

THE POWER OF

EFI

AUTOMOTIVE FEATURES IN A COMPACT PACKAGE.

Club Car's new 14 horsepower engine* brings exclusive automotive technology to the golf and utility vehicle markets. Developed in partnership with Subaru, a leader in performance innovation, this new engine delivers a range of class-leading benefits:

- **Electronic Fuel Injection and Ignition**
- **Overhead Cam with Hemispherical Head**
- **Filter-less Oil System**
- **Improved Engine Cooling**
- **Best in class warranty - 3 year 3000 hours**

(*) 14 hp (10.3-kW) @3600 RPM per SAE J1940

ELECTRONIC FUEL INJECTION AND IGNITION

Electronic Fuel Injection (EFI) and electronic Capacitive Discharge Ignition (CDI) technology combine to give improved cold starting and fuel economy. Additionally automatic altitude compensation and improved power are further benefits of this new system.

FILTER-LESS OIL SYSTEM

Reduce maintenance cost and environmental impact by 33% per oil change since an oil filter is no longer needed. Engine complexity is reduced and reliability is improved with a patent-pending oil scoop that moves oil to the cam chain which transports the oil to the overhead cam and valve train.

OVERHEAD CAM AND HEMISPHERICAL HEAD

Automotive style chain driven Overhead Cam (OHC) with hemispherical head technology delivers improved intake efficiency, faster acceleration, and reduced emissions that older Overhead Valve (OHV) engines just can't match.

IMPROVED ENGINE COOLING

The cylinder head and engine block have unique designs to reduce engine and oil temperature. Lower temperatures reduce wear and results in a longer engine life.

©2013 Club Car LLC. Club Car believes the information and specifications in this piece of literature were correct at the time of printing. Specifications, standard features, options, fabrics and colors are subject to change without notice. There are no warranties, expressed or implied, contained herein. See the Limited Warranty in the owner's manual or write to: Club Car, PO Box 204658, Augusta, GA 30917. The company reserves the right to make design changes without obligation to make these changes on previously sold units or systems.