

i© 2014 Indmar Marine Engines

WELCOME
Dear Indmar Marine Engine Owner:

Thank you for selecting a boat powered by an Indmar Marine engine. Indmar is proud to provide the power to the best
boat companies in the business and we hope that pride shows in the quality of our products. In the unlikely event that
you have a defect-related problem with your boat’s engine or drive train, you can rest assured knowing it is backed by
our industry-leading standard five-year warranty coverage.

This is an exciting year for Indmar and for the marine industry. Indmar has joined forces with Ford Motor Company to
produce a line of marine engines designed to exceed customer expectations. The 6.2L Ford-based engines are fuel
injected and equipped with catalytic converter exhaust systems to provide a cleaner and safer boating experience for
you and your family.

If you have any questions concerning your engine that are not covered in this manual, please feel welcome to contact
Indmar Customer Service at (901) 353-9930 or visit our website, www.indmar.com, and submit your question.

Thanks again for choosing an Indmar-powered boat. We wish you safe, trouble-free boating.

Sincerely,

Team Indmar

ii

INDMAR MARINE ENGINES COMPANY MISSION
To produce the world’s finest, most advanced and most dependable gasoline
inboard marine engines at the best possible price, while respecting the needs of
our employees, customers, vendors and the precious environment we share.

INDMAR MARINE ENGINES VALuE StAtEMENt
Indmar Marine Engines has a pedigree going back 40 years in the inboard
marine industry and a proud tradition of pointing the way forward. Today, this
legendary brand delivers an inimitable mix of unrivaled performance, meticulous
craftsmanship and groundbreaking innovations – charting a course for others to
follow, yet leaving the competition behind.

iii© 2014 Indmar Marine Engines

CONtENtS
Introduction ...vi
Section 1 – Safety .. 1-1

Carbon Monoxide Gas ... 1-2
Fuel .. 1-3
Battery .. 1-4
Engine Oil... 1-5
Cleaning Solvents .. 1-5
Entanglement ... 1-5
Environmental .. 1-5

Section 2 – General Information .. 2-1
Using Oxygenated Fuels or Fuels with Alcohol .. 2-1
Fuels in Other Countries .. 2-2
Fuel System ... 2-2
Battery .. 2-2
“Service Required” or “Check Engine” Indicator ... 2-3
Check Transmission Light .. 2-4
Engine Cooling ... 2-4
Exhaust Hoses ... 2-6
Selecting a Propeller .. 2-6

Section 3 – Pre-Start Checks ... 3-1
Pre-Start Checks .. 3-1

iv

Section 4 – First Time Operation and Break-In .. 4-1
First Time Operation ... 4-1
Break-In.. 4-3

Section 5 – Engine Starting Procedures .. 5-1
How to Start Your Engine ... 5-1
If Engine Does Not Start .. 5-3
How to Clear the Engine .. 5-3
Engine Restart ... 5-4

Section 6 – Normal Operation .. 6-1
Sensible Operation ... 6-1
Daily Routine .. 6-1
Operating the Controls ... 6-2
Unusual Vibration ... 6-3

Section 7 – Maintenance ... 7-1
General Service Notes ... 7-1
Engine Oil... 7-4
Engine Flame Arrestor ... 7-7
Engine Cooling ... 7-8
Internal (Cooling System) Care .. 7-11
Fresh Water Cooling ... 7-11
Fuel System ... 7-13
Transmissions .. 7-13
Electrical System ... 7-19
Wiring ... 7-20

v© 2014 Indmar Marine Engines

Section 8 – Storage and Winter Lay-Up ... 8-1
General Preparation ... 8-2
Reactivating Engine After Extended Storage ... 8-9
Extended Storage .. 8-11

Section 9 – Troubleshooting ... 9-1
Appendix A – Maintenance Components and Fluids ...A-1

Service Log ..A-2
Appendix B – Engine Specifications ..B-1
Appendix C – Indmar Limited Product Warranty ..C-1

vi

INtRODuCtION
This manual will acquaint you with basic information
needed to safely operate and maintain your Indmar
engine. We suggest you and all other operators read the
entire manual before using your boat.

We recommend you contact your Indmar dealer for all
engine service. Certified Indmar Technicians are trained
to service your Indmar engine and drive train. They have
current specifications, parts and the special equipment
needed to service your Indmar engine and drive train. To
find your nearest Indmar dealer, please visit our website
at www.indmar.com or call (901) 353-9930.

To ensure that the proper information is available, note
the six digit engine serial number. The serial number
is stamped on the engine block; see Figure 1.1 for
locations. The serial number also appears on the
emissions label on the valve cover of the engine and on
several stick-on tags that are attached to major engine
components.

INDM-0012

2

3
1

1 - Engine Block

2 - Valve Cover

3 - Oil Pan

Figure 1.1 – Serial Number Locations

vii© 2014 Indmar Marine Engines

WARRANtY REGIStRAtION
The Federal Boat Safety Act of 1971 requires registrations
of marine products sold in the United States be maintained
by the manufacturer and dealers of those products. Your
dealer should have completed your warranty registration to
comply with federal regulations. This registration enables
us to contact you, if it should become necessary, to
change or improve your product. The engine serial number
is stamped into the block. For additional serial number
locations, refer to Figure 1.1. Always retain a copy of the
serial number for your personal records.

Warranty registration must be received within 10 days after
date of purchase by the first owner. If your engine is not
registered, all warranties will be void.

viii

WARRANtY REGIStRAtION tRANSfER
The remainder of the engine warranty is transferable to
a second or subsequent owner. Warranty transfers must
be completed within 10 days of the transfer of ownership.

If the trade-in and resale is handled by an authorized
Indmar dealer, the dealer must fill out the warranty
registration transfer form and send it and other
paperwork specified along with the warranty transfer
fee and the transfer will be processed on approval by
Indmar.

If the sale of the boat is from a private owner to another
individual, the engine package must be inspected, at
the seller or purchaser’s expense, and the Inspection
Form, Warranty Transfer Form, specified paperwork
and transfer fee and the transfer will be processed on
approval by Indmar.

The new boat owner will be notified within 10 days
of Indmar’s receipt of the transfer form whether the
transfer has been accepted or not. If the transfer has
been accepted, the warranty expiration date will also be
provided for the new owner.

To obtain enjoyment from your boat, follow
recommendations described in this manual. The
knowledge you gain through careful review will help you
experience lasting satisfaction.

Further information regarding the care, operation,
required equipment or specifications for your boat can
be obtained from your local US Coast Guard Auxiliary,
US Power Squadron, state boating authorities, or
the American Red Cross. Know the law and your
responsibilities as a boat owner.

Any alteration, change, improper maintenance or
abnormal use by you which renders the engine or any
of its components unreasonably dangerous will void all
warranties and Indmar will not be liable for the resulting
damages or injuries.

ix© 2014 Indmar Marine Engines

EMISSION CONtROL WARRANtY INfORMAtION
The inboard engine in your
boat includes the Indmar
Emission Control System
identified as MFI. The fuel
and ignition systems on your
engine meet the stringent
requirements set forth by
the U.S. Environmental
Protection Agency (EPA) and
the California Air Resources
Board (CARB). Indmar also
uses propylene glycol anti-
freeze in the closed cooling
system of your engine to
reduce the environmental
impact in the event that anti-
freeze is expelled from the
engine.

Your Indmar manufactured
engine has a special
environmental label required by the California Air
Resources Board (CARB). The label has 1, 2, 3 or 4
stars. A hangtag, provided with your inboard engine,
describes the meaning of the star system.

OPERAtING fuELS AND LubRICANtS
In order to keep your engine operating efficiently and
to maintain the Emission Control System the following
requirements must be observed.

Fuel – Your engine was designed and certified to
operate on the unleaded fuels listed below. Fuel ratings
must be based on the (R+M)/2 method and meet the
specifications ASTM D4814 in the US. These fuels need
no additives for proper operation.

6.2L Indmar Engines 89 Octane

6.2L Supercharged Indmar Engines 93 Octane

x

Lubricant – Indmar uses and recommends a semi-
synthetic 5W-30 oil meeting the API rating of SN for use
in all its engines.

Additives – The only additive that is recommended
by Indmar for use in your engine is fuel stabilizer. This
additive helps preserve the fuel in your tank and in the
engine’s fuel system. We recommend the use of fuel
stabilizer during off-season storage and for the boater
that consumes less than a full tank of fuel every two
weeks. See Section 5, Fuel, for more information.

EPA EMISSION-RELAtED WARRANtY
REquIREMENtS
Your new engine is designed, built and equipped so it
conforms at the time of sale to the ultimate purchaser
with the requirements of CFR 40, part 1045.120. It is
free from defects in materials and workmanship that may
keep it from meeting these requirements.
The minimum emission-related warranty period is
3 years/480 hours, whichever comes first. The emission-
related warranty covers all components whose failure
would increase an engine’s emissions of any regulated
pollutant, including components listed in the following
section and components from any other system
developed to control emissions.

EMISSIONS COMPONENtS WARRANtY
The following components are considered as part of the
emissions control system and are covered under the
Emissions Control Warranty.
1. Fuel Metering System

A. Fuel injectors
B. Fuel pressure regulator
C. Manifold Absolute Pressure Sensor
D. Throttle Position Sensor
E. Idle Air Control Valve
F. Throttle Body – Port Fuel Injection Models
G. Throttle Body Assembly – Throttle Body Fuel

Injection Models
H. Coolant Temperature Sensor
I. Intake Valves
J. Oxygen Sensors

2. Air Induction System
A. Intake Manifold
B. Air Filter (Flame Arrestor)

3. Ignition System
A. Spark Plugs
B. Electronic Ignition System
C. Ignition coil and/or control module
D. Ignition Wires

4. Lubrication System
A. Oil pump and internal parts

xi© 2014 Indmar Marine Engines

5. Positive Crankcase Ventilation (PCV) System
A. PCV valve
B. Oil Filler Cap

6. Exhaust System
A. Exhaust manifold(s)
B. Exhaust riser(s)
C. Exhaust valves
D. Catalytic Converters

7. Miscellaneous Items Used on Above Systems
A. Hoses, clamps, fittings, tubing, sealing gaskets or

devices and mounting hardware
B. Electronic Controls
C. Electronic Control Module
D. Pulleys, belts and idlers

NOTICE
The repair or replacement of any warranted part
otherwise eligible for warranty coverage under the
Emission Control Warranty may be excluded from
such warranty coverage if Indmar demonstrates that
the engine has been abused, neglected, or improperly
maintained and that such abuse neglect or improper
maintenance was the direct cause of the need for repair
or replacement of the part.

The emission warranty covers damage to other engine
components that is caused by the failure of a warranted
part.

This manual contains written instructions for the proper
maintenance and use of your inboard engine. All
emission warranty parts are warranted by Indmar for the
entire warranty period of the engine.

Emission warranted parts that are scheduled for regular
inspection, but not regular replacement, are warranted
by Indmar for the entire warranty period of the inboard
engine.

Any emission warranty part repaired or replaced under
the terms of this warranty statement is warranted by
Indmar for the remainder of the warranty period of
the original part. All parts replaced under this limited
warranty become the property of Indmar.

If the ownership of a product is transferred during
Emission Components Warranty period, this warranty
shall also be transferred and be valid for the remaining
coverage period provided that Indmar is notified in the
following way:

a. The former owner contacts Indmar and provides us with
the required information listed below; or

xii

b. Indmar receives a proof that the former owner agreed to
the transfer of ownership and we are provided with the
information listed below.

- Current owner’s name, address, telephone, engine
serial number and date of purchase

- New owner’s name, address, telephone, engine
serial number and date of transfer

Send the above information to:

Indmar Products
5400 Old Millington Rd
Millington, TN 38053
Attn: Emission Warranty Transfer

NOTICE
The above procedure is valid for the transfer of the
Emission Components warranty only. Refer to the
Limited Warranty in Appendix C of this manual for
information regarding warranty transfer of the remaining
engine components.

EMISSION MAINtENANCE REquIREMENtS
The following component maintenance is required to
maintain the Emission Control System of your engine.
See Section 6, Maintenance, for procedures.

•	 Engine oil and filter: Change oil and filter after the first
10 hours then every 50 hours or annually, whichever
occurs first.

•	 Flame Arrestor: Clean every 100 hours. Replace as
necessary.

•	 Spark Plugs: Inspect/clean every 300 hours.

•	 Fuel Injectors: Clean every 300 hours or annually,
whichever occurs first.

•	 Spark Plug Wires: Inspect annually. Replace as
necessary.

NOTICE
Ignition timing, engine idle speed and air-fuel mixture
are not adjustable on this engine. NO OTHER
ADJUSTMENTS NEEDED.

xiii© 2014 Indmar Marine Engines

CALIfORNIA EMISSION CONtROL
WARRANtY StAtEMENt
YOuR WARRANtY RIGHtS AND ObLIGAtIONS
The California Air Resources Board and Indmar
Products are pleased to explain the emission control
system warranty on your inboard engine. In California,
new inboard engines must be designed, built and
equipped to meet the State’s stringent anti-smog
standards.

Indmar Products must warrant the emission control
system in your inboard engine for the time listed below
provided there has been no abuse, neglect or improper
maintenance of your inboard engine.

Your emission control system may include parts such
as the fuel injection system, the ignition system, and
catalytic converter. Also included may be hoses, belts,
connectors and other emission-related assemblies.

Where a warrantable condition exists, Indmar Products
will repair your inboard engine at no cost to you,
including diagnosis, parts and labor.

Manufacturer’s Warranty Coverage
Select emission control parts are warranted for 3 years.

Owner’s Warranty Responsibilities
As the inboard engine owner, you are responsible for the
performance of the required maintenance listed in your
owner’s manual. Indmar Products recommends that you
retain all receipts covering maintenance on your inboard
engine, but Indmar Products cannot deny warranty
solely for the lack of receipts or your failure to ensure the
performance of all scheduled maintenance.

As the inboard engine owner, you should be aware that
Indmar Products may deny you warranty coverage if your
inboard engine or part has failed due to abuse, neglect,
improper maintenance or unapproved modifications. The
most common failures we see are due to unstable or
old fuel and lack of proper lubrication. Failures that are
attributed to old/unstable fuel or lack of lubrication are
not warrantable.

xiv

If your engine is operated in salt or brackish water,
special precautions, such as flushing the engine
internally and externally, are important. See the “Salt
Water Operation” information in Section 6. Failures
due to corrosion are not covered by the Indmar Limited
Warranty.

You are responsible for presenting your inboard
engine to an Indmar Products service center as soon
as a problem exists. The warranty repairs should be
completed in a reasonable amount of time, generally
within 30 days.

If you have any questions regarding your warranty rights
and responsibilities, you should contact Indmar Customer
Service at www.indmar.com or 1-901-353-9930.

1-1© 2014 Indmar Marine Engines

Section One
SAfEtY

The words DANGER, WARNING, CAUTION and
NOTICE are used throughout this manual to highlight
important information. Be certain that the meanings of
these alerts are known to all who work on or near the
equipment.

Follow the safety information throughout this manual in
addition to the safety policies and procedures of your
employer.

! This safety alert symbol appears with most safety
statements. It means attention, become alert, your
safety is involved! Please read and abide by the
message that follows the safety alert symbol.

! DANGER
Indicates a hazardous situation which, if not
avoided, will result in death or serious injury.

! WARNING
Indicates a hazardous situation which, if not
avoided, could result in death or serious injury.

! CAUTION
Indicates a hazardous situation which, if not
avoided, could result in minor or moderate injury.

NOTICE
Indicates a situation which can cause damage to the
engine, personal property and/or the environment, or
cause the equipment to operate improperly.

OTEE:N Indicates a procedure, practice or condition that
should be followed in order for the engine or
component to function in the manner intended.

1-2

Section one
CARbON MONOxIDE GAS

! DANGER
Carbon monoxide gas (CO) is colorless, odorless
and extremely dangerous. All engines and fuel
burning appliances produce CO as exhaust.
Direct and prolonged exposure to CO will cause
BRAIN DAMAGE or DEATH. Signs of exposure to
CO include nausea, dizziness and drowsiness.
Ensure adequate ventilation to prevent
accumulation of CO in the boat.

Each year, boaters are injured or killed by carbon
monoxide. Virtually all of these injuries and deaths are
preventable. Carbon monoxide is a potentially deadly
gas produced anytime a carbon-based fuel, such as
gasoline, burns. Carbon monoxide sources on your
boat include gasoline engines and generators, cooking
ranges, space heaters and water heaters.

Do not confuse carbon monoxide poisoning with
seasickness, intoxication or heat stress. If someone
complains of irritated eyes, headache, nausea,
weakness, dizziness or drowsiness, or you suspect
carbon monoxide poisoning, immediately move the

person to fresh air, investigate the cause and take
corrective action. Seek medical attention if necessary.

Indmar engines are equipped with catalytic converters
which significantly reduce harmful CO emissions, but
it is important that all of the DO’s and DON’Ts still be
followed.

Please follow these DOs and DON’Ts to ensure a safe
boating experience every time.

DON’T swim or sit near the swim platform when any
engine is running.

DON’T hold on to the swim platform while the boat is
underway (no “Teak Surfing”).

DON’T moor next to another boat whose engine is
running.

DON’T confuse carbon monoxide poisoning with
seasickness or intoxication.

DO immediately move the person to fresh air, investigate
the cause and take corrective action if someone on
board complains of irritated eyes, headache, nausea,
weakness or dizziness. Seek medical attention if
necessary.

1-3

Safety

© 2014 Indmar Marine Engines

DO make sure generators are properly ventilated and
keep engine and generator exhausts clear.

DO always shut off engine and generator when moored,
anchored or standing still.

DO be aware that the station wagon effect, or
backdrafting, can cause carbon monoxide to accumulate
inside the cabin, cockpit and bilge when the boat is
underway, moving at slow speed or idling.

DO keep your boat’s engine well-maintained and
regularly check to make sure carbon monoxide detectors
in the cabin are working properly.

DO always wear a properly fitted life jacket while in or
around water.

For more information on carbon monoxide and boats,
contact the US Coast Guard Office of Boating Safety at
1-800-368-5647 or www.uscgboating.org or your state
boating law administrator at 1-800-225-9487 or
www.nasbla.org.

fuEL
! DANGER

Gasoline is extremely flammable and highly
explosive under certain conditions. Explosive
gasoline fumes may accumulate in the engine
compartment. Failure to properly ventilate fumes
with the bilge blower may result in explosive
atmosphere.

Indmar marine engines use gasoline for fuel. The area
under the engine and around the gasoline tank and
supply lines is not open to outside air. Ventilation around
these areas must be provided by your bilge blower
system and air vents located around the boat. We
recommend taking time out to carefully inspect your boat
at least once a day for gasoline fumes, oil leaks, and
areas where wiring may be worn or damaged.

1-4

Section one

! WARNING
Always operate the bilge blower at least 4
minutes prior to starting the engine. Raise the
engine cover to ventilate fumes. Inspect the
engine and compartment for any fluid or fuel
leaks.

•	 Do not smoke or allow open flames or sparks nearby
when refueling.

•	 Always stop the engine before refueling.

•	 Maintain contact between the fuel nozzle and the fuel
tank or container to prevent electrostatic spark. Do not
use a plastic funnel.

•	 Do not block fuel vents.

•	 Do not store fuel in any containers or compartments
which are not designated for fuel storage and do not
use these storage areas for any other purpose.

bAttERY
! DANGER

Explosive battery fumes may accumulate in the
engine compartment. While the engine is running
or the battery is charging, hydrogen gas is being
produced by a lead acid battery and can be
easily ignited. Failure to properly ventilate fumes
with the bilge blower may result in explosive
atmosphere.

•	 Wear personal protective equipment when working on
or around batteries.

•	 Do not smoke or bring a flame near a battery.

•	 Do not check for a dead battery by placing a metal
object between the battery posts. Sparks could cause
an explosion.

•	 Do not place your head directly above a battery when
making or breaking electrical connections.

1-5

Safety

© 2014 Indmar Marine Engines

ENGINE OIL
! WARNING

Wear protective equipment and use caution when
checking and changing the engine oil. Engine oil
may be hot.

•	 Prolonged and repeated contact with used engine oil
may cause skin cancer.

•	 Avoid direct skin contact with used engine oil. If skin
contact is made, wash thoroughly with soap or hand
cleaner as soon as possible.

•	 Keep used engine oil out of the reach of children.

•	 Used engine oil is a hazardous material. Dispose of
properly.

CLEANING SOLVENtS
! WARNING

Always read and comply with the solvent
manufacturer’s recommendations for proper use
and handling of solvents.

•	 Do not use gasoline, paint thinners or other highly
volatile fluids for cleaning.

•	 Do not mix cleaning agents together; harmful vapors
may be release.

ENtANGLEMENt
! WARNING

Rotating or moving parts can entangle or sever
body parts.

•	 Do not wear jewelry, unbuttoned cuffs, ties or loose-
fitting clothing.

•	 Tie long hair back when working near moving or
rotating parts.

•	 Keep hands, feet and tools away from all moving
parts.

ENVIRONMENtAL
NOTICE

Always be environmental responsible. Follow the
guidelines of the EPA or other governmental agencies
for the proper disposal of hazardous materials such
as engine oil and fuel. Consult the local authorities or
reclamation facility.

1-6

Section one
NOtES

2-1© 2014 Indmar Marine Engines

Section two
GENERAL INfORMAtION

Before operating or maintaining the engine, review
“Safety” on page 1-1.

WARNING! Fuel is extremely flammable and
explosive under certain conditions. When refueling,
stop the engine, make sure to open the motor box and
run the blower during and after the re-fueling operation.

Fuels containing alcohol will suffer from a condition
called “phase separation” over time. The condition
also occurs when water is introduced to the fuel. This
phase separated fuel will result in a layer of alcohol or
alcohol water mixture at the bottom of the fuel tank that
will cause misfires and severe damage to your engine.
Damages caused by old or phase separated fuel are not
covered by Indmar’s Limited Warranty.

To avoid this issue, buy fuel in small quantities so it
gets used up instead of sitting in the tank for more than
two weeks. Be diligent about preventing water from
contaminating the fuel. Use fuel stabilizer every time you
add fuel. If the fuel has experienced phase separation,
the tank must be drained and the fuel disposed of.

uSING OxYGENAtED fuELS OR fuELS WItH
ALCOHOL
Ethyl alcohol, ethanol or grain alcohol is acceptable as
long as it is a blend and the blended fuel contains no
more than 10% ethanol.

NOTICE
Fuels that are blended to contain more than 10%
ethanol should not be used in Indmar engines. Fuels that
contain more than 10% ethanol will damage your engine.
Damages caused by the use of fuels that contain more
than 10% ethanol are not covered by your warranty.

NOTICE
Fuels that are blended to contain methanol or wood
alcohol should not be used in Indmar engines. These
fuels can corrode metal parts in your fuel system and
engine. Fuels that contain methanol will damage your
engine. Damage caused by the use of fuels that contain
methanol is not covered by your warranty.

2-2

Section tWo
fuELS IN OtHER COuNtRIES
If you operate your Indmar engine outside the USA
or Canada, unleaded fuels may be difficult to obtain.
Leaded fuels must not be used in engines with catalytic
converters or serious damage will occur.

fuEL SYStEM
! WARNING

Never remove or modify any components of
the engine’s fuel system. Tampering with fuel
components may cause a hazardous condition
that could result in severe personal injury or
death. This work must be performed by your
Indmar dealer’s technicians.

! WARNING
Do not attempt to repair or replace any
components of the fuel system. They are special
marine parts and may require special service
tools. You could damage the fuel system by not
using specified tools. This could cause a fire or
explosion.

The Indmar fuel system uses high quality marine grade
components. These components will tolerate small
amounts of water without sustaining damage. Your
engine will misfire and run poorly, however, if water is in
the fuel. Use caution when re-fueling not to allow water
to enter the fuel system. If you suspect your fuel is water
contaminated, consult your dealer and avoid that fuel
source in the future.

See your dealer for assistance with fuel system repairs.

bAttERY
Your engine uses a special 12-volt marine battery. If a
replacement is needed, use only a marine battery with
minimum 650 cold cranking amps at 0°F (-18°C).

NOTICE
Use caution when connecting the battery cables.
Improperly connecting the battery cables or using the
wrong battery type can damage electrical components.
These damages are not covered by your warranty.

When disconnecting or reconnecting battery cables,
always disconnect the negative (black) battery cable first.
When connecting battery cables, always connect the
positive (red) battery cable first.

2-3

GENERAL INfoRmAtIoN

© 2014 Indmar Marine Engines

Before disconnecting the battery, make sure the battery
switch (if equipped), ignition key and all accessories are
in the OFF position.

Be sure to connect cables properly:

•	 Black cable to the negative or (-) post

•	 Red cable to the positive or (+) post

INDM-A010

Figure 2.1 – Typical Marine Battery

“SERVICE REquIRED” OR “CHECk ENGINE”
INDICAtOR
Some boats are equipped with a digital dash which
displays the words “SERVICE REQUIRED” and/or
“CHECK ENGINE,” and some boats are equipped with a
Check Engine light. This alerts you when the ECM (Engine
Control Module) detects a possible engine problem. If the
indicator goes on, return to dealer for service.

CHECK
ENGINE

INDM-A018

Figure 2.2 – Typical Check Engine Light

2-4

Section tWo
If any of the following conditions is noted:

•	 Low Oil Pressure
•	 High Coolant Temperature
•	 High Transmission Oil Temperature
•	 Excessive Catalytic Converter Temperature
•	 Severe Engine Misfire

Engines may enter a Power Reduction mode. Power
reduction limits the engine throttle opening to a “safe
maneuvering” speed. This mode is intended to allow the
driver to get out of harm’s way and to reach safe harbor
for engine service.

If the check engine indicator should go on, or if the
engine enters the Power Reduction mode, you should
have your dealer check the engine as soon as possible.

NOTICE
Schedule engine service at once when this light is
illuminated. Failure to have your engine serviced when a
check engine light signal is given, may cause damage to
your engine or your emissions system.

Follow the boat manufacturer’s instructions if the sea
strainer is blocked.

CHECk tRANSMISSION LIGHt
If the engine is equipped with the Walters V-Drive
transmission, there may also be a Check Transmission
light. If low oil pressure is sensed in the V-Drive, the
light will go on indicating the problem. Under normal
operation, the light will stay lit at idle and slow speed
operation until enough pressure is produced (1200 RPM
± 400 RPM).

Extended cruising or trolling at low RPM is not harmful,
even if the light is lit, provided that the V-Drive oil level is
sufficient. If the oil level is normal and the light stays lit
above 2000 RPM, take the boat to your Indmar dealer
for service.

ENGINE COOLING
NOTICE: Running engine without adequate cooling
can cause engine to overheat and may result in fire
and/or explosion. Engines have two water pumps. One
circulates coolant throughout the engine. The other
pump uses water from the sea, lake or river to feed raw
water to the engine. This raw water pump is designed to
use the water it pumps to lubricate its impeller. Do not

2-5

GENERAL INfoRmAtIoN

© 2014 Indmar Marine Engines

run the engine unless the boat is in water. If you run the
engine with the boat out of the water, the water pump
may be damaged, causing your engine to overheat or
start a fire. This will void the warranty.

INDM-0013

Figure 2.3 – Raw Water Pump

NOTICE
The rubber water pump impeller in the water pump can
be damaged from running dry or by picking up sand or
silt through the water intake. Inspect your water pump
impeller annually or more often if you operate your boat
in shallow water or run it aground. Impeller failure will
result in an overheated engine.

NOTICE
Running your engine with your boat out of water will
damage or ruin your engine. Damage to your engine
caused by overheating is not covered by your warranty.

NOTICE
Running the engine during the RPM reduction phase
may cause severe damage to your engine.

•	 Monitor the temperature and oil gauges continuously.

•	 If the temperature rises past 210° F (99° C) or your oil
pressure drops below 10 psi (69 kPa), severe engine
damage may result.

Damage due to running the engine with excessive
temperature or low oil pressure is not covered by your
warranty.

2-6

Section tWo
NOTICE

Your Indmar Marine Engine is cooled by pumping water
from the body of water that the engine is being operated
in through the heat exchanger. Freezing temperatures
will severely damage the cooling system components
and exhaust system components. Contact your dealer or
see Section 7 for draining instructions.

ExHAuSt HOSES
DANGER! Carbon monoxide gas (CO) is colorless,
odorless and extremely dangerous. Exhaust hoses on
most boats carry exhaust gases from the engine outside
of the boat. These hoses carry water that has been used
to cool the engine. This water keeps the hoses cool and
prevents them from melting.

Monitor the engine temperature gauge frequently. If your
engine overheats, carefully inspect the exhaust hoses for
damage. Damaged hoses can allow carbon monoxide
gas to enter your boat.

SELECtING A PROPELLER
For best engine performance and longevity, the wide-
open-throttle (WOT) engine operation must be near
the top of, but within, the specified WOT operating
range. To adjust the WOT operating range, you must
select a propeller (propping) with the proper diameter
and pitch. The propeller which was supplied with your
boat was chosen by the boat builder for best all-around
performance under average conditions.

Load, weather, altitude and boat condition all affect
WOT engine operation. If you use your boat for several
different applications such as wakeboarding, barefooting
and cruising, it may be necessary to have 2 or more
propellers which will allow the engine to operate in the
WOT range for each application.

Propping the boat should be done after engine break-in
and the initial 10 hour dealer check. The boat should be
loaded the way it would normally be for each application.
For instance, if you are propping for wakeboarding, fill
the ballast tanks if equipped and add all the people and
gear you would normally expect to carry in the boat.
Take the boat out and after warm-up, run it at wide-open-
throttle and note the maximum RPM. Your Indmar engine
is equipped with RPM limiters to prevent over-revving.

2-7

GENERAL INfoRmAtIoN

© 2014 Indmar Marine Engines

If the WOT RPM is higher than the maximum RPM in
your engine’s WOT operating range, the boat is under-
propped. Install a higher pitched propeller to reduce
WOT RPMs. An engine that is over-revving may quickly
experience catastrophic damage.

If the WOT RPM is lower than the minimum RPM in your
engine’s WOT operating range, the boat is over-propped.
Install a lower pitched propeller to increase WOT RPMs.

An engine that is under-revving is lugging. Lugging places
tremendous loads on the pistons, crankshaft and bearings
and can cause detonation, piston seizure and other
engine damage. This will not be covered under warranty.

Elevation and weather also have a very noticeable effect
on the wide-open-throttle power of an engine. Since air
(containing oxygen) gets thinner as elevation increases,
the engine begins to starve for air. Humidity, barometric
pressure and temperature have a noticeable effect on
the density of air since heat and humidity thin the air.
This phenomenon can become particularly apparent
when an engine is propped out on a cool dry day in
spring and later, on a hot, humid day in summer, does
not have the same performance.

Although some performance can be regained by
dropping to a lower pitch propeller, the basic condition
still exists. The propeller is too large in diameter for the
reduced power output. An experienced marine dealer
can determine how much diameter to remove from a
lower-pitch propeller for specific high-elevation locations.

Indmar suggests that if you do require a different
propeller, consult the dealer you bought the boat from.
The dealer is best equipped to help with the selection of
the correct propeller for your application(s).

2-8

Section tWo
NOtES

3-1© 2014 Indmar Marine Engines

Section three
PRE-StARt CHECkS

Before operating or maintaining the engine, review
“Safety” on page 1-1.

PRE-StARt CHECkS
Perform the pre-start checks before each time you
operate the engine. If you have questions about any of
these procedures, see your Indmar dealer for assistance.

INDM-0027

1312111098765432

15 14 16
1

1

Figure 3.1 – Pre-Start Check Points

1. Check the boat hull and/or garboard drain plug. Make
sure they are installed and secure.

2. Carefully inspect engine compartment for signs of
fluid leakage and proper ventilation. Unlike autos,
marine engine compartments require positive
ventilation and air re-circulation to ensure that
flammable and explosive vapors are safely dispersed
in an environmentally sound manner.

3. Make sure all engine drain plugs are installed. Refer
to Section 7, Storage and Winter Layup. There are
several drain locations:

Block – The 6.2L engine block is cooled by anti-
freeze coolant. Coolant is drained from the block only
when the required coolant change interval is reached.

Exhaust – The drain hose must be connected.

Transmission – The transmission oil cooler has drain
plugs. See Section 7 for specific instructions.

3-2

Section tHRee
Fresh Water Cooling System – The heat exchanger
has a single drainage point that can be accessed by
removing the anode. Refer to Section 7, Storage and
Winter Lay-up.

4. Check engine oil level with the dipstick.

ADD
OPERATING RANGE SEE OWNERS MANUA

INDM-A003

Figure 3.2 – Engine Dipstick Level

5. WARNING! Frequently inspect fuel lines and
connections for leaks or deterioration. Verify fuel
lines are tight and there is no leakage present.

6. Inspect oil lines and oil filter. Ensure they are tight
and no leakage is present.

INDM-0021

Figure 3.3 – Engine Oil Filter

7. Check transmission fluid level. Check V-Drive fluid
level if equipped.

8. Your engine is equipped with a fresh water cooling
system. Check coolant level in the expansion tank.

3-3

Pre-Start CheCkS

© 2014 Indmar Marine Engines

9. Check alternator belt for wear and proper tension.

10. Verify that exhaust hoses are in good condition and
clamped tight.

11. Ensure that the propeller shaft coupler bolts are tight.

12. Verify engine mounts are tight.

13. Check electrical connections and ensure connectors
are tight. Check wiring for signs of wear and
abrasion.

14. Verify throttle/shift control is functional and properly
adjusted.

15. Verify steering controls are functional and properly
adjusted.

16. Verify battery connections are clean and securely
fastened. Make sure the battery is fully charged.

INDM-A010

Figure 3.4 – Battery Connections

17. Check the boat’s owner’s manual for additional pre-
operation checks.

3-4

Section tHRee
NOtES

4-1© 2014 Indmar Marine Engines

Section four
fIRSt tIME OPERAtION AND bREAk-IN

Before operating or maintaining the engine, review
“Safety” on page 1-1.

! WARNING
Always operate the bilge blower at least 4
minutes prior to starting the engine. Raise the
engine cover to ventilate fumes. Inspect the
engine and compartment for any fluid or fuel
leaks.

 NOTICE
A new engine may use a more than normal amount
of engine oil before it is broken in. Check your oil
level hourly during the break-in period. Once the
engine is broken in, check the oil level before each
day’s use and more often during sustained periods
of high RPM or heavily loaded operation. Marine
usage is different from automobile usage and oil
consumption is EXPECTED. Do not be alarmed if
you have to add oil between oil changes.

fIRSt tIME OPERAtION
1. Perform the Pre-Start Checks. Refer to “Section

Three”.

2. Back the trailer into the water. NOTICE: Make sure
the engine water intakes are not blocked by the
trailer bunk and the water intake is submerged.

 NOTICE
Priming the fuel system is required before starting
your engine for the first time. This allows the electric
fuel pump to fill the fuel injection lines with gasoline.
Each time you advance the ignition switch to the “ON”
position, the fuel pump cycles for 2 seconds.

3. This procedure is only necessary for the first time the
engine is started or in the event the fuel tank is run
dry. Prime the fuel system by cycling the fuel pump
three to four times before the engine is started for the
first time. To prime:

•	 Turn the ignition key ON for 5 seconds.

•	 Turn the ignition key OFF for 5 seconds.

•	 Repeat above three to four times

4-2

Section Four
ON

STARTOFF

ACC

INDM-A006

Figure 4.1 – Engine “On” Switch

Engine Start

Typical Start/Stop Keypad

1 2

5 6

3 4

7 8

9 0

START

STOP

Enter Code: XXXX

Figure 4.2 – Basic Keypad

OTEE:N Some boat manufacturers use touch pad starting
rather than key switches. Refer to the boat operator’s
manual if your boat is so equipped.

4-3

First time OperatiOn and Break-in

© 2014 Indmar Marine Engines

4. WARNING! Operate the bilge blower for at least
4 minutes. Start the engine (Refer to Section 2,
General Operation and Warnings) and allow it to
reach normal operating temperature; keep a close
eye on the gauges. If any of the gauges indicate an
engine problem, stop the engine immediately and
bring the boat to your Indmar dealer for assistance.
NOTICE: Do not operate the starter motor for than
15 seconds without a 2 minute cooldown period.
Excessively long cranking times will permanently
damage the starter motor and drain the battery.

bREAk-IN
Taking care now to break-in your new Indmar engine is
VERY important. When properly broken in, your engine
will last longer, run better and require fewer repairs over
its lifetime. Your new Indmar engine does not require
an elaborate break-in procedure, just a little care and
common sense for the first 10 hours.

Break-in Tips
•	 Always let engine warm up to normal operating

temperature before accelerating.
•	 Avoid fast accelerations and don’t carry (or pull) a

heavy load during this period.
•	 If your boat is equipped with ballast tanks, do not use

them during the first 10 hours.
•	 Check engine and transmission fluid levels frequently.

During the first 50 to 100 hours, an engine can use
more oil than usual. Maintain oil at proper levels at all
times but do not overfill.

•	 Vary your boat speed during break-in. Do not run at
the same speed very long.

•	 Observe gauge readings and check for loose
mountings, fittings, nuts, bolts and clamps.

•	 Report abnormal operation, noises or vibrations to
your dealer.

4-4

Section Four
Break-in Steps
NOTICE: Do not exceed maximum RPM recommended
for your engine.

1. For the first hour, do not exceed 2000 RPM; vary
RPM continuously.

2. For the second hour, do not exceed 3000 RPM; vary
the RPM regularly.

3. For the next seven hours, do not exceed 4000 RPM;
vary the RPM regularly.

After the first ten hours but before 20 hours of operation,
take your boat to the dealer for its first engine and
transmission oil and filter change and engine checkup.
Your Indmar dealer is best equipped to check the engine
immediately after break-in.

After the break-in procedure is over, your boat may be
operated at any speed. Be sure to check the wide open
throttle operating range; refer to Section 4, Selecting A
Propeller.

5-1© 2014 Indmar Marine Engines

Section five
ENGINE StARtING PROCEDuRES

Before operating or maintaining the engine, review
“Safety” on page 1-1.

NOTICE
Current fuel injected engines are equipped with a feature
called “Smart Start.” When the key is advanced to the
START position, the starter will remain engaged and
will crank the engine for 15 seconds or until the engine
starts, whichever happens first. This same feature will
prevent accidental engagement of the starter when the
engine is running.

NOTICE
Some boats are equipped with a pushbutton start
instead of a key switch. Pushing the start button is the
same function as turning the key to the start position.

HOW tO StARt YOuR ENGINE
1. WARNING! Operate the bilge blower for at least

4 minutes. Run the blower for 4 minutes to remove
explosive gasoline and battery fumes from the
engine compartment.

ON
BLOWER

OFF

INDM-A011

Figure 5.1 – Typical Blower Switch

2. Perform the Pre-Start Checks. Refer to Section
Three.

3. Move the shift control lever to the NEUTRAL position.
Pull out the neutral safety lever (if equipped). Without
advancing the throttle lever, turn the starter key to
START position.

NOTICE
The throttle should be in the neutral position with the
neutral detent button on the shift control box pulled out.

5-2

Section Five
NOTICE

Refer to the boat owner’s manual for ignition system
information.

4. When the engine starts to ON

STARTOFF

ACC

INDM-A012

crank, you can release the
key and let Smart Start
take over. When the
engine starts, it will
gradually slow from a fast
idle to normal idle. If
engine is cold, it will
operate at a slightly higher
idle speed until warm-up is
complete. Make sure that
when you do shift into gear
that you are at idle speed
(less than 1100 RPM). Let
engine warm up to normal
operating temperature
before accelerating.

Figure 5.2 – Start Position

Engine Start

Typical Start/Stop Keypad

1 2

5 6

3 4

7 8

9 0

START

STOP

Enter Code: XXXX

Figure 5.3 – Basic Keypad

OTEE:N Some boat manufacturers use touch pad starting
rather than key switches. Refer to the boat operator’s
manual if your boat is so equipped.

5-3

ENGINE STARTING PROCEDURES

© 2014 Indmar Marine Engines

NOTICE
Once the engine has started, immediately check
the oil pressure. Monitor the oil pressure and engine
temperature closely for the first 10 minutes of operation.

If ENGINE DOES NOt StARt
NOTICE

Do not operate starter motor for more than 15 seconds
without a 2 (two) minute cool-down period. Excessively
long cranking times will permanently damage the starter
motor and drain the battery. Damage from overheating
the starter motor is not covered by the warranty.

Turn the key to the START position. If the engine does
not start, let the starter cool down for two minutes,
disengage the shift interlock and advance the throttle
lever about 1/4 of its total travel. Turn the key to START
again and see if the engine starts.

If your engine does not start after several attempts, it
may have too much fuel and needs to be cleared.

HOW tO CLEAR tHE ENGINE
1. Check throttle lever (2, Figure 5.4) to make sure it is

pulled out (or shift interlock button, 1, activated) so
that boat is still in NEUTRAL.

2. Wait for 2 minutes to allow starter motor to cool.

INDM-A016

2

1

Figure 5.4 – Typical Shift/Throttle Lever

5-4

Section Five
3. Disengage the shift interlock. Advance the throttle

lever to full throttle and hold. Turn the key to the
START position to clear extra gasoline from the
engine. When the engine starts, immediately return
throttle handle to IDLE position.

4. If it does not start, wait two minutes and try the
sequence again.

ENGINE REStARt
1. If your engine is already warm and will not re-start,

turn key to ON position and wait for about
20 seconds.

2. Make sure that your throttle lever is in NEUTRAL.

3. Turn key OFF. Try to start engine again. If it does
not start disengage the shift interlock and advance
throttle to about 1/4 while holding key in the START
position. When engine starts, release the key and
immediately return throttle to IDLE position.

NOTICE
Your engine is designed to work with the standard
electronics installed in your boat. If you add electrical
components or accessories, you could change fuel
injection controls for your engine or could exceed the
amperage capacity of the wiring and protection system.
Before adding electrical equipment, consult your Indmar
dealer.

6-1© 2014 Indmar Marine Engines

Section Six
NORMAL OPERAtION

Before operating or maintaining the engine, review
“Safety” on page 1-1.

SENSIbLE OPERAtION
The engine in your boat is built to exacting specifications
and is designed to deliver unparalleled performance
from idle speed to wide open throttle. Most skiing,
wakeboarding and surfing is done at low to moderate
RPM, and that is where we have calibrated the engines
to provide the highest torque and pulling power. Although
occasional operation higher RPM is acceptable, we
recommend for extended cruising, that the throttle be
kept at a maximum of 80%. It is also important not to
overload your boat by adding more weight and ballast
than the boat was designed to handle. Damage to the
engine that can be attributed to excessive RPM and/
or loading may not be covered by the engine’s limited
warranty.

DAILY ROutINE
1. Open the engine cover and check the bilge for

water; pump bilge dry. Excessive amounts of
water can indicate leakage problems from shaft/
rudder logs, thru-hull fittings, loose or damaged
hoses or hull damage. Excess water in the bilge will
damage engine components (starters, alternators,
transmissions, etc.).

NOTICE
Do not allow excessive amounts of water to remain
in the bilge. Component damage due to water is not
covered by the warranty.

2. Follow the starting procedures outlined in Section
Five, Engine Starting Procedures.

6-2

Section Six
3. Once the engine is started, allow it to reach

operating temperatures of at least 120°-140°F
(49°-60°C) before accelerating to speeds above
3000 RPM.

INDM-A015

Figure 6.1 – Typical Temperature Gauge

4. Monitor your gauges and warning lights frequently to
ensure that engine temperatures and pressures are
within the proper ranges.

INDM-A014

Figure 6.2 – Typical Oil Pressure Gauge

OPERAtING tHE CONtROLS
Be sure to refer to the boat owner’s manual for additional
information. Should there be any difference between
the information presented in this manual and the boat
owner’s manual, the boat owner’s manual should take
precedence.

The shift / throttle control is important to daily operation.
Have your dealer check it regularly for proper adjustment
and lubrication.

NOTICE
Do not use the throttle lever during the starting
sequence. Your electronic engine controls should not
need any throttle movement while starting.

Your engine has a safety feature that allows the engine
to crank only in the neutral position. If during the starting
process your engine will not turn over, make sure that
the shift / throttle control is in the NEUTRAL position and
try again.

6-3

NORMAL OpeRAtiON

© 2014 Indmar Marine Engines

Most boats have an engine
safety switch (1, Figure 6.3) that
can be activated if the driver
moves from the helm position.
If you experience a “no start”
condition, verify that this switch
has not been disabled. If the
tether cord is pulled from the
switch, it disables the ignition
system so the boat cannot start.

Use caution while operating
shift lever. Shift only while
the engine is at idle.

Figure 6.3 – Typical Tether Cord
and Safety Switch

NOTICE
Avoid using the throttle when in reverse. This can force
water backwards into the exhaust system and into the
engine cylinders with major damage.

NOTICE
HYDROSTATIC LOCK: If water collects in the engine
cylinder for any reason, it can cause hydrostatic lock,
not allowing the pistons in the engine to move properly.
Hydrostatic lock can severely damage your engine which
is not covered by your warranty.

uNuSuAL VIbRAtION
If your engine is used in a direct coupled application
(inboard) you need to know that damage to the drive
train (propeller, shaft, strut and coupling) can cause
vibration. You may feel vibration if damage is severe.
Vibration in the drive train will cause excessive wear on
transmission and engine components.

If you believe you hit something with the propeller, or if
you notice excessive vibration, see your dealer. Damage
to your engine, drive train, or transmission caused by
vibration is not covered by your warranty.

INDM-A017

1

6-4

Section Six
NOtES

7-1© 2014 Indmar Marine Engines

Section Seven
MAINtENANCE

Before operating or maintaining the engine, review
“Safety” on page 1-1.

! WARNING
• You can be injured if you try to work on your

marine engine without knowing enough about
your engine.

• Be sure you have the knowledge, experience
and the correct replacement parts BEFORE you
attempt any repairs.

• Be sure all fasteners you use are approved and
rated for marine use. Use of improper parts can
cause component or engine failure which may
result in death or serious personal injury.

GENERAL SERVICE NOtES
Your Indmar dealer is your best source for engine repair
and maintenance. Indmar certified technicians attend
ongoing service training programs and have the proper
diagnostic tools plus the latest specifications for your
engine.

! DANGER
Electrical, ignition and fuel system components
on Indmar engines comply with U.S. Coast Guard
rules and regulations to minimize risks of fire or
explosion. Use of replacement electrical, ignition
or fuel system components, which do not comply
to these rules and regulations, could result in a
fire or explosion hazard and should not be used.

Your safety depends on your use of marine parts. When
servicing the electrical, ignition and fuel systems, it is
extremely important that all components are properly
installed and tightened. If not, any electrical or ignition
component could permit sparks to ignite fuel vapors from
fuel system leaks, if they existed.

Since marine engines may be expected to operate at
higher RPM ranges than typical automotive use for
most of their life, and to operate in fresh and salt water
environments, many special parts and fasteners are
used which are quite different from standard automotive
parts. Many parts are made from special corrosion
resistant materials while other moving parts are heavy-

7-2

Section Seven
duty for extended, high RPM duty. If you perform minor
service procedures, make sure to use genuine Indmar
parts for marine use.

NOTICE
If the temperature falls below the freezing point (32°F,
0°C) the raw water portion of your engine’s cooling
system must be drained. See Section 7 - Storage and
Winter Lay-up. Failure to drain the cooling system will
result in severe damage to your engine and other cooling
system components.

NOTICE
Special maintenance procedures are required for
engines that are operated in brackish or salt water.
See the Salt Water Operation portion of this section for
details.

NOTICE
Never operate engine without adequate water supply to
the raw water pump. Failure to properly cool engine will
cause severe engine damage and void your warranty.

Special Note for Boats Operating on Small Ski Lakes

Some operators choose to use their boats exclusively
on small ski lakes where they never get an opportunity
to run their engines for extended amounts of time (15
minutes or more) in the upper RPM range (above 4000
RPM). Many of these engines are also exposed to
extended periods of idling RPM below 1000.

Boats used in these conditions often have engines
that may suffer from fuel dilution of the motor oil. This
condition is commonly referred to as “making oil”
because the oil level on the dipstick appears to rise over
time. Boats that are operated in these severe conditions
will be required to have more frequent oil and filter
changes (every 25 hours instead of every 50 hours).

7-3

MAINTENANCE

© 2014 Indmar Marine Engines

Scheduled Maintenance Chart

ITEM SERVICE
FIRST 10-20

HOURS
EVERY 25
HOURS1

EVERY 50
HOURS

EVERY 100
HOURS

EVERY 300 HOURS
or ANNUALLY

EVERY 2
YEARS

Engine Oil & Filter Change X (Oil) X (Oil) X (Oil) X (Filter)

ZF Transmission Fluid Change X X

Walters V-Drive Oil Change X X

Indmar V-Drive Fluid Change X X

Engine Coolant Check/Change Check Change

Spark Plugs* Inspect/Clean X

Fuel Injectors* Inspect/Clean X

Fuel Filter Replace X

Flame Arrestor Clean/Change X

Belts Inspect X X X

Shaft Alignment Check X X

Spark Plug Wires* Inspect X

Raw Water Pump Impeller Inspect X Replace

Breather Hose* Clean X

Starter Bendix* Grease X X

Heat Exchanger Inspect/Clean X

Zinc Anodes Inspect X

* Services best accomplished by your Indmar dealer.
1 Severe use applications (see special note on previous page)

7-4

Section Seven
ENGINE OIL
Oil Consumption
Just because an engine uses oil does not mean it is not
healthy or it is defective. A marine engine gets worked
very hard compared to an automobile engine. When
you are cruising down the highway in your car, once
it gets up to speed it only takes a small amount of the
engine’s power (around 20 HP) to maintain the speed
of the vehicle on a flat road. A boat, on the other hand,
is utilizing a significantly larger amount of the engine’s
output to keep the boat moving. Then add the extra load
of ballast bags and a wakeboarder, surfer or skier and
we are utilizing even more of the engine’s capacity. The
harder you work the engine, the more consumables
(gasoline and oil) it needs to keep running. As long as
there are not other detrimental operating characteristics
such as low power, oil fouled plugs, constant smoking,
etc., do not be concerned if the engine uses some oil ...
it’s the nature of the beast.

Checking Oil

INDM-0014

1

1 - Dipstick

Figure 7.1 – Engine Oil Dipstick Location

7-5

MAINTENANCE

© 2014 Indmar Marine Engines

Check the oil level with the dipstick at the start of the
day and then every time you get fuel. To get an accurate
reading, your engine should be warm and the boat
should be level.

ADD
OPERATING RANGE SEE OWNERS MANUA

INDM-A003

Figure 7.2 – Dipstick

NOTICE
For best results wait about 5 minutes after you turn off
the engine to allow the oil to drain into the oil pan, giving
you a more accurate reading.

1. CAUTION! Engine and engine oil may be hot. Pull
dipstick from engine.

2. Wipe oil off stick with clean towel/cloth.

3. Insert dipstick completely into the dipstick tube.

4. Remove dipstick and read oil level.

5. After reading is complete, return dipstick to tube.

6. Add oil if necessary.

Adding Oil
If oil level on the dipstick reads below the ADD mark,
add only enough oil to return level to FULL mark.

NOTICE
Do not overfill. If your oil level is above the full mark on
the dipstick, the engine may be damaged.

INDM-0018

1

1 - Engine Oil Fill

Figure 7.3 – Engine Oil Fill

7-6

Section Seven

Figure 7.4 – Engine Oil Specification

Indmar uses and recommends a semi-synthetic 5W-30
oil meeting the API rating of SN for use in all its engines.

NOTICE
The use of engine oil other than the recommended
viscosity with an API SN designation can cause engine
damage. Damage to your engine caused by the use of
improper oils is not covered by your warranty.

Changing Oil
CAUTION! Engine oil may be hot. Change your engine
oil after the first 10-20 hours of operation. Then change
oil every 50 hours (25 in severe conditions) or annually,
whichever comes first. To maximize engine life, change
the oil filter at every oil change.

INDM-0019

2

1

1 - Oil Filter 2 - Quick Drain

Figure 7.5 – Oil Filter and Drain

Indmar recommends all engine maintenance procedures
be performed by your dealer, including oil changes. If
you must perform the oil change yourself, operate the
engine to full operating temperature.

7-7

MAINTENANCE

© 2014 Indmar Marine Engines

1. With the boat level on trailer, remove the hull or
garboard drain plug and insert QuickDrain through
the hull opening (outside of hull).

2. Remove QuickDrain hose cap and let oil flow into
used oil container. When all oil has drained, replace
cap and return QuickDrain to storage position.

3. Replace the hull or garboard drain plug. Position a
suitable container under the oil filter.

4. Unscrew and remove the oil filter; ensure that filter
seal is removed with oil filter. Wipe up any spilled oil
in the bilge and dispose of properly.

5. Fill a new oil filter (P/N 501021) about 1/2 full with
clean engine oil. Lightly lubricate the oil filter gasket
and “spin on” the filter until the gasket makes contact.
Hand-tighten filter 1/4 to 1/2 turn after contact.

6. Add the new oil through the cap located on the
engine valve cover. Fill only to the FULL mark of
dipstick.

7. After initial start up, always carefully inspect oil drain
plug and oil filter gasket area for leaks.

8. Stop the engine and re-check oil level. Add if
necessary.

Oil Additives
Do not use oil additives. Indmar engines do not need
oil additives. Use of recommended oil, along with
regular oil and oil filter changes, will protect your engine
adequately.

Disposing
Used engine oil contains dangerous chemicals and is
considered a hazardous waste. Do not allow used oil to
remain on your skin for any length of time. Make certain
to drain all free flowing oil from the filter prior to disposal.
Recycle used oil by taking it to a collection center. If you
have a problem disposing of used oil, ask your Indmar
dealer or service station for the name of a local oil
recycling center for proper disposal.

ENGINE fLAME ARREStOR
Your engine is equipped with a U.S. Coast Guard
approved flame arrestor. Its purpose is to contain any
backfire that may occur during the operation of your
engine. Because an inboard engine is completely
enclosed, an uncontained backfire can be extremely
dangerous.

7-8

Section Seven

INDM-0015

Figure 7.6 – Flame Arrestor

Periodically inspect flame arrestor to prevent clogging by
dirt or corrosion.

High-Performance Element-Type Flame
Arrestor
Your engine is equipped with a high-performance
USCG-approved element-type flame arrestor; special
procedures are required. Consult your dealer for special
servicing instructions for this flame arrestor.

! WARNING
Do not remove the flame arrestor at any time
when the engine is being started or run as it may
result in fire and explosion.

ENGINE COOLING
! WARNING

Running engine without adequate cooling can
cause engine to overheat and may result in fire,
explosion.

7-9

MAINTENANCE

© 2014 Indmar Marine Engines

NOTICE
Fresh water cooled engines are shipped from the
Indmar factory filled with a 50/50 mix of propylene
glycol antifreeze and water. This mixture provides freeze
protection down to -26°F (-32°C). If the temperature in
your area is expected to go below this level of protection,
see your Indmar dealer to have the antifreeze mixture
adjusted for your needs. Engines shipped out of the
United States may not be shipped with fluids.

NOTICE
Running your engine with your boat out of water will
damage or ruin your engine. Damage to your engine
caused by overheating is not covered by your warranty.

Marine engines are cooled by the raw water outside of
the boat. For this reason, do not start the engine when
the boat is out of the water without an engine flushing
device available from your Indmar dealer.

NOTICE
A typical home water supply cannot supply enough
water to operate the engine at high RPM. Do not run
the engine above 1000 RPM when connected to a
hose (home supply). Monitor the engine temperature to
ensure the engine does not overheat.

Fresh Water (Closed) Cooling Systems

! WARNING
Avoid possible skin burns, turn the engine
“OFF” and allow it to cool enough so no heat is
registered on the temperature gauge. Only after
the engine is completely cooled is it safe for you
to remove the coolant reservoir cap to check the
level.

All Indmar engines have a closed fresh water cooling
system. In the fresh water system the cooling water
contains anti-freeze and re-circulates throughout the
engine. If your engine is equipped with a heat exchanger
tank, it has a fresh water cooling system. Raw water is
pulled through the intake and flows through chambers in
the heat exchanger and then discharged overboard with
the engine exhaust.

7-10

Section Seven

MAX

MIN

INDM-0016

1

Figure 7.7 – High Fill Tank

Check coolant level daily. The level in the high fill tank
should be maintained at the “MIN” mark (1, Figure 7.7)
when the engine is cold.

NOTICE
• Failure to maintain the coolant at the proper level can

cause engine damage. Your warranty will not cover
engine damage due to overheating or any other cause
associated with improper coolant levels.

• Use only propylene glycol coolant. Use of any other
coolant or mixing coolant types can cause engine
damage. Damage to your engine from use of any
other type of coolant is not covered by warranty.

• The coolant system should be flushed and coolant
replaced every two years. This should be performed
by a qualified Indmar service technician.

When adding coolant, add only a 50/50 mix of propylene
glycol coolant and distilled water in accordance with the
directions on the container. Do not overfill the tank. Do
not mix anti-freeze types. Do not use concentrations that
exceed manufacturer’s specifications.

If the cooling system is completely empty, see your
Indmar dealer for assistance immediately to purge
system. Purging the system is a difficult procedure that
is not recommended for the boat owner.

7-11

MAINTENANCE

© 2014 Indmar Marine Engines

Salt and Hard Water Operation
All Indmar Marine engines are capable of operating in
brackish or salt water as well as in hard water or water
with high mineral content as long as certain precautions
and maintenance procedures are followed. Your dealer
will be aware if the local freshwater lakes in your area
will require any special precautions to keep your engine
functioning properly. Damage to the engine, both internal
and external, that is a result of inadequate salt or hard
water maintenance will not be covered under the Indmar
Limited Warranty.

External Care
Your engine has been carefully primed and painted to
protect it against rust and corrosion. To keep your engine
looking like new, Indmar recommends applying an
anti-corrosion compound. Regular application (every 3
months) of this protectant, particularly on exposed metal
surfaces, motor mounts and electrical connections, will
displace water and seal the surfaces against penetration
by corrosive agents. Rinsing the engine with fresh water
between applications of the protectant will further protect
the exposed surfaces.

INtERNAL (COOLING SYStEM) CARE
Fresh Water Cooling – Half Systems
A fresh water cooling system that uses anti-freeze in the
engine but raw water in the exhaust manifolds is referred
to as a half-system. Although the engine is protected,
it is still important to flush the engine with fresh water
to remove as much salt water as possible from the
raw water side of the cooling system as well as from
the exhaust manifolds and risers. For more convenient
flushing, ask your dealer about permanently installing a
flushing device that allows easy connection of a water
hose.

fRESH WAtER COOLING
All fresh water cooling systems, must be inspected and
maintained annually, usually during winterization.

Heat Exchanger – Remove the end caps to drain
and inspect the heat exchanger. Clean out any debris.
Make sure you inspect the end caps for contour and
cracks and replace the neoprene gaskets before putting
the boat back in service. If you find rubber bits in the
exchanger, check the raw water pump impeller. Note
that if you use a clean-out rod, it should be softer than

7-12

Section Seven
the copper tubes, and should not be used to dislodge
materials which are firmly stuck to the tube surface,
as this could damage the tubes. The rod will assist
in cleaning out bits of grass, zinc, shells, and similar
materials which are just lodged in the tubes.

Zinc Anodes – The sacrificial zinc anodes frequently
spall, and there will probably be zinc bits in the
exchanger which should be cleaned out. Inspect the zinc
anode often during use and replace when it is 3/4" (19
mm) or less.

SACRIFICIAL ANODE
REPLACE IF ANODE IS

3/4" (19 mm) OR
LESS IN LENGTH

INDM-B007

Figure 7.8 – Sacrificial Anode

Raw Water Pump – Replace the impeller if it is worn
or each year. Since you must remove the impeller to
inspect it, it is good practice to replace the impeller
every year as a routine. Be sure there are no impeller
parts lodged in the hoses or elsewhere in the system as
they will eventually move to a different place and restrict
water flow. The raw water pump impeller should be
replaced every year or whenever it is found to be worn or
have damaged blades. Be sure to reassemble with the
proper gaskets.

INDM-A036

Figure 7.9 – Raw Water Pump Impeller

7-13

MAINTENANCE

© 2014 Indmar Marine Engines

fuEL SYStEM
WARNING! Gasoline is extremely flammable and
highly explosive under certain conditions. The fuel
system consists of fuel lines, fuel pump, and an unused
fuel recovery system. Fuel in the system is under
pressure and must be relieved before servicing. Because
of the inherent danger of fuel leakage into the bilge, do
not attempt servicing or maintaining components of the
fuel system.

Your Indmar dealer has factory trained technicians and
U.S. Coast Guard approved marine grade parts required
for fuel systems.

tRANSMISSIONS
NOTICE

It is important to keep the water level in the bilge below
the output shaft of the transmission. If the water level in
the bilge is too high, the coupler can splash water inside
the engine compartment and cause corrosion problems.
High water levels can also allow water intrusion into the
transmission causing severe damage.

Indmar engines are equipped with one of these marine
transmissions:

•	 ZF Hurth Marine In-Line

•	 ZF Hurth Marine V-Drive

•	 Walters V-Drive and ZF Hurth In-Line

•	 Indmar V-Drive

7-14

Section Seven

1

1 - Dipstick

Figure 7.10 – Midships Mount, ZF Hurth Marine In-Line

1

1

1 - Dipstick

Figure 7.11 – Stern Mount, ZF Hurth Ski-Vee or Indmar-Vee
Throughshaft Models

7-15

MAINTENANCE

© 2014 Indmar Marine Engines

1

1

1 - Dipstick

Figure 7.12 – Stern Drive, Walters V-Drive and
ZF Hurth In-Line

1

1

1 - Dipstick

Figure 7.13 – Stern Mount, ZF Hurth Ski-Vee or Indmar-Vee
Undershaft Models

7-16

Section Seven
A separate owner’s
manual covering basic
maintenance is provided
with each transmission.
The transmission fluid
must be changed and
the filter cleaned after
the first 10-20 hours of
operation and once each
year thereafter. Refer to
the transmission owner’s
manual for information.

The transmission is
water cooled by a heat
exchanger connected
to the engine cooling
system. The transmission
fluid level should be
checked daily. Fluid level
is to be maintained at a
level between the “Full”
and “Add” marks on the
transmission dipstick.

HIGH

LOW

INDM-A039

Figure 7.14 – Walters
V-Drive Dipstick

Overfilling the transmission with fluid will cause the seals
to leak, and eventually lead to overheating. When there
is too little fluid, over-heating will result.

If the engine uses the Walters V-Drive, it is equipped with
a ZF Hurth in-line transmission for shifting. Be aware
that the Walters V-Drive uses motor oil for lubrication,
while the ZF Hurth transmission uses Automatic
Transmission Fluid. The Walters V-Drive also has a
low oil pressure sensor and a dashboard mounted
light. If low oil pressure is sensed, this lamp will light
indicating the problem. Shut down the engine and check
the transmission fluid level. Refer to Section 6, Check
Transmission Light for more information.

If transmission service is required, note the Serial
Number of the transmission stamped onto the ID
plate on the top of the transmission housing. It is good
practice to note the serial number and keep it with other
owner related information.

7-17

MAINTENANCE

© 2014 Indmar Marine Engines

Checking/Adding Transmission Fluid

! CAUTION
Transmission fluid may be hot.

OTEE:N Refer to page 7-18 for correct transmission and fluid
capacities for your model of transmission.

Check fluid immediately after turning the engine
“OFF” and boat floating level, or level on trailer. The
transmission dipstick is located on the top of the
transmission. Dipsticks may be marked “ADD” and
“FULL” or “H” and “L” (high and low); maintain fluid level
between the two marks.

1. Remove the dipstick and wipe with a clean towel.

2. Insert the dipstick completely (do not screw in
threaded dipstick to check fluid). Remove the dipstick
and read fluid level.

3. Return dipstick after level check. Make sure it is
secured in place.

4. If level is below “ADD” mark, add the proper fluid until
it reaches the full mark. Add fluid through same tube
as you removed the transmission dipstick.

NOTICE
Do not overfill the transmission. Overfilling can damage
the transmission. Damage to your transmission due
to too much or too little fluid is not covered by your
warranty.

7-18

Section Seven
TRANSMISSION MODEL CAPACITY FLUID TYPE

ZF Hurth In-Line ZF 45C 1.7 qt (1.6 L) Dexron
ZF Hurth In-Line ZF 45A 2.12 qt (2 L) 15W-40 Motor Oil
ZF Hurth In-Line ZF 63A 4.2 qt (4 L) 15W-40 Motor Oil
ZF Hurth V-Drive ZF 63IV 4.2 qt (4 L) 15W-40 Motor Oil
ZF Hurth V-Drive ZF 45IV 2.12 qt (2 L) Main Gearbox Dexron

1.0 qt (1.06 L) V-Drive Unit Dexron
Walters V-Drive RV-26D-71V 0.5 qt (0.5 L) 15W-40 Motor Oil
Indmar V – 2.3 qt (2.18 L) Main Gearbox Dexron

1.25 qt (1.18 L) V-Drive Unit Mobil Delvac Synthetic 50

7-19

MAINTENANCE

© 2014 Indmar Marine Engines

ELECtRICAL SYStEM
The electrical system on all Indmar engines is protected
by a 40A main circuit fuse. If the engine will not crank
with the battery switch in the ON position, locate the
fuse in the electrical box on the engine. Remove the
cover from the electrical box and check the 40A fuse. If
the fuse is blown, there is a spare in the electrical box.
There are also other spare fuse locations in the electrical
box. Always keep spare fuses in these locations. If you
use the 40A fuse, obtain another from your dealer or
from an automobile parts store, and replace the spare
fuse in the electrical box cover. If the system continues
to blow fuses, take the boat to your dealer and have the
electrical system checked. INDM-0017

Figure 7.15 – Fuse Box Layout

Fuses are located on top of the engine near the intake.
To remove or inspect a fuse, remove molded plastic
cap from fuse holder. Inspect fuse and replace if it is
defective. Make sure to replace the fuse block cover
when finished.

7-20

Section Seven
WIRING
If during maintenance or inspection, it becomes
necessary to move or reposition any of the engine’s
wiring or wire harnesses, verify that wiring is returned
to its original position, and that all harnesses are routed
correctly. If a wiring clip or retainer breaks, replace it
immediately. Wiring is specifically routed to eliminate
problems related to engine heat and spray, immersion
in liquids, or contact with rotating assemblies. Electrical
problems can result if wiring is moved from its original
position and is not properly repositioned.

Charging System Maintenance / Guidelines
Adhering to the following procedures and guidelines will
ensure proper operation of your battery charging system.
Watch out for:

1. REVERSE BATTERY POLARITYE: When
reconnecting the battery after winter storage, it is
easy to accidentally reverse the battery leads and
connect positive to negative and negative to positive.
This generally results in a large arc at the battery
terminals and failure of the diodes and/or regulator
in the alternator as well as other components in
the electrical system of the engine or boat that are

polarity sensitive such as ignition modules, ECMs,
stereos, etc. For several components to fail at the
same time, the failures are generally due to some
external influence such as reversed battery leads or
reversed jumper leads. These types of failures are
not covered by Indmar’s Limited Warranty.

2. POOR CONNECTIONSE: When there is a defective
connection between the battery and alternator,
charging current will be forced to find an alternate
route to flow out toward the battery. A defective
connection may be caused by corrosion or an open
circuit from a break in several battery cable strands
or simply a loose connection. The alternate route
that current finds usually leads to excessive current
flow, causing the diodes in the alternator to overheat
and fail. It is critical that all electrical connections
are clean and tight. These types of failures are not
covered by Indmar’s Limited Warranty.

3. POSITIVE CIRCUIT FAULTSE: A bad connection or
open circuit between the alternator output terminal
and the positive battery terminal will force the
charging current to follow a parallel route through
the diode trio and out of the alternator. This heavier
than normal current flows though the diodes and will

7-21

MAINTENANCE

© 2014 Indmar Marine Engines

cause them to overheat and fail. Consequently, if you
have replaced an alternator because of bad diodes,
and the replacement fails for the same reason, there
is likely a bad connection between the alternator
BAT (B+) terminal and the positive side of the
battery circuit. Have your dealer do a voltage drop
test to check the entire circuit. Also, never remove a
battery cable when the engine is running. This will
cause the diodes to overheat and fail. Never use the
alternator to bring an undercharged battery to a fully
charged condition. The excessive current draw can
overheat the diodes and cause them to fail. These
types of failures are not covered by Indmar’s Limited
Warranty.

4. NEGATIVE (GROUND) CIRCUIT FAULTSE: The
primary mount of the alternator serves as the
negative ground for the alternator. This connects
the alternator to the engine block which is in turn
connected to the negative post of the battery via
a ground stud on the engine. The ground stud on
the engine holds all of the wiring harness grounds
and battery ground with one nut and it is known
to occasionally become loose, disconnected or
corroded. When the alternator loses its ground, it
can become damaged as it surges and could cause

catastrophic damage to the voltage regulator within
the alternator. It is important to keep the ground
wires, stud and nut clean and tight and check it often.
These types of failures are not covered by Indmar’s
Limited Warranty.

5. OVERLOADEDE: Never use the alternator to bring
a dead or undercharged battery to a fully charged
condition. The excessive current draw can overheat
the diodes and cause them to fail. If you have a
dead battery, use a battery charger instead. If
you experience a battery that is constantly being
discharged, look for the cause, such as bad battery
or aftermarket accessories, or defective electrically
operated accessories. Find the cause of the
discharge before permanent damage is done. These
types of failures are not covered by Indmar’s Limited
Warranty.

7-22

Section Seven
General Lubrication
STARTER
Apply a dab of multipurpose grease onto the starter
bendix every month or 50 hours of operation. Your starter
has been sprayed with lubrication internally to extend its
longevity. Corrosion, rust and water intrusion will not be
covered under Indmar’s Limited Warranty.

SHIFT AND THROTTLE CABLES
Spray exposed throttle cable and transmission cable
ends with a corrosion protectant and lubricant. Check
boat owner’s manual for recommendations. Work the
cable back and forth, and then spray to completely
lubricate. In highly corrosive locations, a complete cable
lubrication system may be purchased through your
Indmar dealer.

Accessory Drive
The serpentine drive belt on your engine drives the
coolant circulation pumps and the alternator. Tension
is automatically applied to the belt by a spring loaded
tensioner so there are no adjustments required. The
belt should be checked periodically for damage or wear.
Figure 7.16 shows the correct routing of the belt in the
event that it needs to be replaced.

INDM-0020

Figure 7.16 – Serpentine Belt Routing

8-1© 2014 Indmar Marine Engines

Section Eight
StORAGE AND WINtER LAY-uP

Before operating or maintaining the engine, review
“Safety” on page 1-1.

Storage or winter lay-up requires preparation to prevent
damage to the power package. While preparing the
power package for winter lay-up, annual maintenance
tasks should also be performed.

Without proper preparation, storage over a long period
of time may cause internal engine and transmission
parts to rust due to lack of lubrication. Also, if the boat
is stored where the temperature falls below freezing, any
water not drained from the engine may freeze, resulting
in severe damage. Damage that is the result of improper
storage is not covered under terms of Indmar’s Limited
Warranty.

NOTICE
Because of the complexity of preparing your engine
for winter storage, and the danger of catastrophic
engine damage from freezing water in the engine, it
is recommended that you have your dealer perform
winterization procedures. Damage due to improper
winterization/storage is not covered by product warranty!

To properly winterize your engine, you MUST be able
to bring the engine up to operating temperature. To
accomplish this, your boat must be in the water, or be
attached to a water supply using a hose and suitable
adapter that will allow an uninterrupted supply of water
to the engine.

NOTICE
This procedure covers only the power package portion
of your boat. Consult your boat owner’s manual or boat
manufacturer for specific boat winterizing instructions.

8-2

Section eight
GENERAL PREPARAtION
Before beginning you will need the following supplies:

•	 Gasoline Stabilizer

•	 6 quarts of Appropriate Engine Oil

•	 Indmar Oil Filter (P/N 501021)

•	 4-6 ounces of Fogging Oil

•	 1 can Corrosion Protectant and Lubricant

•	 Transmission Oil (As Required)

•	 Multipurpose Grease

•	 Pipe Thread Sealant

•	 Anti-Freeze Tester suitable for Propylene Glycol
(Fresh Water Cooled Engines Only)

•	 Propylene Glycol Anti-Freeze (As required for Fresh
Water Cooled Engines Only)

Fuel System Treatment

! WARNING
Running the engine with the flame arrestor
removed increases the possibility of fire or
explosion if engine backfire occurs and gasoline
fumes are present. If the engine is operated
without the flame arrestor secured, extreme
care must be taken to ensure that the engine
compartment is well ventilated and that no fuel
leaks are present.

1. If the boat is to be placed in storage with fuel in the
tank(s) that does not contain alcohol, fill the fuel
tank(s) with fresh fuel and a sufficient amount of
gasoline stabilizer to treat the entire tank. Follow
instructions on the container.

2. Start the engine and operate at Idle RPM until the
engine reaches normal operating temperature.
(If using a hose and adapter, adjust the faucet to
avoid over-cooling the engine at low RPM.) Run the
engine for at least 15 minutes to ensure that the fuel
stabilizer enters the engine’s fuel system.

8-3

STORAGE AND WINTER LAY-UP

© 2014 Indmar Marine Engines

NOTICE
Indmar does not recommend applying fogging oil while
the engine is running. The fogging oil could damage the
catalytic converter. The cylinders must be protected by
removing the spark plugs and applying the fogging oil
directly into the cylinders.

3. After all the cylinders have been treated, crank the
engine to spread the lubricant on the cylinder walls.
Replace the spark plugs in the engine.

4. Perform annual maintenance; refer to Section 6,
Scheduled Maintenance Chart.

Seawater Cooling System Preparation
Your Indmar engine is equipped with a cooling system
that uses a 50/50 propylene glycol antifreeze and water
mixture in the engine block and raw water in the heat
exchanger and exhaust system. If the boat is kept in
an area where the temperature falls below the freezing
point of water (32°F or 0°C), the cooling system must be
winterized to prevent freeze damage to the engine.

The protection level of the antifreeze must be tested
using an antifreeze tester that is designed to test
propylene glycol antifreeze. These testers are available
at automobile parts stores and can also be found on
many websites that sell automotive related tools and
equipment. Follow the instructions that come with the
tester and make sure the antifreeze in the engine will
protect to lower than the lowest temperature that your
part of the world experiences.

8-4

Section eight

C

B

A

Figure 8.1 – Cooling System Draining

The raw water side of the cooling system is protected by
draining the water from the system. The drain points are
indicated on the winterization drain points drawing … it’s
as simple as A, B, C. See Figure 8.1 for the location of
the draining points.

A. Remove the 4 screws that hold the raw water pump
cover in place. Remove the raw water pump cover
and gasket, and then remove the raw water pump
impeller from the pump. Indmar recommends an
annual replacement of the raw water pump impeller,
so we suggest not installing the new raw water pump
impeller and gasket until you recommission the
boat in the spring. Removing the impeller will drain
the transmission cooler and raw water pump. The
water that may be retained in the rubber hose that
connects the raw water pump to the transmission oil
cooler can stay there.

8-5

STORAGE AND WINTER LAY-UP

© 2014 Indmar Marine Engines

B. Remove the water drain/anode from the heat
exchanger. This will drain the heat exchanger, engine
oil cooler and water flow sensor. The sacrificial
portion of the anode is approximately 1-1/2" (38
mm) when the anode is new. If the sacrificial portion
of your anode is less than 3/4" (19 mm), it needs
to be replaced. We recommend leaving the water
drain/anode out of the heat exchanger until you
recommission the boat in the spring.

C. There is a hose that connects the two exhaust
manifolds and exhaust elbows together. Find the
T-fitting that is in the hose. If the T-fitting has a cap
on it, remove the cap. If it has another hose attached
to it, remove the hose. This will drain both exhaust
manifolds and the exhaust elbows. The small amount
of water that might remain in the lower portion of the
exhaust elbows is OK. We recommend leaving the
cap or hose off the T-fitting until you recommission
the boat in the spring.

8-6

Section eight
Drive Train Preparation
1. Change the transmission fluid following the

instructions in the transmission owner’s manual.

2. Drain the water from the cooling section of the
V-drive transmission.

a. ZF Ski-Vee. On these units, you can drain
the water by removing the two anodes or by
removing one of the hoses that are attached to
the unit. If the sacrificial portion of the anodes is
less than 3/8” (9 mm), they must be replaced.

INDM-0024a
1

1 - Anodes

Figure 8.2 – ZF Ski-Vee Water Drains

8-7

STORAGE AND WINTER LAY-UP

© 2014 Indmar Marine Engines

b. ZF Through-Shaft Ski-Vee. On these models,
you must remove the hose from the fitting that is
pointed toward the engine to drain the cooler.

INDM-0025a

Figure 8.3 – ZF Through-Shaft Ski-Vee Water Drains

c. Indmar-Vee. On these models, you must remove
the plug from the rear of the V-drive to drain the
cooler.

INDM-0023

Figure 8.4 – Indmar-Vee Drain Plug

8-8

Section eight
d. Indmar-Vee Through Shaft. On these models, you

must remove the plug from the rear of the V-drive
to drain the cooler.

INDM-0022

Figure 8.5 – Indmar-Vee Through Shaft Drain Plug

e. Walter V-Drive. On these models, you can drain
the water from the cooler by removing one of the
water drain plugs.

INDM-0026

Figure 8.6 – Walter V-Drive Drain Plugs

8-9

STORAGE AND WINTER LAY-UP

© 2014 Indmar Marine Engines

General Power Package Preparation
1. Clean dirt, grime and grease from painted surfaces

of the engine and drive train.

2. Touch up painted areas of the engine and
transmission.

3. Spray unpainted components (engine mounts,
transmission mounts, etc.) with anti-corrosion
protectant spray.

REACtIVAtING ENGINE AftER ExtENDED
StORAGE

NOTICE
Use caution when connecting the battery cables.
Improperly connecting the battery cables or using the
wrong battery type can damage electrical components.
These damages are not covered by your warranty.

1. Charge and reinstall the battery in the boat. Make
sure the terminals are clean and tight.

2. Reinstall the cap or the small hose on the tee fitting
that is part of the hose that goes between the two
exhaust manifolds.

3. Reinstall the water pump impeller. Be sure to use a
new gasket for the housing cover.

4. Reinstall the anode/drain plug in the raw water side
of the heat exchanger. Apply pipe thread sealant to
the threads to make sure there are no leaks.

5. Inspect the accessory drive belt and make sure that
it is routed properly.

6. If the fuel tank was drained, fill the tank with fresh
fuel that does not contain alcohol.

7. Check all fluid, oil, and coolant levels on the engine
and drive train.

8. Check the engine compartment and bilge for nesting
animals. Clean as necessary. Check for any damage
or evidence of fluid leaks.

8-10

Section eight
9. Check alignment between the output flange on

the transmission and the prop shaft flange. If the
maximum feeler gauge that can slip between the
flange faces at any point is 0.003" (0.08 mm), the
unit is properly aligned. If a thicker gauge can be
inserted at any point, the engine must be readjusted
until proper alignment is obtained.

0.003"

INDM-A037

Figure 8.7 – Prop Shaft Flange Alignment

OTEE:N With the boat in the water or a hose and adapter
installed, cycle the key switch ON, then OFF, for
five second intervals 3-4 times before cranking
the engine to allow the fuel pump to prime the
fuel lines.

10. Review boat manufacturer’s starting procedure.

11. Start the engine. If you experience a no-start
condition, do not crank the engine for more than 15
seconds without allowing a two minute cool-down
period. When the engine starts, keep a close watch
on the gauge readings. Check all of the hoses and
drain plugs for leaks. Listen for abnormal noises. Run
the engine long enough to reach normal operating
temperature and reinspect for leaks. If no leaks are
found, the boat is ready for operation.

8-11

STORAGE AND WINTER LAY-UP

© 2014 Indmar Marine Engines

ExtENDED StORAGE
If you must store your boat for an extended period
of time (more than normal off-season storage),
additional procedures are required. The procedures for
preparing for extended storage and recommissioning
after extended storage are best accomplished by an
authorized Indmar dealer.

1. Follow the normal procedures for off-season storage.

2. Disconnect the propeller shaft from the output shaft
coupling on the transmission.

Recommissioning
1. Follow the normal procedures for recommissioning

after off-season storage.

2. Check the propshaft to transmission coupler
alignment. Adjust as necessary. Connect the
propshaft and transmission coupler.

3. Remove and clean the fuel injectors and flush the
entire fuel system.

4. Install a new fuel filter.

5. Change all of the engine fluids and lubricants. Install
a new oil filter.

6. Install a new raw water pump impeller.

7. Check all belts and hoses for cracks and wear.
Replace as needed.

8. Install new spark plugs. Check the wires for cracks
and damage.

9. Charge the battery and check battery connections to
make sure they are clean and tight.

10. Put fresh gasoline in the fuel tank. Cycle the key
switch several times to make sure the fuel system
is full and primed. Install an appropriate tester and
verify the fuel pressure is at specification.

11. Apply water to the engine’s cooling system and start
the engine. While the engine is warming up, check
for leaks and smooth engine operation. Monitor the
fuel pressure to make sure it stays in specification.

12. Put the boat in the water and operate it at various
RPM. Monitor the engine temperature, oil pressure,
charging voltage and fuel pressure to make sure all
stay within specification. Check the various engine
operating parameters with a diagnostic scan tool to
make sure all parameters are within specification.

8-12

Section eight
NOtES

9-1© 2014 Indmar Marine Engines

Section Nine
tROubLESHOOtING

Before operating or maintaining the engine, review
“Safety” on page 1-1.

Your Indmar engine is manufactured under strict quality
control standards. It is tested along with a full spectrum
gas analysis. It is operating at optimum levels before it is
shipped.

Difficulties can occur. Use the following problem
diagnosis charts to help pinpoint problems. In most
cases, you will need the assistance of your Indmar
dealer to correct the cause of the problem.

Poor Gas Mileage
•	 Fouled spark plugs

•	 Plugged flame arrestor

•	 Poor driving habits

•	 Plugged positive crankcase ventilation system

•	 Black smoke at exhaust outlet shows rich gas mixture

•	 Excessive boat loads (weight)

•	 Damaged or dirty hull

•	 High altitude adjustment required

•	 Adjustment for temperature extremes required

Hard Cold Start
•	 Weak or discharged battery

•	 Loose coil or ignition wires

•	 Engine flooded

•	 Fouled spark plugs

•	 Lack of fuel

•	 Battery cables loose or corroded

•	 Loose electrical grounds at engine

•	 Ignition switch problems

•	 Dirt or water in fuel system

•	 Engine needs tune-up

9-2

Section nine
Poor High Speed Performance
•	 Fouled spark plugs, incorrect spark plug gap or heat

range

•	 Dirt or water in fuel

•	 Lack of fuel

•	 Restricted exhaust system

•	 Plugged flame arrestor

•	 Insufficient air supply to engine

•	 Engine needs tune-up

•	 Damaged or incorrect propeller

Engine Cranks / Won’t Start
•	 Weak or shorted coil; no spark at plugs

•	 Loose engine grounds

•	 Lack of fuel

•	 Weak or discharged battery

•	 Boat Engine Safety switch not attached

•	 Vapor lock

Idle – Misses or Runs Rough
•	 Spark plugs fouled or cracked

•	 Spark plug or distributor wires loose or shorted

•	 Plugged positive crankcase ventilation system

•	 Engine in need of tune-up

9-3

TROUBLESHOOTING

© 2014 Indmar Marine Engines

Hard Start Hot
•	 Flooding condition

•	 Loose electrical ground at engine

•	 Plugged flame arrestor

•	 Fouled spark plugs

•	 Loose coil or ignition wires

•	 Battery cables loose or corroded

•	 Weak or discharged battery

Engine Won’t Crank
•	 Weak or discharged battery; loose or corroded battery

cables

•	 Defective neutral safety switch or adjustment needed

•	 Defective starter motor

•	 Ignition switch problems

•	 Hydrostatic lockup – remove spark plugs to look for
water or gasoline in cylinders

•	 Seized engine – turn crank pulley with socket and
ratchet

9-4

Section nine
NOtES

A-1© 2014 Indmar Marine Engines

Appendix – A
MAintenAnce coMponents And Fluids

Engine Oil 5W-30, API Service SN, P/N 871003

Engine Oil Filter P/N 501021

Engine Coolant (for fresh water cooled systems) 50/50 mix propylene glycol and distilled water

Flame Arrestor P/N 525900

Indmar V-Drive Main Gearbox - Dexron/Mercon
 V-drive - Mobil Delvac Synthetic Transmission Fluid 50

ZF Hurth Transmission (1:1 Transmission) (Ski-Vee Transmission) Dexron/Mercon

ZF V-Drive and Reduction Gears 15W-40

Walters V-Drive 15W-40, API Service SL/SJ/CI-4, CH-4, CG-4

Engine Fuel (for storage) Marine formula fuel stabilizer

Engine Cables (for corrosion protection) Corrosion protectant and lubricant

Starter Bendix Lubricant Multipurpose grease

Alternator Belt P/N 725901

Thermostat P/N 985901

Spark Plugs P/N 597037

Surface Corrosion Protection Corrosion protectant and lubricant

Engine Fogging Oil Fogging oil

A-2

APPENDIX – A
SERVICE LOG

Date Maintenance Performed

B-1© 2014 Indmar Marine Engines

Appendix – b
ENGINE SPECIfICAtIONS

Number of Cylinders 8

Displacement 376 cid (6.2 L)

Bore 4.015" (102 mm)

Stroke 3.74" (95 mm)

Compression Ratio 9.8:1

Compression Pressure Minimum 100 psi (690 kPa)

Idle RPM in Neutral 650 RPM

Operating Range at WOT 5000-5400 RPM

Minimum Oil Pressure at Idle 8 psi (55 kPa)

Oil Filter Indmar P/N 501021

Fuel Pump Pressure 60 psi (414 kPa)

Electrical System 12V DC Negative (-) Ground

Minimum Battery
Requirements

650 CCA/700 MCA/120 AH

Firing Order 1-3-7-2-6-5-4-8

Spark Plug Type (16 Plugs
Required)

597037

Spark Plug Gap 0.044" (1.12 mm)

Thermostat 160°F (71°C)

Fluid Capacities

Engine Oil 6 qt (5.7 L)

Closed Cooling System 12-14 qt (11.4-13.3 L)

In-Line 1:1 Transmission 1.7 qt (1.6 L) Dexron

In-Line Reduction Gear 2.12 qt (2 L) 15W-40

ZF Ski Vee Transmission 2.12 qt (2 L) Main Gearbox,
1.0 qt (1.06 L) V-Drive - Dexron

Walter V-Drive 0.5 qt (0.5 L) SAE 30 Motor Oil

Indmar V-Drive 2.3 qt (2.18 L) Main Gearbox,
Dexron
1.25 qt (1.18 L) V-Drive unit,
Mobil Delvac Synthetic
Transmission Fluid 50

B-2

APPENDIX – B
NOtES

C-1© 2014 Indmar Marine Engines

Appendix – C
IndmAr LImIted ProduCt WArrAnty

Ford-Based engines
1. Warranty. Indmar Products Co., Inc., 5400 Old Millington Road, Millington, Tennessee 38053 (“Indmar”), warrants that its marine
propulsion engine and the parts related thereto (collectively, “Product”) are free from material defects in material and workmanship
under normal use and service during the applicable warranty period as set forth herein.

2. Coverage. Indmar shall replace or repair any defect in material or workmanship relating to the Product under the terms and
conditions of this Limited Product Warranty. Components or parts of the Product that Indmar determines in its sole discretion to
be “wornout” from use are specifically excluded from this Limited Product Warranty. If a Product or defective part thereof is, upon
examination by Indmar, determined by Indmar to be defective, Indmar shall repair, or at its sole option, provide either a new or rebuilt
replacement of equivalent quality. Indmar shall have the sole discretion to determine whether the replacement, if provided, shall be
a new or rebuilt replacement. Indmar’s sole obligation under this Limited Product Warranty is limited only to the foregoing obligations
as stated herein.

3. Customer. This Limited Product Warranty is extended only to the original retail purchaser of a boat or the original lessor, in
the case of a leased boat, in which a Product has been installed pursuant to Indmar’s approval or authority (“Customer”). In the
event that the product is used in conjunction with a demonstrator or boat show display, the warranty begins from the earlier of the
date of delivery to the retail purchaser or such time as the boat installed with the Indmar product attains more than 50 hours of use
regardless of the source of such use. If the boat is sold or traded prior to the end of the applicable warranty period set forth herein,
the remainder of the applicable warranty period is transferable to the new owner or new lessor (also referred herein as “Customer”)
provided that all of the requirements for a valid transfer as set forth in this Limited Product Warranty are satisfied. No transfer of any
rights by any Customer shall be deemed valid or effective unless and until approved in writing by Indmar. Warranties of any nature
to any person other than those described herein are specifically excluded.

4. Excluded Items. In addition to, and without in any way limiting, any exclusion set forth elsewhere in this Limited Product
Warranty, this Limited Product Warranty shall not apply to the following items:

(a) Shop supplies used in performing work pursuant to this Limited Product Warranty, including, but not limited to, rags, sealants
and lubricants.

C-2

APPENDIX – C
(b) Incidental and consequential damages, including, but not limited to, storage charges, telephone or rental charges of any

type, inconvenience or loss of time or income.
(c) Minor adjustments and tune-ups, including, but not limited to, checking, cleaning or adjusting spark plugs, filters, belts,

controls and checking lubrication.
(d) Water pump impellers, water hoses, cooling system anodes, or any component determined solely by Indmar to be damaged

from the failure of any of such items.
(e) Product failure as determined solely by Indmar to be caused by neglect, lack of maintenance, accident, abnormal operation,

improper installation, improper preparation, improper winterization, improper dealer set-up, improper service or normal wear
and tear.

(f) Haul-out, launch, and towing charges.
(g) Cost and expense incurred that relate to the removal and/or replacement of boat partitions, seating, or material due to boat

design for necessary access to the Product.
(h) Transportation charges and travel time incurred by dealer to fulfill any of its obligations pursuant to this Limited Product

Warranty.
(i) Service or work to the Product as requested by the Customer that is as determined solely by Indmar to be beyond the scope

of this Limited Product Warranty.
(j) Use of parts other than Indmar parts (or parts authorized by Indmar) and the use of labor other than Indmar labor (or labor

authorized by Indmar) when making repairs or providing a replacement under this Limited Product Warranty.
(k) Oil, lubricants or fluids used for the normal maintenance of the Product.
(l) Defects to the Product as determined solely by Indmar to be caused by or due to participation in or preparing for racing or

other competitive activity.
(m) Defects to the starter motor, armatures or field coil assembly of the Product as determined solely by Indmar to be caused

by excessive cranking, condensation or submersion.
(n) Defects to the Product as determined solely by Indmar to be caused by water entering the Product via the intake or exhaust

system or submersion or exposure.

C-3

INDMAR LIMITED PRODUCT WARRANTY

© 2014 Indmar Marine Engines

(o) Defects to the Product as determined solely by Indmar to be caused by the use of fuels and lubricants that are not suitable
for use with or on the Product or its fuel system components that was damaged or rendered inoperable from stale gasoline.

(p) Defects to the Product as determined solely by Indmar to be caused by the lack of cooling water resulting from the motor
being started out of water or foreign materials blocking intake passages.

(q) Defects to the Product as determined solely by Indmar to be caused by servicing errors made by the Customer or by any
servicing dealer/mechanic not approved or authorized by Indmar.

(r) Product warranty claims that Indmar in its sole opinion determines are not due or traceable to material defects in material
or workmanship of the Product.

5. Inspection and Testing of Product. Certain parts of the Product may be tested upon receipt by Indmar. Such parts found to be
free of defects will be returned to the dealer and no credit will be issued. Indmar reserves the right to retrieve run time/run condition
data from a Product’s Electric Control Module prior to granting any warranty coverage on the Product under this Limited Product
Warranty.

6. Warranty Period. Warranty coverage shall be provided only for the periods of time hereinafter set forth:

(a) For Product installed in boats manufactured by a manufacturer approved by Indmar (OEM):

(i) A period of sixty (60) months commencing from the date of purchase , in the case of non-commercial use;
(ii) A period of sixty (60) months commencing from the lease date if the lease is for private use and is for a time period of

not less than two (2) years; or
(iii) A period of twelve (12) months commencing from the date of purchase or lease inception or 240 hours of Product use,

whichever sooner occurs, in the case of commercial use.
(d) For repowers (defined as engines purchased for replacement) or the installation of the Product in boats by a manufacturer

not approved or authorized by Indmar:
(i) A period of twelve (12) months commencing from the date of purchase or 240 hours of Product use, whichever sooner

occurs, in the case of non-commercial use; or
(ii) A period of twelve (12) months commencing from the date of purchase or 240 hours of Product use, whichever sooner

occurs, in the case of commercial use.

C-4

APPENDIX – C
In the event that more than one warranty time period may be applicable to a particular Product pursuant to this Section 6, the
shortest period of time shall apply and shall be the only warranty time period allowed for that Product.
The repair or replacement of parts or the performance of service under this Limited Product Warranty does not extend the applicable
period of this warranty beyond its original expiration date as set forth herein.
7. Procedure. Within 10 days from the date of purchase by the original retail purchaser of the Product or the beginning date of
lease period, the Selling Dealer shall register the Product online by visiting the Indmar Dealer Portal, http://dealers.indmar.com.
In addition to other requirements set forth herein, no warranty claim will be honored without the successful online registration of
the Product. In the case of a leased boat, a copy of the lease contract showing the length of the lease must be delivered to Indmar.
In the case of a warranty transfer to a subsequent owner or lessor, the new owner/lessor’s information along with the appropriate
payment must be sent to Indmar by an authorized Indmar dealer within 10 days of the transfer. No transfer shall be effective or valid
unless and until approved by Indmar in its sole discretion. In the case of a warranty transfer relating to a leased boat, a copy of the
lease contract showing the length of the lease must also be submitted to Indmar by an authorized Indmar dealer along with the
appropriate payment. For warranty claims to be asserted hereunder, the Product or defective part thereof, together with a written
notice of itemized defects must be returned to the retailer from whom the Product was purchased or to any other convenient Indmar
authorized dealer. To obtain the location of an authorized Indmar dealer or service center in your area, visit the dealer locator at
www.indmar.com. In the event that the local authorized Indmar dealer is unable to remedy a warranted defect in the Product,
the Product or defective part thereof, together with a written notice of itemized defects, must be delivered to Indmar at 5400 Old
Millington Road, Millington, Tennessee 38053 with any and all freight and insurance charges prepaid. All insurance and freight
charges and return charges incurred by Indmar for delivery of the Product (or its new or rebuilt replacement) to the retail purchaser or
lessor shall be paid by such purchaser or lessor. The Customer shall be solely responsible for any and all labor expenses related to
the repair or replacement of a Product pursuant to this Limited Product Warranty that exceed the specified services rates of Indmar
in effect at the date of purchase or lease. A schedule of service rates of Indmar may be obtained from any authorized Indmar dealer.
8. Trade Accessories. Indmar makes no warranty of any character with respect to any and all trade accessories not manufactured
by Indmar.
9. Voiding the Warranty. In addition to any requirement set forth in this Limited Product Warranty not being met or satisfied, this
Limited Product Warranty shall become void and shall not apply under the following conditions or circumstances:

(a) When the Product or any part thereof is subject to accident, alternation, modifications, abuse, misuse, neglect or improper
maintenance and Indmar in its sole discretion determines the same;

C-5

INDMAR LIMITED PRODUCT WARRANTY

© 2014 Indmar Marine Engines

(b) When the Product is serviced by any individual or entity not authorized or approved by Indmar; or
(c) When damage to the Product results from cases not arising from defects in material and/or workmanship and Indmar in its

sole discretion determines the same.
10. Notices. Any notice to Indmar set forth pursuant to this Limited Product Warranty shall be delivered to the following address:

 Indmar Products Co., Inc.
5400 Old Millington Road
Millington, Tennessee 38053

THE WARRANTY STATED ABOVE IS A LIMITED WARRANTY AND IT IS THE ONLY WARRANTY MADE BY INDMAR.
INDMAR DOES NOT MAKE ANY OTHER WARRANTIES EXPRESS OR IMPLIED. THERE ARE EXPRESSLY EXCLUDED ALL
WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. INDMAR SHALL HAVE NO LIABILITY
WITH RESPECT TO ITS OBLIGATIONS UNDER THIS LIMITED WARRANTY OR OTHERWISE FOR CONSEQUENTIAL,
EXEMPLARY, INCIDENTAL OR PUNITIVE DAMAGES EVEN IF IT HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH
DAMAGES. THE STATED EXPRESS LIMITED WARRANTY IS IN LIEU OF ALL LIABILITIES OR OBLIGATIONS OF INDMAR
FOR DAMAGES ARISING OUT OF OR IN CONNECTION WITH THE DEVELOPMENT, DELIVERY, USE OR PERFORMANCE
OF THE PRODUCT. IN ANY EVENT, THE LIABILITY OF INDMAR FOR ANY REASON AND UPON ANY CAUSE OF ACTION
WHATSOEVER SHALL BE LIMITED TO THE AMOUNT THEN PREVIOUSLY PAID FOR THE PRODUCT BY THE CUSTOMER.

INDMAR DOES NOT AUTHORIZE ANY PERSON, EMPLOYEE, AGENT, REPRESENTATIVE OR ENTITY TO ALTER ANY OF
THE TERMS AND CONDITIONS OF THIS LIMITED PRODUCT WARRANTY OR CREATE ANY OTHER OBLIGATION RELATING
TO THE PRODUCT. THIS WARRANTY GIVES YOU SPECIFIC LEGAL RIGHTS, AND YOU MAY ALSO HAVE OTHER RIGHTS
WHICH MAY VARY FROM STATE TO STATE.

NOTICE TO CALIFORNIA CUSTOMERS: CALIFORNIA CUSTOMERS MUST DIRECTLY NOTIFY INDMAR IN WRITING IF THE
PRODUCT DOES NOT CONFORM TO APPLICABLE WARRANTIES AND (A) THE NON-CONFORMITY IS LIKELY TO CAUSE
DEATH OR SERIOUS BODILY INJURY AND HAS BEEN SUBJECT TO REPAIR TWO (2) OR MORE TIMES, AND/OR (B) THE
NON-CONFORMITY HAS BEEN SUBJECT TO REPAIR FOUR (4) OR MORE TIMES. CALIFORNIA CUSTOMERS ARE HEREBY
NOTIFIED TO THE FOLLOWING PROVISIONS OF CALIFORNIA LAW: CAL. CIVIL CODE § 1793.22 AND CAL. CIVIL CODE §
1793.2(d). COMPLETE COPIES OF THESE CODE SECTIONS ARE AVAILABLE UPON REQUEST.

C-6

APPENDIX – C
INTERNATIONAL WARRANTY EXCLUSIONS
In addition to the limited warranty statement, the following limitations apply to products sold outside of the United States and Canada.

Indmar is not responsible for any Indmar Marine Engine Package:

(a) Sold through an unauthorized dealer or OEM

(b) Installed by an unauthorized dealer or OEM

(c) Imported into the country by an individual or unauthorized OEM or dealer

(d) That has not been properly serviced and maintained as stated in the Indmar Operator’s Manual

(e) Customs charges, import duties, taxes and VAT on warranty replacement parts

INTERNATIONAL WARRANTY PROCEDURES
Indmar is excited to expand internationally with our boat builder partners and continually stands behind and supports its power
packages that are sold outside the United States and Canada. To provide this support, Indmar Marine engines would like to
ask international customers to help us provide the best quality customer service by adhering to all responsibilities that our
North American owners comply with as outlined in this warranty. This, in addition to understanding the importance of service
and maintenance through an authorized Indmar dealer or OEM, will help ensure that you the owner will receive the best quality
workmanship and care of your new Indmar power package.

P/N OME0902-15

 HistoryItem_V1
 ReversePageOrder

 1
 0

 CurrentAVDoc

 QITE_QuiteImposing2
 Quite Imposing 2.1c
 Quite Imposing 2
 1

 1

 HistoryItem_V1
 TrimAndShift

 Range: all pages
 Trim: fix size 9.000 x 6.000 inches / 228.6 x 152.4 mm
 Shift: none
 Normalise (advanced option): 'improved'

 80

 D:20080605165219
 648.0000
 6x9
 Blank
 432.0000

 Wide
 1
 0
 Full
 302
 305
 None
 Right
 72.0000
 -9.0000

 Both
 2
 AllDoc
 47

 CurrentAVDoc

 Uniform
 396.0000
 Left

 QITE_QuiteImposing2
 Quite Imposing 2.1c
 Quite Imposing 2
 1

 0
 2
 1
 2

 1

 HistoryItem_V1
 InsertBlanks

 Where: after current page
 Number of pages: 2
 same as current

 2
 1

 D:20130829083940
 792.0000
 US Letter
 Blank
 612.0000

 1
 Tall
 402
 325

 CurrentAVDoc

 SameAsCur
 AfterCur

 QITE_QuiteImposing2
 Quite Imposing 2.1c
 Quite Imposing 2
 1

 1

 HistoryList_V1
 qi2base

