


6.2L V-8

Marine Engine

There comes a time when you may not just want more power, you may need more power. Times like when you are boating with your cabin cruiser or bass boat and it just doesn't have the low-end grunt that you need to get up on plain. For those times, we have designed the HT (High Torque) 383 with lots of cubic inches and other components to enhance the low-rpm power that you need.

The 6.2L has been specifically engineered for low-rpm torque, and it's packed with durable parts that are all brand new. It produces 435 lb.-ft. of torque at 4000 rpm, but more importantly, it produces more than 400 lb.-ft. of weight-moving torque from 2500 rpm all the way up to its 4000 rpm peak. In other words, your boatload of fun isn't interrupted with the torque, horsepower and durability of this 6.2L Vortec Marine Engine.


The bottom end has a forged steel 383 stroker crankshaft, heavy-duty rods, and hypereutectic pistons. The block is cast iron with 4-bolt main caps, and it's up to the task of making lots of power for years to come.

A brand new HT383 makes a great alternative to salvage and rebuilt engines. Once installed, the HT383 makes it possible to look forward to that big wake or long boating adventure. Don't just boat to your favorite fishing hole - be the first one there!

Engine Specifications

- Engine type: Chevy small block V-8
- Displacement: 377 cu. in.
- Bore x Stroke: 4.00 x 3.750 in.
- Block (P/N 88962516): Cast Iron w/ 4-bolt main caps
- Crankshaft: Forged Steel
- Connecting Rods: Heavy-duty PM steel
- Pistons: Hypereutectic aluminum
- Camshaft type: Steel Hydraulic roller
- Camshaft lift (in): .431 intake/ .451 exhaust
- Camshaft duration (@.050 in): 196° intake/ 206° exhaust
- Cylinder heads (P/N 12558060): Vortec iron; 64cc chambers
- Valve size (in): 1.94 intake/ 1.50 exhaust
- Compression ratio: 9.1:1
- Rocker arms: Stamped steel
- Rocker arm ratio: 1.5:1
- Recommended fuel: 87 octane
- Ignition timing: Base 10° BTDC, 32° Total
- Maximum recommended rpm: 5000
- Balanced: External