

2020 SUMMIT® 850 E-TEC® TURBO

NEW

// WHAT'S NEW

- Rotax® 850 E-TEC® Turbo
- One-piece lightweight hood

// PACKAGE HIGHLIGHTS

- Short tunnel with lightweight snowlap
- REV® Gen4 platform with narrow-design bodywork
- RAS™ 3 front suspension with lightweight ski spindle and revised ski stopper to reduce ski drag and improve predictability in technical sidehills
- E-TEC® SHOT™ starter
- Compact digital gauge
- Full-length extruded profile running boards with large openings
- tMotion™ rear suspension with ice scratchers and adjustable limiter strap
- Kashima coated HPG Plus front shocks with lightweight springs, HPG Plus center shock with lightweight springs and HPG Plus rear shock
- PowderMax® Light with FlexEdge™ track: 16 x 165 x 3.0 in.
- Smaller diameter handlebar ends and handgrips
- Compact and lightweight deep snow seat

SUMMIT® 165 850 E-TEC® TURBO SHOWN

ROTAX® ENGINE	850 E-TEC® Turbo
Engine details	Liquid-cooled, two-stroke, turbocharged, eRAVE™
Cylinders	2
Displacement	849 cc / 51.9 in. ³
Bore	82 mm / 3.2 in.
Stroke	80.4 mm / 3.2 in.
Maximum engine speed	7,900 RPM
Carburation	E-TEC® direct injection with additional booster injectors
Recommended fuel type	Premium unleaded
Minimum octane	91
Fuel tank	36 L / 9.5 US gal
Oil tank capacity	3.4 L / 3.6 qt

DRY WEIGHT	211 kg / 466 lb
------------	-----------------

POWERTRAIN	
Drive clutch type	pDrive™ with clickers
Driven clutch type	QRS
Engagement	3,800 RPM
Small sprocket number of teeth	21
Large sprocket number of teeth	53
Drive sprocket number of teeth	6
Drive sprocket diameter	164 mm / 6.5 in.
Drive sprocket pitch	89 mm / 3.5 in.
Brake system	Brembo racing brake with stainless-steel braided brake line

SUSPENSION	
Front suspension	RAS™ 3
Front shock	Kashima coated HPG™ Plus with lightweight springs
Front suspension travel	215 mm / 8.5 in.
Rear suspension	tMotion™ with adjustable limiter strap
Center shock	HPG™ Plus with lightweight spring
Rear Shock	HPG™ Plus
Rear suspension travel	239 mm / 9.4 in.

COLOR	
ULTIMATE Sunburst Yellow / Black	
DIMENSIONS	
Vehicle overall length	3,299 mm / 129.9 in.
Vehicle overall width	1,080 to 1,110 mm / 42.5 to 43.7 in.
Vehicle overall height	1,395 mm / 54.9 in.
Ski stance	910 or 950 mm / 35.8 or 37.4 in.
Track (Length x Width x Profile)	PowderMax® Light with FlexEdge™: 165 x 16 x 3.0 in. (4,178 x 406 x 76 mm)

FEATURES	
Frame	REV® Gen4
Bodywork	Narrow design
Skis	Pilot™ DS 3
Seating	Deep snow compact and lightweight
Handlebar	Tapered U-shaped aluminum with J-hooks / Low grab handle
Riser block height	120 mm / 4.7 in.
Starter	SHOT
Reverse	RER™
Heated throttle lever / grips	Standard
Gauge type	Compact
Windshield	N/A
Runner	Square 3/8
Carbide configuration	102 mm / 4 in. at 90°
Bumpers (Front/Rear)	Std / Std

2020 SUMMIT® 850 E-TEC® TURBO

SUMMIT® 165 850 E-TEC® TURBO SHOWN

// FEATURE HIGHLIGHTS

Rotax 850 E-TEC® Turbo engine

The first-ever factory-built 2-stroke turbocharged engine in any industry. It boasts instant response and a full 165 HP up to 8,000 feet of elevation. Sophisticated design integrates flawlessly with the REV Gen4 platform for maximum agility. Factory install ensures peace of mind.

Lightweight ski spindle

Lightweight alloy spindle with revised geometry and new ski stopper to reduce ski drag for more predictable handling and a confidence-inspiring ride in technical sidehills and rough terrain.

One-piece lightweight hood

One-piece Polypropylene construction instantly drops 6 lbs. of weight. Optimized ventilation for heat dispersion and noise reduction.

E-TEC® SHOT™ starter

Push-button starting with almost no added weight. Uses energy stored in the lightweight ultracapacitor to turn the magneto and with E-TEC® technology, starts the engine.

Short tunnel

Shorter tunnel length without snowlap for greater deep snow capabilities with more clearance and lighter overall weight. Standard rear fender with LinQ-ready attachment points.

tMotion™ with adjustable limiter strap

Quickly and easily change limiter strap length for desired ski lift without crawling under the sled.

ski-doo

©2020 Bombardier Recreational Products Inc., (BRP). All rights reserved. ™, ® and the BRP logo are trademarks of BRP or its affiliates. Products are distributed in the USA by BRP US Inc. 'All other trademarks are the property of their respective owners. Because of our ongoing commitment to product quality and innovation, BRP reserves the right at anytime to discontinue or change specifications, price, design, features, models or equipment without incurring any obligation. Printed in Canada.

A BRP BRAND