
there is no uncombusted fuel, the engine is even 
cleaner and more efficient and fuel consumption 
reduces. Compared to the G1, the G2 uses 15% 
less fuel. The emissions figures are supplied by 
the Environmental Protection Agency, and we 
know the Americans take this seriously. The new 
E-Tec is “greener” than all its competitors currently 
on the market, and by a hefty 75%. In mid-
January the new EU directive on emissions and 
noise levels for recreational crafts (RCD II) comes 
into force. The new G2 complies comfortably 
with this, and in doing so it debunks another false 
myth, that 2-stroke engines have no future. On 
the contrary, current data suggests this is the new 
generation of outboards.

Cayman 23. It has plenty of torque; Evinrude 
maintains it’s 30% more than the old E-Tec. In 
fact, this is a completely new engine. The E-Tec 
was designed and manufactured in the days of 
the Outboard Marine Corporation. Then BRP 
came along, but brought only modifications to 
the engine. This, however, is a totally new engine. 
What have they done to increase the torque? The 
G1 engine, in other words the “old” E-Tec, has 
the exhaust ports converging inside the engine 
block. In the G2, on the other hand, they are 
opposite each other. Converging exhaust ports, 
in fact, have the limitation of working the pistons 
on hot cylinder walls at up to 800°C. When the 
temperature is high, there’s a risk of the engine 
failing after a short time. It could be just 50 hours 
of engine use before you find yourself in the B

SCHEDA TECNICA
//PERFORMANCES AND DETAILS

Evinrude E-Tec G2 150-
200 cv • 6 cilindri a V 66° 
• 2 tempi iniezione diretta 
• alessagio per corsa 
86x78,7 mm • cilindrata 
2,7 litri • rapporto di 
riduzione 2,17:1 • regime 
di rotazione massimo 
5-6000 giri/minuto • peso 
225 kg (150 cv) 230 kg 
(175 cv) e 232 kg (200 cv)
www.evinrude.com/it

Evinrude E-Tec G2 150-
200 hp • 6 V-shaped 66 
• 2 stroke direct injection 
• bore x stroke 86x78.7 
mm • displacement 2.7 
l • gear ratio 2.17: 1 • 
Max torque 5-600 rpm • 
Weight 225 kg (150 hp) 
230 kg (175 hp ) 332 kg 
(200 hp)


