
FREE DIGITAL MAGAZINE

Birchwood TS31 l Spring Cleaning l Cruising to Norway

MARCH 2019 Owner
A�ordable practical boating

Motorboat

Silver Raptor
BOAT TEST

Jeanneau NC33

26 												 March 2019

Silver Raptor

Motorboat Owner © Digital Marine Media Ltd 	 						 27

Silver Raptor
Length (LOA): 8.05 m
Beam: 2.76 m
Weight: 2,150 kg
Fuel capacity: 260 litres
Water capacity: 60 litres
People capacity: 10
Max power: 350 hp
Engine as tested: Suzuki DF350
Other engine options: Honda
or Suzuki 250hp, 300hp
Price from (Honda BF250) £118,699
Price tested (Suzuki DF350) £127,799

BOAT TEST		

28 												 March 2019

Those who have known Silver
throughout its 28-year history
have become confident about

what to expect. It’s a company that has
built its name on the back of compact
outboard-powered open boats in Side
Console, Centre Console, Day Cruiser
and Bow Rider configurations. It has
tended to build these boats using a hybrid
‘Alufibre’ form of construction, involving
aluminium hulls and plastic interior
linings, each material isolated from the
other by means of a rubber compound.
This long-standing Silver formula was
of course broadened in 2017 with the
advent of the ‘X’ series, which used full
aluminium construction, both inside and
out, but for 2019, we also now have the
‘Z’ series, which abandons aluminium
altogether and uses fibreglass as the sole
construction material.
 Plainly then, despite its reputation for

rapid aluminium runabouts from 16 to 21
feet in length, things at Silver are changing
and yet the appearance of the new Raptor
represents a much bolder tangent than it
first appears. After all, not only is this the
first fully fibreglass boat to emerge from
the yard but, at eight metres in length, this
new flagship model is also far and away
the company’s largest to date. Of course,
there’s no reason why a fresh approach
to size and building materials should
necessarily mean a wholesale departure
from established design and construction
methods, but even a cursory glance at the
hull lines suggests that the Raptor is very
different indeed.

The Petestep rides again
Conceived by Norwegian design house,
Eker Design AS, the Raptor uses the
same Petestep hull we first witnessed on
Yamarin’s short-lived 81 DC. The idea

https://www.silverboats.fi/en-en
https://www.silverboats.fi/en-en/model-range/z-range/raptor-dcz

Motorboat Owner © Digital Marine Media Ltd 	 						 29

“Raptor by name, Raptor by
nature. A Finnish flagship

with a difference”

Unlike anything else on the water. The forward
hull shape is quite raked and undercut

looks. It shifts onto the plane with fuss-
free efficiency in around four seconds and
accelerates through 40 knots in a little
over 20 seconds to a top end of almost 47
knots at wide-open-throttle. That’s around
five knots more than Yamarin’s 300hp 81
DC achieved and, with a decent fistful
of trim to move the point of impact aft
and free up the forward sections of the
hull, it handles the pace very well. On a

behind it is to generate an easy-driving,
soft-riding and stable hull that looks great
from the outside and keeps the interior
living spaces very modern and clean-lined.
It aims to do that by employing a broad
beam and a relatively shallow, undercut
forefoot, with steeply angled spray rails
that deflect the spray downwards rather
than sideways. In addition to generating
a quieter and drier ride, the Petestep’s
design principles suggest that the extra lift
from the vertical spray deflection should
also help soften the impacts underway
by actively graduating the upward forces
operating on the hull’s underside. Though
it looks and sounds quite unusual, what
we’re basically talking about here are
reverse chines, which are a well proven
and widely used element of recreational
hull design.
 That said, when you get underway,
the Petestep feels almost as different as it

30 												 March 2019

RPM	
	

Knots LPH GPH MPG Range
(nm)

Noise

Idle (650) 2.7 2.16 0.48 5.63 260 47.0
1000 4.0 4.00 0.88 4.54 208 50.0
1500 5.9 8.26 1.82 3.24 148.6 68.0
2000 6.9 11.73 2.58 2.67 122.4 69.0
2500 8.6 22.36 4.92 1.75 80 75.0
3000 15.6 28.08 6.18 2.52 115.6 78.0
3500 24.0 36.00 7.92 3.03 138.7 80.5
4000 31.4 43.96 9.67 3.25 148.6 85.0
4500 36.0 64.80 14.25 2.53 115.6 86.0
5000 40.0 80.00 17.60 2.27 104 87.5
5500 43.2 99.36 21.86 1.98 90.4 89.5
6000 46.5 106.95 23.53 1.98 90.4 90.5

performance

moderate sea, even at high speeds,
the big beamy Raptor feels as though
it’s cruising well within itself, a
sensation in no way diminished by
the sheer scale, depth and security
of the driving environment. There’s
not a hint of cavitation, however hard you
push, and in gentle conditions like this, it’s
difficult not to feel like you’re at the helm
of a cruise-optimised 30-footer.
 And yet the unusual shape of the
Petestep hull also seems to bring out some
less confidence-inspiring characteristics.
For instance, the shortening of the
waterline length engendered by the
undercut bow shape seems to create
a peculiar sense of lateral uncertainty
underway. While the promised softness
of ride is, for the most part, present and

correct, the lateral stability on the plane,
whether in gentle waters or through
confused chop, leaves you feeling unsure
about how to dial it out. There is of course
a tendency to launch a little when you
put that bow shape into the wrong swell
at the wrong speed but the majority of
the impacts seem to come at you from
the side. Regardless of how you choose to
drive, you find yourself prodded gently left
and right, left and right, when your rate of
progress and the modesty of the sea state

Motorboat Owner © Digital Marine Media Ltd 	 						 31

“You feel like you are at the
helm of a cruise-optimised

30 footer”

The elevated twin helm is very well
appointed. Our test boat was fitted
with a Suzuki 350hp outboard

suggest that no such sensation ought to
occur.
 The driving experience is a slightly
mixed bag in other ways too. For instance,
at displacement speeds, the cabin space
seems to amplify the water noise as the
chop flicks and tickles at the undercut
bow. And while the gruff, rasping
engine note of the top-rated Suzuki
DF350 inevitably limits refinement in
the cockpit at high speeds, the steering
is also noticeably over-weighted. While
your natural inclination at the helm is
to remedy the hull’s lateral shifts with an
ongoing series of adjustments, such is
the stiffness of the wheel that you have
to make any substantial alterations two-
handed. It’s unfortunate because if the
steering was light and agile, the helm

might well feel like a more confidence-
inspiring place to be.

Extraordinary internals
If the driving experience feels slightly
odd, the internal space is memorable
in some very positive ways. The helm
station, for instance, sits on an elevated
tier, above the deepset cockpit and both
visibility and ergonomics here feel spot
on. The beautiful six-spoke sports wheel
comes with tilt-adjustable steering and
you also get an intuitive Zipwake trim
control system as standard, positioned
by your throttle hand, exactly where you
would want it. There’s a pair of cupholders
and a rubberised dashtop shelf for your
loose gear, as well as a screen demister,
an armrest for your throttle hand, a

32 												 March 2019

The galley is much
more spacious than

you expect. Its
bathing platform

offers fantastic
watersports potential

a transverse privacy curtain to separate
those in the aft space from those further
forward. It’s arguably a better solution
than the integrated guest cabin which
runs fore and aft beneath the upper tier of
the cockpit, but in all cases, the fact that
six people can spend a relatively comfy
weekend on board the Raptor is extremely
impressive.
 There’s a rare degree of security here
too. That comes partly from the elevated
screen rim, which extends all the way
back to the aft bench, and partly from
the cockpit’s position beneath the helm’s
upper tier. It’s as deepset a cockpit as you
will ever see on a boat as compact as this
and, while it means that forward visibility
is next to zero, it does enable you to take
young kids out, safe in the knowledge
that there is next to no chance of anyone
managing to find their way overboard by
accident.
 Further aft, the multi-tier swim
platforms are also extremely generous
both in terms of scale and provision. They

dashboard recess for your iPad and a
grippy, composite teak-lined foot brace to
keep you securely in your seat.
 Protection at the helm, for both
skipper and co-pilot, is also extremely
impressive but it’s actually the use of the
twin starboard helm seat that sets the
tone for the rest of the internal space. It
frees up the port side of the upper tier
for a two-metre galley, complete with gas
stove, fridge-freezer, sink and worktop –
and that in turn leaves the lower cockpit
entirely free to dedicate itself to the
needs of sitting, dining, lounging and
sunbathing. With its huge U-shaped sofa,
wrapping around the cockpit’s periphery,
alongside a pair of diagonal tables, it can
be rigged as an open deck, as a four-man
dining station with a clear port walkway;
as an eight-man dining station; or as the
largest sunbathing platform you will ever
see on a boat of this size. Better still, if
you invest in the all-over canopies with
their black-out curtains, you can use it as
a separate guest bedroom, complete with

Motorboat Owner © Digital Marine Media Ltd 	 						 33

come with plenty of changing space, allied
to a pair of large anchor lockers, a swim
ladder and a couple of storage spaces for
your fenders. And while on the test boat,
the squat steel A-frame at the forward
edge of the engine well makes contact
with the cowling when you try to lift the
outboard’s leg clear of the water, this is one
of very few flaws on a boat that features

plenty of very positive small details.
For instance, inside the aft bench, the
double-battery bank is neatly protected
from wayward baggage by a protective
hinged board and Silver has also been very
thoughtful in its provision of easy-access,
one-handed lids with simple locking
mechanisms, so you can get to your gear
without having to drop whatever’s to hand.

34 												 March 2019

 In fact, forward visibility aside, the
only real issue in the cockpit concerns
the reversing backrest on the helm seat,
which despite its best intentions, brings no
significant rewards at all. When you swing
it over to face aft, you’re still exiled from the
lower passengers by means of your elevated
position. You can’t reach the table without
craning forward and while the starboard
seat leaves you nowhere to put your legs,
the port one leaves them dangling above
the deck with a bizarrely positioned grab
handle digging you in the back of the calf.
 Even so, as you move down below,
marvelling at how much this 26-
foot weekender offers, it’s easy to be
surprised by how modest the lower deck
compromises seem to be. Ahead of you is a
broad, bright and open main double berth
that makes good use of the squared off bow.
A compact bench at the foot of the bed on
the starboard side sits opposite an enclosed
heads compartment to port and there’s
still room for a compact longitudinal guest
cabin beneath the upper cockpit sole.
It’s a very effective use of restricted space
but, as on the original Yamarin 81 DC on
which it is based, the execution down here
is a little way off the pace. The cushions
slide about on their bases, unsecured by

any straps or fastenings, the LED light
strips are bare and exposed and there are
some naked bolts protruding through the
deckhead from the foredeck railings above.
If you spend a night onboard, these will
inevitably pick up the moisture and drip
water onto your mattress. While the hard,
vinyl-lined cabin sides also look like they
might be a bit chilly in the winter months,
the primary issue down here, on boat
number one, concerns the finish of the
heads compartment, which is constructed
with panel gaps so large that it’s almost a
misnomer to call the heads ‘fully enclosed’.

Conclusion
While our early test model was by no
means perfect, the Raptor is actually quite
a charming boat to use. You could of

The canopy storage solution is exceptional

Motorboat Owner © Digital Marine Media Ltd 	 						 35

ENQUIRIES: Silver boats UK Limited are the sole UK distributor for Silver boats
01202 489634 www.silverboatsuk.co.uk

Beneteau Flyer 8 SD

> NEXT MONTH Zodiac Open 5.5

You May ALSO LIKE

LOA: 8.8m 
Beam: 2.95m 
Displacement: 2,350kg
Enquiries: Yamaha Europe
01932 358000
www.yamaha-motor.eu
PRICE from £TBA

LOA: 8.10m 
Beam: 2.50m 
Displacement: 2,129kg
Enquiries: Bates Wharf
01932 571141
www.bateswharf.co.uk
PRICE from £68,947

While accommodation is
limited, this good-looking
sports weekender is at its
best in its most affordable
250hp form.

Yamarin 88 DC
Flagship four-berth
weekender with 12-man
cockpit and 45-knot
performance from the
optional Yamaha F350.

course point to the heavy steering, to the
cockpit’s obstructed view, or to the lack of
lateral composure underway. You might
also talk about the failings in terms of
finish down below, but when you examine
what this boat offers and how that has
the potential to impact on the way you go
boating, it puts forward a very strong case.
After all, this is a good-looking ten-man
weekender with massive cockpit versatility,
class-leading security, lots of storage and
excellent watersports ability. The fact that
it also offers 47-knot performance and the
capacity to sleep six people takes it way
beyond the envelope encompassed by most
boats of this length and type. It is of course

Finnmaster T8

LOA: 8.10 m 
Beam: 2.72m 
Displacement: 2,200kg
Enquiries: Ideal Boat
01758 703013
www.idealboat.com
PRICE from £104,916

High-spec, premium
quality cuddy with
bright accommodation,
modern styling and lots of
equipment.

Family fun with cruising and watersports potential

a major departure for Silver and as such,
it inevitably brings with it some teething
troubles that will take time to tweak and
resolve. But in view of the outstanding
merits of the Raptor’s internal design,
Silver’s new flagship is already a boat that
demands consideration.

https://httpslink.com/bktw
http://www.yamaha-motor.eu
http://www.bateswharf.co.uk
http://www.idealboat.com

	Cover Mar19 p
	Welcome Mar19 p
	Contents Mar19 p
	News Mar19 p
	Inbox Mar19 p
	Helsinki Highlights Mar19 p
	Silver Raptor Boat Test Mar19 p
	Cutting Edge Mar19 p
	Cruising Norway bound 1 Mar19 p
	Q&A March 19 p
	Project Boat Mar19 p
	Classic Cruisers Birchwood TS31 p
	My Boat Seaward Mar19 p
	Practical Cleaning Mar19 p
	Tested Mar19 AGlaze p
	Jeanneau NC33 Boat Test Mar19 p
	Brokerage Mar19 p
	Owners resource p
	LWIS & Next Month Mar19 p

