

TABLE OF CONTENTS

1 SAFETY

INTRODUCTION	1-1
CLEANING, WAXING, & POLISHING	1-1
CONTROLLING CORROSION	1-1
PROPELLERS	1-2
FUEL SYSTEM	1-7
LOADING	1-9
HORSEPOWER	1-10
FLOTATION	1-10
EMERGENCY EQUIPMENT	1-12
COMPASS	1-14
STEERING	1-16
ANCHORS	1-16
MISCELLANEOUS EQUIPMENT	1-17
BOATING ACCIDENT REPORTS	1-17
NAVIGATION	1-18

2 TUNING

INTRODUCTION	2-1
TUNE-UP SEQUENCE	2-2
COMPRESSION CHECK	2-3
SPARK PLUG INSPECTION	2-3
IGNITION SYSTEM	2-4
TIMING AND SYNCHRONIZING	2-5
CARBURETOR ADJUSTMENT	2-7
FUEL PUMPS	2-9
CRANKING MOTOR AND SOLENOID	2-10
INTERNAL WIRING HARNESS	2-11
WATER PUMP CHECK	2-12
PROPELLER	2-13
LOWER UNIT	2-15
BOAT TESTING	2-16

3 MAINTENANCE

INTRODUCTION	3-1
OUTBOARD SERIAL NUMBERS	3-2
LUBRICATION - COMPLETE UNIT	3-2
PRE-SEASON PREPARATION	3-6
FIBERGLASS HULLS	3-10
BELOW WATERLINE SERVICE	3-10
SUBMERGED ENGINE SERVICE	3-11
PROPELLER SERVICE	3-13
POWER TRIM/TILT	3-15
INSIDE THE BOAT	3-16
LOWER UNIT	3-16
WINTER STORAGE	3-18

4 FUEL

INTRODUCTION	4-1
GENERAL CARBURETION INFORMATION	4-1
TROUBLESHOOTING	4-5
"Sour" Fuel	4-6
Leaded Gasoline & Gasohol	4-6
Removing Fuel From System	4-7
Fuel Pump Test	4-9
Fuel Line Test	4-11
Rough Engine Idle	4-12
Excessive Fuel Consumption	4-12
Engine Surge	4-13
CARBURETOR IDENTIFICATION	4-13
CARBURETOR "A" - SIDE BOWL AND BACK DRAG	4-14
Removal & Disassembling	4-14
Cleaning & Inspecting	4-16
Assembling & Installation	4-20
Adjustments	4-24
CARBURETOR "B" V6 POWERHEADS DUAL FLOAT CENTER BOWL	4-25
Removal & Disassembling	4-25
Cleaning & Inspecting	4-27
Assembling & Installation	4-29
CARBURETOR "C" - CENTER SQUARE BOWL	4-33
Removal & Disassembling	4-33
Cleaning & Inspecting	4-37
Assembling & Installation	4-37
FUEL PUMP	4-42
Theory of Operation	4-42
Pump Pressure Check	4-43
Pump Removal	4-44
Cleaning & Inspecting	4-45
Assembling	4-45
ELECTRONIC FUEL INJECTION (EFI)	4-47
General Information	4-47
System Description	4-47
Troubleshooting EFI	4-55
EFI MAINTENANCE	4-62
Removing Fuel from System	4-63

4 FUEL (Continued)

SERVICING EFI	4-64
Intake Manifold & Injectors	4-64
Cleaning & Inspecting	4-70
Assembling & Installation	4-70
Fuel Filter Service	4-75
Fuel Pressure Regulator & Vapor Separator Service	4-77
Throttle Sensor Service	4-81
OIL INJECTION SYSTEM	4-83
"Auto Blend" System	4-84
Description	4-84
Troubleshooting	4-85
Storing the System	4-88
Prep. for Use	4-88
Advanced Oil Injection	4-89
Description	4-89
Operation	4-92
Filling System	4-93
Purging Air	4-93
Oil Pump Adjustment	4-94
Troubleshooting	4-94
Servicing	4-94

5 IGNITION

INTRODUCTION	5-1
SPARK PLUG EVALUATION	5-2
POLARITY CHECK	5-4
WIRING HARNESS	5-5
TYPE I SYSTEM - DISTRIBUTOR WITH POINTS	
Description	5-5
Troubleshooting	5-7
Servicing	5-10
Removal	5-10
Distributor Disassembly	5-11
Cleaning & Inspecting	5-14
Distributor Assembling	5-14
Installation	5-19
TYPE II SYSTEM - DISTRIBUTOR CD - POINTLESS	
Description	5-20
Troubleshooting	5-22
Servicing	5-23
Distributor Removal	5-24
Cleaning & Inspecting	5-25
Distributor Assembling	5-25
TYPE III SYSTEM - CD COIL PER CYLINDER	
Description	5-28
Troubleshooting	5-29
Servicing	5-35

Assembling	5-37
ELECTRONIC "BLACK BOX" MODULES	5-38
Operation	5-39
Troubleshooting	5-39

6 TIMING AND SYNCHRONIZING

INTRODUCTION & PREPARATION	6-1
IGNITION TIMING AND CARB SYNCHRONIZATION	6-3
ELECTRONIC IDLE STABILIZER AND SPARK ADVANCE MODULES	6-6
MODEL 900 - 1965	
MODEL 950 - 1966	
MODEL 100 - 1965	
MODEL 1100 - 1966	6-7
MODEL 950SS - 1966	
MODEL 1100SS - 1966	6-9
MODEL 950SS & 1100SS - 1967	6-10
MODEL 1000SS - 1968-69	6-12
MODEL 1250SS - 1968-69	6-14
MODEL 1150 - 1970-73	
MODEL 1350 - 1970-71	
MODEL 1400 - 1972	
MODEL 1500 - Early 1973	6-16
MODEL 1150 - 1974 S/N 3761035 MODEL 1500 - Late 1973-74 S/N 3628318 to 3752840	6-17
MODEL 900 - 1978-79	
MODEL 1150 - 1975-79	
MODEL 140 - 1979	
MODEL 1500 - 1975-77	
MODEL 1500XS - 1978 (UNITS WITH DISTRIBUTOR)	6-19
MODEL 90 - 1980 & ON	
MODEL 115 - 1980 & ON	
MODEL 140 - 1980 & ON (UNITS WITHOUT DISTRIBUTOR)	6-21
MODEL 1750 V6 - 1976-77	6-24
MODEL 1750 V6 - 1978 ONLY	
MODEL 175 V6 - 1979-81	6-27
MODEL 1500 & 150 V6 S/N 5203428 AND BELOW	
MODEL 2000 & 200 V6 S/N 5363917 AND BELOW	6-31

MODEL 200 S/N 6073192 & ABOVE MODEL 225 ALL	6-34
MODEL 135 S/N A907777 & ABOVE MODEL 150 S/N 5203429 & ABOVE MODEL 200 S/N 5363918 TO 6073191 MODEL 175 S/N 6618751 & ABOVE	6-37
MODEL 250, 275, 300 AND 3.4 LITRE V6 POWERHEADS WITH EFI	6-40 6-43

7 ELECTRICAL

INTRODUCTION	7-1
BATTERIES	7-1
GAUGES AND HORNS	7-7
Temperature Gauges	7-8
Warning Lights	7-8
Fuel Gauges	7-9
Tachometer	7-11
Horns	7-11
ELECTRICAL SYSTEM	7-12
General Information	7-12
CHARGING CIRCUIT SERVICE	7-13
Troubleshooting	7-14
Rectifier Removal	7-15
Rectifier Installation	7-17
STATOR SERVICE	7-17
Removal	7-18
Installation	7-18
CHOKE CIRCUIT AND ENRICHENER SYSTEM	7-19
CRANKING MOTOR CIRCUIT	7-20
Description & Operation	7-20
Troubleshooting	7-21
Removal	7-25
Disassembling - Pinion Gear with Rubber Cushion	7-26
Assembling	7-26
Disassembling - Pinion Gear with Snap Ring or Nut	7-27
Assembling	7-28
Disassembling - Pinion Gear with Top Spring	7-29
Assembling	7-30
CRANKING MOTOR REPAIR	7-30
Disassembling	7-31
Testing Parts	7-32
Cleaning & Inspecting	7-34
Assembling a Bosch	7-39
Assembling a Delco Remy	7-39

8 POWERHEAD

CHAPTER ORGANIZATION	8-1
GENERAL POWERHEAD INFORMATION	8-1
L6 POWERHEAD	
Removal and Disassembling	8-5
Cleaning and Inspecting	8-11
Thermostat Service	8-11
Reed Block Service	8-12
Crankshaft Service	8-13
End Cap Bearings	8-14
Connecting Rod Service	8-14
Piston Service	8-16
Honing Procedures	8-20
Cylinder Block Service	8-21
Assembling & Installation	8-21
L6 With Oil Injection	8-37
V6 POWERHEAD	
Removal and Disassembling	8-35
Crankshaft Disassembling	8-40
Piston Disassembling	8-42
End Cap Disassembling	8-43
Cleaning and Inspecting	8-46
Thermostat Service	8-46
Reed Block Service	8-47
Crankshaft Service	8-48
End Cap Bearings	8-48
Connecting Rod Service	8-48
Piston Service	8-50
Cylinder Block Service	8-51
Honing Procedures	8-52
Assembling	8-55
Piston & Rod	8-58
Crankshaft Installation	8-61
Crankcase Cover	8-67
Powerhead Build-up	8-71

9 LOWER UNIT

DESCRIPTION	9-1
CHAPTER COVERAGE	9-1
TROUBLESHOOTING	9-5
LOWER UNIT REMOVAL	
ALL UNITS	9-6
Propeller Removal	9-7
WATER PUMP SERVICE	
Removal and Disassembling	
High Pressure Type Pump	9-9
High Volume Type Pump	9-10

9 LOWER UNIT (Continued)

SERVICING CAM-SHIFT TYPE I UNITS MATCHED WITH EARLY L6 AND V6 POWERHEADS TO ABOUT 1979		9-12
Removal		9-12
Bearing Carrier and Propeller Shaft		9-13
Driveshaft & Bearing		9-14
Forward Gear & Bearing		9-16
Disassembling		
Bearing Carrier		9-17
Propeller Shaft		9-18
Driveshaft		9-18
Assembling		
Lower Driveshaft Bearing		9-23
Shift Shaft		9-23
Bearing Carrier		9-24
Forward Gear & Bearing		9-25
Forward Bearing Race		9-26
Driveshaft		9-27
Shimming & Backlash		
Pinion Gear Depth		9-29
Forward Gear Backlash		9-30
Assembling & Installation		
Bearing Carrier		9-33
Reverse Gear Backlash		9-34

SERVICING CAM-SHIFT TYPE II UNITS MATCHED WITH LATE MODEL L6 POWERHEADS FROM ABOUT 1980 AND 150XR4 V6 POWERHEAD		9-35
Removal and Disassembling		
Bearing Carrier		9-36
Propeller Shaft		9-37
Shift Shaft		9-38
Pinion Gear		9-39
Driveshaft		9-39
Forward Gear		9-40
Pinion Gear Bearing Race		9-41
Forward Bearing Race		9-41
Driveshaft Bearing		9-41
Assembling and Installation		
Driveshaft Bearing		9-44
Pinion Gear Bearing Race		9-45
Forward Bearing Race		9-45
Shift Shaft		9-46
Forward Gear		9-46
Driveshaft		9-47
Pinion Gear		9-47
Propeller Shaft		9-48
Bearing Carrier		9-49
Pinion Gear Depth		9-50
Forward Gear Backlash		9-51

SERVICING E-Z SHIFT MODELS SINCE ABOUT 1979		
Special Words		9-53
Removal		
Bearing Carrier		9-53
Propeller Shaft		9-55
Driveshaft & Bearing		9-56
Separate Forward Gear from Bearing		9-60
Disassembling		
Driveshaft		9-60
Separate Reverse Gear from Bearing Carrier		9-61
Assembling & Installation		
Lower Driveshaft Bearing		9-61
Bearing Carrier		9-61
Forward Gear & Bearing		9-64
Forward Bearing Race		9-65
Propeller Shaft		9-66
Driveshaft		9-71
Shimming		
Pinion Gear Depth		9-75
Forward Gear Backlash		9-76
Alpha Drive		9-78

WATER PUMP ASSEMBLING AND INSTALLATION		9-81
High Pressure Type Pump		9-81
Shimming (Certain Units)		9-81
High Volume Type Pump		9-85

CLEANING AND INSPECTING ALL UNITS		9-86
--------------------------------------	--	------

LOWER UNIT INSTALLATION		
Filling Lower Unit		9-88
Assembling & Installation		9-89
Propeller Installation		9-93

10 TRIM/TILT

INTRODUCTION	10-1
CHAPTER ORGANIZATION	10-2
MECHANICAL TILT PIN	10-2

SYSTEM "A"		
TWO TRIM/TILT CYLINDERS		
Description and Operation		10-3
Special Instructions		10-5
Bleeding System "A"		10-6
Troubleshooting		10-7
Cleaning and Inspecting		10-9
System "A" Service		10-12
Pump Service		10-14
Electric Motor Service		10-17

SYSTEM "B"		CARBURETOR JET SIZE/ELEVATION	
TWO TRIM CYLINDERS		CHARTS	A-13
ONE TILT CYLINDER		PISTON AND CYLINDER SPECS.	A-19
Description and Operation	10-21	REED STOP OPENING	A-20
Bleeding System "B"	10-22	LOWER UNIT OIL CAPACITY	
Flushing	10-23	AND GEAR CHART	A-21
Troubleshooting	10-24	LOWER UNIT BACKLASH TABLE	A-22
System "B" Service	10-31	TORQUE VALUE SPECIFICATIONS	A-23
Preliminary Tasks	10-31		
Removal	10-33	WIRE IDENTIFICATION DWGS.	
Component Service	10-34	L6 Models 900, 950, 1000	
Manual Release Valve	10-34	and 1100 -- 1965-66	A-24
Oil Reservoir Cover	10-35	L6 Models 950, 1000, 1100,	
Trim Cylinder	10-35	and 1250 -- 1967-69	A-25
Tilt Cylinder	10-36	L6 Models 1150, 1350, 1400	
Electric Motor	10-36	and 1500 -- 1970-78	A-26
Cleaning and Inspecting	10-37	L6 Models 900, 1150,	
Assembling & Installation	10-38	and 1500 -- 1976-78	A-27
		L6 Models 90, 115,	
		and 140 -- 1979 only	A-28
SYSTEM "C"		V6 Models S/N 4301235	
ONE TRIM/TILT CYLINDER		to 5129480	A-29
Description and Operation	10-53	V6 Models 150, 175 & 200	
Bleeding System "C"	10-54	S/N 5129481 to 5363918	A-30
Troubleshooting	10-54		
System "C" Service	10-55	V6 Models 150, 175, & 200	
Pump Removal & Service	10-55	S/N 5363919 to 5464484	A-32
Cylinder Service	10-55	V6 Models 150, 175, & 200	
		S/N 5464485 to C100860	A-34
		V6 Model 225 S/N 5615282	
		and higher	A-36
		V6 Models with 74 ^o block	A-38
		L6 Models 90, 115, &	
		140 -- 1980-89	A-40
		V6 Models 135, 150, and 175	
		S/N C100861 & higher	A-41
		V6 Model 150XR4	
		with 40-amp stator	A-42
		V6 Model 200 WITHOUT EFI	
		S/N C100861 & higher	A-43
		V6 Model 220 XRi WITH EFI	A-44
		V6 Model 200 XRi WITH EFI	A-45
		Early V6 remote control WITH	
		temperature horn	A-46
		Early remote control WITH	
		power trim/tilt	A-47
		"Commander" side mount controls	
		WITHOUT power trim	A-48
		"Commander" side mount controls	
		WITH power trim/tilt	
		and WITHOUT warning horn	A-49
		"Commander" side mount controls	
		WITH warning horn	
		to 1989	A-50
		"Commander" side mount controls	
		WITH warning horn	
		1989 and on	A-51
11 REMOTE CONTROLS			
INTRODUCTION	11-1		
STEERING SYSTEMS	11-1		
DIRECTIONAL INDICATOR	11-2		
ROTARY STEERING SERVICE	11-5		
Disassembling	11-5		
Cleaning & Inspecting	11-5		
Assembling	11-6		
STANDARD RIDE GUIDE KIT	11-8		
CUSTOM RIDE GUIDE KITS	11-8		
MERCONTROL PANEL			
EARLY MODEL	11-9		
Disassembling	11-9		
Assembling	11-12		
COMMANDER CONTROL BOX			
Removal & Disassembling	11-13		
Cleaning & Inspecting	11-20		
Assembling & Installation	11-22		
CABLE ADJUSTMENTS	11-31		
APPENDIX			
METRIC CONVERSION CHART	A-1		
ENGINE SPECIFICATIONS			
AND TUNE-UP ADJUSTMENTS	A-3		

WIRE IDENTIFICATION (Continued)

"Commander" side mount controls WITH trim indicator gauge and trim sender	A-52	Type "A" power trim/tilt system -- two trim/tilt cylinders -- with OLD style single solenoid	A-62
Panel mount control	A-53	Type "A" power trim/tilt system -- two trim/tilt cylinders -- with NEW style single solenoid	A-63
Tachometer WITHOUT adjustable dial, trim indicator gauge, and alarm horn	A-54	Type "A" power trim/tilt system -- two trim/tilt cylinders -- with DUAL solenoids	A-64
Tachometer WITH adjustable dial, trim indicator gauge and temperature gauge -- Model 200 & 220 WITH EFI only	A-55	Type "B" power trim/tilt system -- two trim cylinders and one tilt cylinder	A-65
Instrument panel -- single outboard installation using "Commander" 2000 remote control	A-56	Type "C" power trim/tilt system -- WITHOUT fuse -- single cylinder -- pump mounted in boat	A-66
Visual warning system installation	A-57	Type "C" power trim/tilt system -- WITH fuse -- single cylinder -- pump mounted in boat	A-67
Oil level gauge installation	A-58	Type "C" power trim/tilt system WITH fuse -- 1990 and on	A-68
Dual outboard synchronizer system	A-59	Trim indicator gauge and alarm horn	A-69
Dual outboard instrument setup for PORT outboard unit	A-60		
Dual outboard instrument setup for STARBOARD outboard unit	A-61		