
3

22439

BRAVO STERNDRIVES

3 - 0 Bravo Sterndrives 90-806534970 1096

Table of Contents
Page

Installation Specifications 3 - 1.
Torque Specifications 3 - 1.
Lubricants, Sealers, and Adhesives 3 - 1.
Special Tools 3 - 1.
Transom Specifications 3 - 1.

Installation Procedures 3 - 2.
Transom Assembly Installation 3 - 2.
Steering Control Valve and
 Steering Cable Installation 3 - 3.
Power Steering Hose Connections 3 - 4.
Stern Drive Unit Installation 3 - 4.
Special Information For Bravo
 Sterndrive Installation 3 - 5.
Trim Cylinder Connection 3 - 5.
Speedometer Connection 3 - 6.

Bravo Drive Shaft Housing Specifications 3 - 6. . . .
Torque Specifications 3 - 6.
Special Tools 3 - 6.
Bearing Preloads 3 - 7.
Lubricants, Sealers, and Adhesives 3 - 7.

Drive Shaft Housing Exploded View 3 - 8.
Complete Housing 3 - 8.
Clutch 3 - 10.
Shifter 3 - 10.
U-Joint Assembly 3 - 11.
Special Information - Latest Changes
 to Gear Assembly, Cone Clutch and
 Shifter Assembly 3 - 12.
Assembly Specifications 3 - 13.

Bravo One Gear Housing Specifications 3 - 15. . . .
Torque Specifications 3 - 15.
Preloads 3 - 15.
Lubricants, Sealers, and Adhesives 3 - 15.
Special Tools 3 - 15.

Bravo One Gear Housing Exploded View 3 - 16. . .
Drive Shaft Components 3 - 16.
Propeller Shaft Components 3 - 18.

Assembly Specifications 3 - 20.
Pre-Disassembly Inspection 3 - 20.
Drive Shaft Preload 3 - 20.
Checking Pinion Height 3 - 20.
Backlash 3 - 20.
Overall Gear Housing Preload 3 - 21.

Bravo Two Gear Housing Specifications 3 - 22. . . .
Torque Specifications 3 - 22.
Preloads 3 - 22.
Quicksilver Lubricants, Sealers,
 and Adhesives 3 - 22.
Special Tools 3 - 22.

Page

Bravo Two Gear Housing Exploded View 3 - 24. . .
Drive Shaft and Propeller Shaft
 Components 3 - 24.

Assembly Specifications 3 - 26.
Pre-Disassembly Inspection 3 - 26.
Drive Shaft Preload 3 - 26.
Checking Pinion Height 3 - 26.
Backlash 3 - 26.
Overall Gear Housing Preload 3 - 27.

Bravo Three Gear Housing Specifications 3 - 28. .
Torque Specifications 3 - 28.
Bearing Preloads 3 - 28.
Gear Lube Capacity 3 - 28.
Special Tools 3 - 29.
Lubricants, Sealers, and Adhesives 3 - 29.
Torquing Outer Prop Shaft Bearing
 Retainer and Bearing Carrier 3 - 30.

Bravo Three Gear Housing Exploded View 3 - 32.
Drive Shaft and Propeller
 Shaft Components 3 - 32.

Assembly Specifications 3 - 34.
Pre-Disassembly Inspection 3 - 34.
Drive Shaft Preload 3 - 35.
Checking Pinion Height 3 - 35.
Checking Inner Propeller Shaft
 Spline Lash 3 - 35.
Checking Outer Propeller Shaft
 Spline Lash 3 - 35.
Front Gear Backlash 3 - 36.
Rear Gear Backlash 3 - 36.
Prop Shaft End Play 3 - 37.
Gear Case Overall Preload 3 - 37.
Propeller Installation 3 - 37.

Bravo Transom Assembly Specifications 3 - 39. . .
Torque Specifications 3 - 39.
Lubricants, Sealers, and Adhesives 3 - 39.
Special Tools 3 - 39.

Bravo Transom Assembly Exploded Views 3 - 40.
Inner Transom Plate Components 3 - 40.
Bell Housing Components 3 - 41.
Gimbal Ring Components 3 - 42.
Gimbal Housing Components 3 - 44.

Bravo Sterndrives 3 - 190-806534970 1096

Installation Specifications

Torque Specifications
NOTE: Securely tighten all fasteners not listed be-
low.

DESCRIPTION
TORQUE

DESCRIPTION
lb. in. lb. ft. N⋅m

Exhaust Pipe to Gimbal
Housing Screws

23 31

Propeller Nut 1 55 75

Shift Cable
Anchor Nut

Tighten Nut Until It
Bottoms Out Against

Flat Washer, then
Loosen 1 Turn

Steering Cable
Coupler Nut

35 48

Steering System
Pivot Bolts

50 68

Transom Assembly
Attaching Screws
and Nuts

23 31

Power Steering
H d li H Fi i

23 31g
Hydraulic Hose Fittings

23 31

Stern Drive Unit to Bell
Housing Attaching Nuts

50 68

1: Amount specified is MINIMUM.

Lubricants, Sealers, and Adhesives

DESCRIPTION PART NUMBER

Quicksilver 2-4-C
Marine Lubricant
with Teflon

92-825407A3

Quicksilver Special
Lubricant 101

92-13872A1

Perfect Seal 92-34227-1

Liquid Neoprene 92-25711--2

Quicksilver Anti-
Corrosion Grease

92-78376A6

Quicksilver Engine
Coupler Spline Grease

92-816391A4

Special Tools

DESCRIPTION PART NUMBER

Shift Cable
Adjustment Tool

91-12427

Engine Alignment
Tool Assembly

91-805475A1

Transom Specifications

22170

a a

e

c

bb

f

d

a - Transom Thickness-2-2 1/4 in. (51mm-57mm)
b - Transom Surfaces-Parallel to within 1/8 in. (3 mm)
c - Area Covered by Inner Transom Plate - Flat to within

1/8 in. (3.2 mm)
d - Area Covered by Gimbal Housing Assembly - Flat to

within 1/16 in. (1.6 mm)
e - Transom Angle-13� to 16�
f - Keel (if Equipped) - Remove 4 ft. (1.2 m) forward

from transom

3 - 2 Bravo Sterndrives 90-806534970 1096

Installation Procedures

Transom Assembly Installation

! CAUTION
The steering lever and transom plate continuity
wires MUST be positioned as shown or the wires
may fatigue.

71627

71626
71628

71629
70005

a

a

a

3 2

1

1

1

50663

5
b 6c 72045

7

70015

1

8

1 - Locknuts and Flat Washers (8)
2 - Screw
3 - Steering Lever Continuity Wire
4 - Transom Plate Continuity Wire
5 - Gear Lube Fitting
6 - Water Inlet Fitting Screws
7 - Models With Water Bypass Fitting
8 - Speedometer Fitting

Torque Specification

a 20-25 lb. ft. (27-35 N·m)

b 70-90 lb. in. (8-10 N·m)

c 45 lb. in. (5 N·m)

Bravo Sterndrives 3 - 390-806534970 1096

Steering Control Valve and Steering Cable Installation

71901

71903

71906

5 6
8

7

4

a

1
2

3b 10

73901

9

5

A

1 - Steering Cable
2 - Grease Fitting
3 - Cable Coupler Nut
4 - Cable Guide Tube
5 - Steering Cable End
6 - Clevis
7 - Clevis Pin
8 - Cotter Pin
9 - Flats On Cable Guide Tube

(Must Be Vertical)
10- Pivot Bolt

Lubricants, Sealers, and Adhesives

A - Quicksilver Special
Lubricant 101 92-13872A1.

Torque Specifications

a 35 lb. ft. (47 N·m)

b 50 lb. ft. (68 N·m)

3 - 4 Bravo Sterndrives 90-806534970 1096

Power Steering Hose Connections
Torque both fittings to 23 lb. ft. (31 N·m). Route hoses
from engine to control valve so that they do not come
in contact with moving parts.

73786

a

Typical Hose Routing
a - Hose Fittings

Stern Drive Unit Installation

SHIFT LINKAGE CONNECTION

22025

STERN DRIVE TO BELL HOUSING CONNECTION

22031

a

b

a - Locknuts Torque to 50 lb. ft. (68 N·m)
b - Continuity Washer

Bravo Sterndrives 3 - 590-806534970 1096

Special Information For Bravo
Sterndrive Installation

Trim Cylinder Connection

IMPORTANT: On Bravo One, Two, and Three
Models, the “Trim-In Limit Pin” (If equipped),
must be properly positioned before installing the
trim cylinder anchor pin.

NOTE: Ensure that the Trim-In Limit Pin is reinstalled
in the same position that is was in prior to removal of
the stern drive unit. If you are not sure of it’s original
position, contact the boat manufacturer for their rec-
ommendation. Refer to Special Information at the
front of this section before reinstalling the Trim-In
Limit Pin.

If equipped, ensure that the Trim-In -Limit Pin is posi-
tioned as shown for the appropriate Bravo model.

75157

a

Bravo One and Two (Positioned Forward)
a - Trim-In Limit Pin

75158

a

Bravo Three (Positioned Aft)
a - Trim-In Limit Pin

IMPORTANT: The position of the Trim-In Limit Pin
on the Bravo Three stern drive unit should only
be changed after the boat has been properly
tested. Contact the boat manufacturer if you are
not sure of the original position for a particular
boat application.

22029

c d

ea

b

f

a - Trim Cylinder Pivot Ends
b - Rubber Bushing
c - Small I.D. Flat Washer
d - Lock Nut
e - Trim Cylinder Cap
f - Flat Washer

NOTE: The bushings on Later Bravo drive units are
made from a different type of material. The later style
is harder. The bushing can also be identified by a
small indentation on the outside face of the bushing.
Do not mix the earlier style rubber bushings with the
later style.

75271
ba c

a - Earlier Style Bushing
b - Later Style Bushing
c - Indentation on Later style

3 - 6 Bravo Sterndrives 90-806534970 1096

Speedometer Connection
Insert speedometer hose fitting into opening. With fit-
ting fully seated, turn handle clockwise to a tightly
seated position.

22025

b

a

a - Speedometer Hose Fitting
b - Opening (In Drive Unit)

Bravo Drive Shaft Housing
Specifications

Torque Specifications

DESCRIPTION
TORQUE

DESCRIPTION
lb. in. lb. ft. N·m

Shift Cam Assembly
Lock Nuts

80 9

U-joint Bearing Retain-
er Nut

200 271

Shift Cam Assembly to
Shifter Shaft, Screw

110 13

Shift Linkage to Shifter
Shaft, Screw

110 13

Top Cover Screws 20 27

Back Cover Screws 20 27

Drive Shaft Housing to
Gear Housing, Nuts
and Screw

35 32

Anodic Plate Screw 23 32

Oil Vent Plug 30-50 3.4-5.6

Special Tools

DESCRIPTION PART NUMBER

Torque Wrench (lb. in.) 91-66274

Slide Hammer Puller 91-34569A1

U-joint Bearing Retainer
Wrench

91-17256

Clutch Assembly Stand 91-17301A1

Shift Handle Tool 91-17302

Bearing Removal Tool 91-17273

Bearing and Seal Driver
Assembly

91-17275A1

Bearing Driver 91-89868

Driver and Puller Assembly 91-90244A1

U-joint Press Adaptor 91-38756

Universal Puller Plate 91-37241

Bravo Sterndrives 3 - 790-806534970 1096

Bearing Preloads

DESCRIPTION
TORQUE

DESCRIPTION
lb. in. N·m

U-joint Bearings (New) 6-10 .07-1.1

U-joint Bearings(Used)* 3-6 .4-.7

* Bearings are used if spun once under load.

Lubricants, Sealers, and Adhesives

DESCRIPTION PART NUMBER

Quicksilver 2-4-C Marine
Lubricant with Teflon

92-825407A12

3M Brand Adhesive 92-25234-1

Quicksilver Bellows Adhe-
sive

92-86166

Quicksilver Needle Bearing
Assembly Lubricant

92-825265A1

Quicksilver Perfect Seal 92-34227-1

Quicksilver Special
Lubricant 101

92-13872A1

Quicksilver High
Performance Gear Lube

92-816026A4

TORQUE CONVERSION CHART FOR U-JOINT
RETAINER

Torque Wrench
Length

in Inches (cm)

Torque Wrench Reading
in Lb. Ft. (N·m) to

Achieve 200 lb. ft. (271
N·m)

15 (381)
16 (406)
17 (432)
18 (457)
19 (483)
20 (508)
21 (533)
22 (559)
23 (584)
24 (610)
25 (635)
26 (660)
27 (686)
28 (711)
29 (737)
30 (762)
31 (787)
32 (813)
33 (838)
34 (864)
35 (889)
36 (914)

111 (151)
114 (155)
117 (159)
120 (163)
123 (167)
125 (170)
127 (172)
129 (175)
131 (178)
133 (180)
135 (183)
136 (184)
138 (187)
140 (190)
141 (191)
143 (194)
144 (195)
145 (197)
147 (200)
148 (201)
149 (202)
150 (203)

a

26363

a

a - Torque Wrench Length

27

2

3

4

5

6

7

8

10

11

12

13

9

17

15 14

24
23

22

25

32

3334

31

29

30
20

19

21

28

E

A

D

C

a
b

26

35

16

E

c

74282

b

A

3 - 8 Bravo Sterndrives 90-806534970 1096

Drive Shaft Housing Exploded View
Complete Housing

Bravo Sterndrives 3 - 990-806534970 1096

2 - Screw (4)
3 - Flat Washer (4)
4 - O-ring
5 - Bearing Sleeve
6 - Needle Bearing
7 - Thrust Race (Shim)
8 - Thrust Bearing
9 - Clutch Assembly
10 -Thrust Bearing
11-Thrust Race (shim)
12 -Needle Bearing
13 -Bearing Sleeve
14 -O-ring
15 -O-ring
16 -O-ring
17 -Shifter Shaft Bushing-Upper
19 -Shifter Shaft Bushing-Lower
20 -Shifter Shaft Seal
21 -Vent Plug Seal
22 -Vent Plug
23 -O-ring
24 -U-joint Assembly
25 -Drive Shaft Housing
26 -Stud (4)
27 -Flat Washer (4)
28 -Lock Nut (4)
29 -Plastic Plug
30 -Shifter Assembly
31 -O-ring
32 -Ball Detent Canister
33 -Back Cover
34 -Flat Washer (3)
35 -Screw (3)

Lubricants, Sealers, and Adhesives

A - 3M Brand Adhesive 92-25234-1.

B - Quicksilver Needle Bearing
Assembly Lubricant 92-825265A1.

C - Loctite 8831 92-823089-1.

D - Quicksilver High Performance
Gear Lube (Use on All Bearing
Surfaces) 92-816026A4.

E - Quicksilver Special
Lubricant 101 92-13872A1.

Torque Specifications

a 35 lb. ft. (47 N·m)

b 18-22 lb. ft. (25-29 N·m)

c 30-50 lb. in. (3.4-5.6 N·m)

1 - Keepers
2 - Thrust Collar
3 - Upper Gear Assembly
4 - Thrust Bearing
5 - Thrust Race
6 - Garter Spring
7 - Clutch
8 - Lower Gear Assembly
9 - Shaft

72056

1

2

3

4

5

6

8

7

6

5

4

A Quicksilver High Performance Gear
Lube 92-816026A4.

A

9

A

Lubricants, Sealers, Adhesives

A

73363

9

10

11

12
13

2

3

4

5

6

7

Quicksilver High Performance
Gear Lube 92-816026A4.
Quicksilver Special Lubricant 101 92-13872A1

B

B

1 - Socket Screws
2 - Shifter Shaft
3 - Screws
4 - Upper Shift Cam
5 - Yoke
6 - Spacers
7 - Lower Shift Cam

Lubricants, Sealers, Adhesives

Torque Specifications
80 lb. in. (9 N·m)a

a

C

C

D Permalock 115 Obtain Locally.

D

110 lb. in. (13 N·m)b

b
1

8

8 - Lock Nuts
9 - Link Bar
10 -Latch
11-Shift Lever
12 -Flat Washer
13 -Cotter Pin

3 - 10 Bravo Sterndrives 90-806534970 1096

Sub-Assembly Exploded
Views

Clutch

Shifter

Bravo Sterndrives 3 - 1190-806534970 1096

U-Joint Assembly

73364

13

14

15

16

17

18

19

16

1
2

11
12

3

4

5
6

7
8

9 10

a

b

B

A

C

C

a
1

A

C

D

1 - Lock Nut
2 - Washer
3 - Pinion Gear
4 - Bearing (Smaller OD)
5 - Bearing (Smaller ID)
6 - Spacer
7 - Bearing Cup (Larger ID)
8 - Bearing Larger OD)
9 - Sealing Ring
10- O-Ring
11- Beveled Washer
12- Oil Seal
13- Oil Seal Carrier
14- Ring Nut
15- Yoke
16- Cross and Bearing
17- Socket
18- Yoke
19- O-rings (3)

Lubricants, Sealers, and Adhesives

A - Quicksilver High Performance
Gear Lube 92-816026A4.

B - Quicksilver Special
Lubricant 101 92-13872A1.

C - Quicksilver U-joint and
Gimbal Bearing Grease 92-828052A2. .

D - Engine Coupler Spline
Grease 92-816391A4.

Rolling Preload Specification

a Tighten in Small Increments Until
6-10 lb. in. (.07-1.1 N·m) of Rolling Preload

Torque Specifications

b 200 lb. ft. (271 N·m) (See Chart on p. 3-7)

3 - 12 Bravo Sterndrives 90-806534970 1096

Special Information - Latest Changes
to Gear Assembly, Cone Clutch and
Shifter Assembly

IMPORTANT: The replacement parts for 1997 Bra-
vo Sterndrive units must be used together. DO
NOT mix any older style parts with the later style
parts.

The latest style gears are identified by the part num-
ber being stamped on the gear.

75138

a

a - Part Number

The shift cams on the latest style shift assembly can
be identified by the part number being stamped in the
cam as shown.

75221

a

a - Shift Cam Part Number

The yoke that is part of this latest style assembly can
be identified by a small patch of Yellow paint on the
edge of the yoke.

75222

a

a - Paint Mark on Edge of Yoke

The yoke and cam assembly must be used with the
latest style cone clutch which is identified by the num-
ber “7” stamped in one end of the clutch as shown.

75140

7

a

a - Identification Number “7”

Bravo Sterndrives 3 - 1390-806534970 1096

The latest style garter springs must be used with the
latest style clutch and can be identified by Orange
paint on the inside diameter of the spring.

75141

a

a - Garter Spring

The latest shifter shaft and shorter screws must also
be used when replacing the shifter components.

75224

a

b

a - Shifter Shaft
b - Screws

Assembly Specifications
Align clutch gear timing marks so that the “+” and “–”
signs face each other. Make sure the marks stay
aligned after you install the u-joint assembly ring nut.

Ensure the timing marks remain aligned after instal-
ling u-joint assembly ring nut (turn u-joint if neces-
sary).

50303

ab

d

c

a - Timing Marks
b - “+” and “–” signs
c - Upper Thrust Bearing Race Thickness (Example: .094 in.)
d - Bottom Thrust Bearing Race Thickness (Example: .097 in.)

Measure thrust bearing race thickness with a
micrometer.

72509

3 - 14 Bravo Sterndrives 90-806534970 1096

THIS PAGE IS INTENTIONALLY BLANK

Bravo Sterndrives 3 - 1590-806534970 1096

Bravo One Gear Housing
Specifications
Torque Specifications

DESCRIPTION
TORQUE

DESCRIPTION
lb. in. lb. ft. N·m

Pinion Nut 100 135

Bearing Carrier
Retainer

Torque to Proper
Preload

Drive Shaft Housing to
Gear Housing Nuts
and Bolt

35 48

Anodic Plate Screw 23 32

Oil Fill/Drain Plug 30-50 3.4-
5.6

Preloads

DESCRIPTION
TORQUE

DESCRIPTION
lb. in. N·m

Driveshaft Bearings 3-5 0.3-0.8

Overall Gear Case Preload
Checked at Propeller Shaft
(New Bearings)

8-12* 0.9-1.4*

Overall Gear Case Preload
Checked at Propeller Shaft
(Used Bearings)**

5-8* 0.6-0.9*

*DOES NOT include 3 to 5 lb. in. (0.3-0.8 N·m) on
 drive shaft.
**A bearing is used if spun once under load.

Lubricants, Sealers, and Adhesives

DESCRIPTION PART NUMBER

Quicksilver High-Performance
Gear Lube

92-816026A2

Quicksilver 2-4-C Marine
Lubricant with Teflon

92-825407A12

Quicksilver Special Lubricant
101

92-13872A1

Quicksilver Needle Bearing
Assembly Lubricant

92-825265A1

Perfect Seal 92-34227-1

3-M Adhesive 92-25234-1

Loctite 8831 92-823089-1

Quicksilver Engine Coupler
Spline Grease

92-816391A4

Special Tools

DESCRIPTION PART NUMBER

Dial Indicator Set 91-58222A1

Backlash Indicator Rod 91-53459

Dial Indicator Adaptor 91-83155

Slide Hammer Puller 91-34569A1

Torque Wrench (lb. in.) 91-66274

Shimming Tool 91-42840

Bearing Carrier Retain-
ing Nut Wrench

91-61069

Bearing Carrier Puller 91-90338A1

Clamp Plate 91-43559

Drive Shaft Adaptor
Tool

91-61077

Universal Puller Plate 91-37241

Bearing Driver 91-89868

Threaded Rod 91-31229

Bearing Driver 91-89867

Cup and Seal Driver 91-89865

Cup Driver 91-31106

Cup Driver 91-67443

Driver Rod 91-37323

Bearing Remover 91-90337

3 - 16 Bravo Sterndrives 90-806534970 1096

Bravo One Gear Housing Exploded View

Drive Shaft Components

74246

14

22

18

16

20

1

2

3

4

5

6

10

7

11

12 13

8
9

17

A

A

C

19

D

b

a

c21

b
15

B

Bravo Sterndrives 3 - 1790-806534970 1096

1 - Retainer
2 - Coupler
3 - O-Ring
4 - Spacer
5 - Shim(s)
6 - Tab Washer
7 - Bearing Cup
8 - Bearing Cup
9 - Shim(s)
10- Drive Shaft
11- Tapered Bearing

(Larger Dia.)
12- Tappered Bearing

(Smaller Dia.)
13- Seal Water Passage
14- Seal Speedometer Pitot Tube
15- Lock Nut
16- Flat Washer
17- Gear Housing
18- Screw
19- Anodic Plate
20- O-ring
21- Fill/Drain Screw
22- Screw

Lubricants, Sealers, and Adhesives

A - Quicksilver High
Performance Gear Lube 92-816026A4.

B - 3M Adhesive 92-25234-1.

C - Quicksilver 2-4-C Marine
 Lubricant with Teflon 92-825407A12. . .

D - Perfect Seal 92-34227-1.

Torque Specifications

a 23 lb. ft. (32 N·m)

b 35 lb. ft. (47 N·m)

c 30-50 lb.in. (3.4-5.6 N·m)

3 - 18 Bravo Sterndrives 90-806534970 1096

Propeller Shaft Components

73367

3

4
6

7

8

9
10

13

29

28
27

26

24
20

19

18

17 17
16

15

14

23

22
21

25

2

a

b

B

B

(OD)

B

C

C

(OD)

A
(ID)

D
C

B

E

F

30

12 11

1

5

Bravo Sterndrives 3 - 1990-806534970 1096

1 - Gear Housing
2 - Shims
3 - Bearing Cup
4 - Tapered Bearing
5 - Driven Gear
6 - Needle Bearing
7 - Pinion Gear
8 - Washer
9 - Locknut
10- Propeller Shaft
11- Washer
12- Tapered Bearing
13- Bearing Cup
14- Load Ring
15- Washer
16- O-ring
17- Seals
18- Bearing Carrier
19- Washer
20- Drain Screw
21- Propeller Anode
22- Lockwasher
23- Screw
24- Tab Washer
25- Bearing Carrier Retainer
26- Continuity Washer
27- Thrust Hub
28- Spline Washer
29- Tab Washer
30- Locknut

Lubricants, Sealers, and Adhesives

A - Quicksilver 2-4-C Marine
Lubricant with Teflon 92-825407A12. . . .

B - Quicksilver High Performance
Gear Lube (Use on All Bearing
Surfaces) 92-816026A4.

C - Loctite 8831 92-823089-1.

D - Quicksilver Special
Lubricant 101 92-13872A1.

E - Quicksilver Engine Coupler
Spline Grease 92-816391A4.

F - Perfect Seal 92-34227-1.

Rolling Preload Specifications

a Tighten Until You Achieve Proper Gear Case
Preload (See Page 3-19)

Torque Specifications

b 100 lb. ft. (135 N·m)

Gear Ratio - Teeth per Gear

RATIO PINION DRIVEN

1.65:1 15 19

1.50:1 15 19

1.36:1 15 19

3 - 20 Bravo Sterndrives 90-806534970 1096

Assembly Specifications

Pre-Disassembly Inspection

Action Reading

Move propeller shaft
from one side to anoth-
er

Less than .003 in.
(0.08 mm)

Rotate propeller shaft .005 in. (.127 mm) or
less

22086

Drive Shaft Preload
Check rolling preload.
Reading: 3-5 lb. in. (0.3-0.6 N·m).

50410

a

b

a - Dial-type lb. in. Torque Wrench
b - Drive Shaft Adaptor

Checking Pinion Height
Average Reading : .025 in. (6.35 mm).

50370

b
a

a - Feeler Gauge
b - Shimming Tool

Backlash
Align dial rod with “II” on indicator rod.
Backlash Reading: .009-.015 in. (0.28-0.38 mm).

22439

a

b

c

d

a - Indicator Rod
b - Dial Indicator
c - Dial Indicator Holding Device
d - Dial Indicator Pointer (Set at “II” on the Indicator Rod)

Bravo Sterndrives 3 - 2190-806534970 1096

Overall Gear Housing Preload
IMPORTANT: The overall preload includes both
the drive shaft preload and the gear case preload.

Preloads

New Bearings 8-12 lb. in. (.9-1.4 N·m)**

Used Bearings* 5-8 lb. in. (.6-.9 N·m)**

Drive Shaft 3-5 lb. in. (.3-.6. N·m)

* Bearing is considered used if spun under load (with power applied).

**Plus drive shaft preload [3-5 lb. in. (.3-.6 N·m)]

Example:
Drive Shaft Preload 3 lb. in. (.3 N·m)

 +
New Bearing Preload 8 lb. in. (.9 N·m)
Over All Preload 11 lb. in. (1.2 N·m)

OVERALL GEAR CASE PRELOAD TABLE

Drive Shaft Preload

lb. in. (N·m)

3 (.3) 4 (.45) 5 (.6)

5 (.6) 8 (.9) 9 (1) 10 (1.1)

6 (.68) 9 (1) 10 (1.1) 11 (1.2)

af
t

7 (.8) 10 (1.1) 11 (1.2) 12 (1.4)

r
S

ha
f

o
ad

8 (.9) 11 (1.2) 12 (1.4) 13 (1.5)

o
pe

lle
r

P
re

lo
a

9 (1) 12 (1.4) 13 (1.5) 14 (1.6)

P
ro

p P

10 (1.1) 13 (1.5) 14 (1.6) 15 (1.7)

11 (1.2) 14 (1.6) 15 (1.7) 16 (1.8)

12 (1.4) 15 (1.7) 16 (1.8) 17 (1.9)

Check overall gear housing preload by tightening re-
tainer in small increments, and checking preload with
a torque wrench.

1. Tighten retainer in small increments

22112

2. Then, check preload with a torque wrench.

22085

b

c

a

a - Torque Wrench
b - Dial Indicator
c - Adaptor-Propeller Shaft Nut Can Be Used

3. If you tighten the retainer past the overall preload,
replace the load ring and start again.

3 - 22 Bravo Sterndrives 90-806534970 1096

Bravo Two Gear Housing
Specifications

Torque Specifications

DESCRIPTION
TORQUE

DESCRIPTION
lb. in. lb. ft. N·m

Pinion Nut 100 136

Drive Shaft Housing to
Gear Housing Nuts and
Bolt

35 48

Anodic Plate Screw 20 27

Oil Fill/Drain Plug 20-30 3.4-
5.6

Preloads

DESCRIPTION
TORQUE

DESCRIPTION
lb. in. N·m

Driveshaft Bearings 3-5 0.3-0.8

Overall Gear Case Preload
Checked at Propeller Shaft
(New Bearings)

8-12* 0.9-1.4*

Overall Gear Case Preload
Checked at Propeller Shaft
(Used Bearings)**

5-8* 0.6-0.9*

*DOES NOT include 3 to 5 lb. in. (0.3-0.6 N·m)
 preload on driveshaft.
**A bearing is used if spun once under load.

Quicksilver Lubricants, Sealers, and
Adhesives

DESCRIPTION PART NUMBER

Quicksilver High-Performance
Gear Lube

92-816026A4

Quicksilver 2-4-C Marine
Lubricant with Teflon

92-825407A12

Quicksilver Special Lubricant
101

92-13872A1

Quicksilver Needle Bearing
Assembly Lubricant

92-825265A1

Perfect Seal 92-34227-2

3-M Adhesive 92-25234-1

Loctite Type 8831 92-823089-1

Quicksilver Engine Coupler
Spline Grease

92-816391A4

Special Tools

DESCRIPTION PART NUMBER

Universal Puller Plate 91-37241

Bearing Driver 91-89868

Bearing Driver 91-89867

Threaded Rod 91-31229

Cup Driver 91-67443

Driver Rod 91-37323

Bearing Remover 91-90337

Drive Shaft Adaptor
Tool

91-61077

Driver 91-55919

Driver 91-63626

Driver 91-55918

Driver 91-55916

Driver 91-68891

Driver 91-63638

Driver 91-63619

Bravo Sterndrives 3 - 2390-806534970 1096

THIS PAGE IS INTENTIONALLY BLANK

3 - 24 Bravo Sterndrives 90-806534970 1096

Bravo Two Gear Housing Exploded View

Drive Shaft and Propeller Shaft Components

74247

a

d

b
24

c

14

13

3

2 4

119

10

46

1

7

6

8
45

44

25

26

29

5

22

27

28

31

3032

33
36

34
35

37

3941
40

42
43

21

20

19

18

17

16

15

12

38

D

A

B

D

D
E

C

C
(OD)

F
(ID)

23

D

e

G

47

D

Bravo Sterndrives 3 - 2590-806534970 1096

1 - Gear Housing
2 - Stud
3.- O-ring
4 - Seal
5 - Roller Bearing
6 - Fill/Drain Screw
7 - O-ring
8 - Anodic Plate
9 - Screw
10 -Washer
11 -Shim
12 -Tapered Roller Bearing
13 -Drive Shaft
14 -Bearing Race
15 -Tapered Roller Bearing
16 -Tab Washer
17 -Shim Assembly
18 -Spacer
19 -O-ring
20 -Coupling
21 -Retaining Ring
22 -Pinion Gear
23 -Washer
24 -Nut
25 -Shim Assembly
26 -Tapered Roller Bearing
27 -Propeller Shaft
28 -Tapered Roller Bearing
29 -Drive Gear
30 -Trust
31 -Load Ring
32 -O-ring
33 -Bearing Carrier
34 -Roller Bearing
35 -Oil Seal
36 -Locating Key
37 -Tab Washer
38 -Bearing Carrier Retainer
39 -Thrust Hub
40 -Washer Assembly
41 -Thrust Washer
42 -Tab Washer
43 -Propeller Nut
44 -Screw
45 -Lockwasher
46 -Washer
47 -Nut

Lubricants, Sealers, and Adhesives

A - 3M Brand Adhesive 92-25234-1.

B - Quicksilver Needle Bearing
Assembly Lubricant 92-825265A1.

C - Loctite 8831 92-823089-1.

D - Quicksilver High Performance
Gear Lube (Use on All
Bearing Surfaces) 92-816026A4.

E - Quicksilver Special
Lubricant 101 92-13872A1.

F - Quicksilver 2-4-C Marine
Lubricant with Teflon 92-825407A12. . . .

G - Quicksilver Engine
Coupler Spline Grease 92-816319A4. . .

Torque Specifications

a 23 lb. ft. (32 N·m)

b 125 lb. ft. (169 N·m)

c Tighten to Proper Gear Case Preload

d 35 lb. ft. (48 N·m)

e 30-50 lb. in. (3.4-5.6 N·m)

Gear Ratio - Teeth per Gear

RATIO DRIVE DRIVEN

2.20:1 16 27

2.00:1 16 27

1.81:1 16 27

1.65:1 18 25

1.50:1 18 25

3 - 26 Bravo Sterndrives 90-806534970 1096

Assembly Specifications

Pre-Disassembly Inspection

Action Reading

Move propeller shaft
from one side to
another

Less than .003 in.
(0.08 mm)

Rotate propeller shaft .005 in. (.127 mm) or
less

22086

Drive Shaft Preload
Check rolling preload.
Reading: 3-5 lb. in. (0.3-0.6 N·m)

50410

a

b

a - Dial-type lb. in. Torque Wrench
b - Drive Shaft Adaptor

Checking Pinion Height
Clearance: .025 in. (6.35 mm).

72268

b

a

a - Shimming Tool
b - Feeler Gauge

Backlash
Align dial rod with “II” on indicator rod.
Backlash Reading: .009-.015 in. (0.28-0.38 mm).

22439

a

b

c

d

a - Indicator Rod
b - Dial Indicator
c - Dial Indicator Holding Device
d - Dial Indicator Pointer (Set at “II” on the Indicator Rod)

Bravo Sterndrives 3 - 2790-806534970 1096

Overall Gear Housing Preload
IMPORTANT: The overall preload includes both
the drive shaft preload and the gear case preload.

Preloads

New Bearings 8-12 lb. in. (.9-1.4 N·m)**

Used Bearings* 5-8 lb. in. (.6-.9 N·m)**

Drive Shaft 3-5 lb. in. (.3-.6. N·m)

* Bearing is considered used if spun under load even once (“under
load” meaning: “with power applied”).

**Plus drive shaft preload [3-5 lb. in. (.3-.6 N·m)]

Example:
Drive Shaft Preload 3 lb. in. (.3 N·m)

 +
New Bearing Preload 8 lb. in. (.9 N·m)
Over All Preload 11 lb. in. (1.2 N·m)

OVERALL GEAR CASE PRELOAD TABLE

Drive Shaft Preload

lb. in. (N·m)

3 (.3) 4 (.45) 5 (.6)

5 (.6) 8 (.9) 9 (1) 10 (1.1)

6 (.68) 9 (1) 10 (1.1) 11 (1.2)

h
af

t 7 (.8) 10 (1.1) 11 (1.2) 12 (1.4)

le
r

S
h

e l
oa

d 8 (.9) 11 (1.2) 12 (1.4) 13 (1.5)

ro
pe

ll

P
re 9 (1) 12 (1.4) 13 (1.5) 14 (1.6)

P
r

10 (1.1) 13 (1.5) 14 (1.6) 15 (1.7)

11 (1.2) 14 (1.6) 15 (1.7) 16 (1.8)

12 (1.4) 15 (1.7) 16 (1.8) 17 (1.9)

Check overall gear housing preload by tightening re-
tainer in small increments, and checking preload with
a torque wrench.

1. Tighten retainer in small increments

22112

2. Then, check preload with a torque wrench.

22085

b

c

a

a - Torque Wrench
b - Dial Indicator
c - Adaptor-Propeller Shaft Nut Can Be Used

a. If you tighten the retainer past the overall pre-
load, replace the load ring and start again.

3 - 28 Bravo Sterndrives 90-806534970 1096

Bravo Three Gear Housing
Specifications

Torque Specifications
NOTE: Securely tighten all fasteners not listed
below.

DESCRIPTION
TORQUE

DESCRIPTION
lb. in. lb. ft. N⋅m

Drive Shaft Pinion
Gear (Bolt)

40-45 54.2-61

Bearing Carrier
(Left-Hand Thread)

150 203

Outer Propeller Shaft
Bearing Retainer Nut
(Left-Hand Thread)

200 271

Drive Shaft Housing to
Gear Housing Nuts
and Bolt

35 47.5

Oil Fill/Drain Screw 30-50 3.4-5.6

Front Propeller Nut 100 136

Rear Propeller Nut 60 81

Bearing Preloads

DESCRIPTION
TORQUE

DESCRIPTION
lb. in. N·m

Drive Shaft Bearing 3-10 0.3-1.1

Overall Preload Checked
at Inner Propeller Shaft
(New Bearings)

8-18* 0.9-2*

Overall Gear Case Preload
Checked at Inner Propeller
Shaft (Used Bearings)**

5-15* 0.6-1.7*

*Includes drive shaft preload

** A bearing is used if spun once under load.

Gear Lube Capacity

DESCRIPTION
APPROXIMATE CAPACITY

DESCRIPTION
U.S. Qts. Liters

Round Monitor 3.25 3

Square Monitor 2.25 2

Bravo Sterndrives 3 - 2990-806534970 1096

Special Tools

DESCRIPTION PART NUMBER

Dial Indicator Set 91-58222A1

Dial Indicator
Holding Tool

91-89897

Dial Indicator Kit 91-83155

Slide Hammer Puller 91-34569A1

Torque Wrench (lb. in.) 91-66274

Clamp Plate 91-43559

Universal Puller Plate 91-37241

Threaded Rod 91-31229

Bearing Driver 91-89867

Bearing Driver 91-89868

Bearing Remover 91-63635

Cup Driver 91-67443

Backlash Indicator Rod
(Inner Propeller Shaft)

91-805481

Backlash Indicator Rod
(Outer Propeller Shaft)

91-805482

Bearing Carrier
Installation Tool

91-805374--1

Drive Shaft Pinion
Bearing Driver

91-63638

Outer Propeller Shaft
Bearing Installation Tool

91-805352

Outer Propeller Shaft
Seal installation Tool

91-805358

Bearing Carrier Seal
Installation Tool

91-805372

Front Bearing Race
Driver Rod

91-805454

Propeller Nut Installa-
tion Tool

91-805457

Shimming Tool 91-805462

Drive Shaft Retaining
Tool

91-805381

Driver Rod 91-37323

Outer Propeller Shaft
Bearing Retainer Instal-
lation tool

91-805382

Bearing Carrier Bearing
Installation Tool

91-805356

Drive Shaft Adaptor
Tool

91-61077

Cup Driver 91-67443

Lubricants, Sealers, and Adhesives

DESCRIPTION PART NUMBER

Quicksilver 2-4-C
Marine Lubricant
with Teflon

92-825407A12

Quicksilver Special
Lubricant 101

92-13872A1

3-M Adhesive 92-25234-1

Loctite 8831 92-823089-1

Quicksilver High
Performance Gear
Lube

92-816026A4

Needle Bearing
Assembly Lubricant

92-825265A1

Quicksilver Perfect Seal 92-34227-1

Loctite 242 Obtain Locally

3 - 30 Bravo Sterndrives 90-806534970 1096

TORQUE CONVERSION CHART FOR
BEARING CARRIER

Torque Wrench Length
 in Inches (mm)

Torque Wrench Reading
in Lb. Ft. (N·m) to

Achieve 150 Lb. Ft.
(203 N·m)

15 (381) 122 (165)
16 (406) 123 (167)
17 (432) 124 (168)
18 (457) 126 (171)
19 (483) 127 (172)
20 (508) 128 (174)
21 (533) 129 (175)
22 (559) 129 (175)
23 (584) 130 (176)
24 (610) 131 (178)
25 (635) 132 (179)
26 (660) 132 (179)
27 (686) 133 (180)
28 (711) 133 (180)
29 (737) 134 (182)
30 (762) 134 (182)
31 (787) 135 (183)
32 (813) 135 (183)
33 (838) 136 (184)
34 (864) 136 (184)
35 (889) 136 (184)
36 (914) 137 (186)

a

72209

a

a - Torque Wrench Length

TORQUE CONVERSION CHART FOR
BEARING RETAINER NUT

Torque Wrench
Length

(a) in Inches (mm)

Torque Wrench Reading
in Lb. Ft. (N·m) to
Achieve 200 lb. ft.

(271 N·m)

15 (381)
16 (406)
17 (432)
18 (457)
19 (483)
20 (508)
21 (533)
22 (559)
23 (584)
24 (610)
25 (635)
26 (660)
27 (686)
28 (711)
29 (737)
30 (762)
31 (787)
32 (813)
33 (838)
34 (864)
35 (889)
36 (914)

162(220)
164 (222)
166 (225)
167 (226)
169 (229)
170 (230)
171 (232)
173 (235)
174 (236)
175 (237)
175 (237)
176 (239)
177 (240)
178 (241)
178 (241)
179 (243)
180 (244)
180 (244)
181 (245)
181 (245)
182 (247)
182 (247)

a

Torquing Outer Prop Shaft Bearing
Retainer and Bearing Carrier
Use the following procedure to allow torquing outer
prop shaft bearing retainer and bearing carrier with
a torque wrench.

1. On beam-type torque wrenches, measure from
square drive to fulcrum (pivot) point of handle.

2. On click-stop or dial type torque wrenches, mea-
sure from square drive to reference mark on han-
dle (two bands, etc.).

Bravo Sterndrives 3 - 3190-806534970 1096

THIS PAGE IS INTENTIONALLY BLANK

3 - 32 Bravo Sterndrives 90-806534970 1096

Bravo Three Gear Housing Exploded View

Drive Shaft and Propeller Shaft Components

72238

a49

47

48

e

b

c

d

d

50

8

9

10

11

12

13
14 15

16

17

1819

20

21

22

23

24

25
26

29

30
31

32
33

34

35

36
37

27

28

38

42

44

45
46

1

2

3

4

5

6

7

51

39
40

D

B

D

D F

F
(ID)

C
(OD)

F
(ID)

C(OD)

43

41

f

C

E

A

Bravo Sterndrives 3 - 3390-806534970 1096

1 - Retainer
2 - Coupler
3 - O-ring
4 - Spacer
5 - Shim(s)
6 - Tab Washer
7 - Bearing Cup
8 - Bearing Cup
9 - Shim(s)
10 -Drive Shaft
11 -Tapered Roller Bearing (Larger Dia.)
12 -Tapered Roller Bearing (Smaller Dia.)
13 -O-ring
14 -Seal
15 -Locknut
16 -Flat Washer
17 -Gear Housing
18 -Screw
19 -Anodic Plate
20 -Needle Bearings
21 -Bearing Race
22 -Pinion (Drive)
23 -Washer
24 -Bolt
25 -Shim(s)
26 -Bearing Cup
27 -Tapered Bearing
28 -Front Gear
29 -Inner Propeller Shaft
30 -Thrust Bearing
31 -Thrust Race
32 -Snap Ring
33 -Rear Gear
34 -Tapered Bearing
35 -Outer Propeller Shaft
36 -Bearing
37 -Oil Seal
38 -Oil Seal
39 -Shim(s)
40 -Bearing Cup
41 -Bearing Retainer (Nut)
42 -O-ring
43 -Bearing Carrier
44 -Bearing
45 -Oil Seal
46 -Water Seal
47 -Front Propeller Thrust Washer
48 -Front Propeller Locknut
49 -Rear Propeller Thrust Washer
50 -Rear Propeller Locknut
51 -Shim (Prop Shaft End-Play)

Lubricants, Sealers, Adhesives

A 3M Brand Adhesive 92-25234. . .

B Quicksilver Needle Bearing
Assembly Lubricant 92-825265A1. . .

C Loctite 8831 92-823089-1.

D Quicksilver High Performance
Gear Lube (Use on all bearing
surfaces) 92-816026A4.

E Quicksilver Special
Lubricant 101 92-13872A1.

F Quicksilver 2-4-C Marine
 Lubricant with Teflon 92-825107A12. .

Torque Specifications

a 100 ft. lb. (136 N·m)

b 200 lb. ft. (271 N·m) (See Chart p. 3-28)

c 150 lb. ft. (203 N·m) (See Chart p. 3-28)

d 35 lb. ft. (48 N·m)

e 60 lb. ft. (81 N·m)

f 40-45 lb. ft. (54.2-61 N·m)

Gear Ratio - Teeth per Gear

RATIO DRIVE DRIVEN DRIVEN

2.43:1 13 24 24

2.20:1 16 27 27

2.00:1 16 27 27

1.81:1 16 27 27

1.65:1 18 25 25

1.50:1 15 19 19

1.36:1 15 19 19

3 - 34 Bravo Sterndrives 90-806534970 1096

Assembly Specifications

Pre-Disassembly Inspection

INNER SHAFT

Action Reading

Rotate inner propeller
shaft

.005 in. (0.127 mm) or
less

A reading greater than .005 in. (0.127 mm) indicates
a bent shaft.

73951

b

a

a - Dial Indicator
b - Inner Propeller Shaft

OUTER SHAFT

Action Reading

Rotate outer propeller
shaft

.010 in. (0.254 mm) or
less

A reading greater than .010 in. (0.254 mm) indicates
a bent shaft.

73950

b

a

a - Dial Indicator
b - Outer Propeller Shaft

Bravo Sterndrives 3 - 3590-806534970 1096

Drive Shaft Preload
Check rolling preload.
Reading: 3-10 lb. in. (0.3-1.1 N·m)

50410

a

b

a - Dial-type lb. in. Torque Wrench
b - Drive Shaft Adaptor

Checking Pinion Height
Check pinion height.
Clearance: .023-.028 in. (0.575-0.700 mm).

72268

b

a

a - Shimming Tool
b - Feeler Gauge

Checking Inner Propeller Shaft
Spline Lash
Record reading and use in backlash formula on next
page to determine front and rear driven gear back-
lash.

a b

c

d

e

72231

a - Inner Propeller Shaft
b - V-Blocks
c - Dial Indicator
d - Dial Indicator Rod
e - Marked, Stamped Indicator Rod

Checking Outer Propeller Shaft
Spline Lash
Record reading and use in the formula on next page
to determine front and rear driven gear backlash.

73559

b
a

c

e
d

a - Outer Propeller Shaft
b - V-Blocks
c - Dial Indicator
d - Dial Indicator Rod
e - Marked, Stamped Indicator Rod

3 - 36 Bravo Sterndrives 90-806534970 1096

Front Gear Backlash
Backlash formula:

Gear/Spline Lash Reading

– (Minus)

Spline Lash (from Propeller
Shaft Spline Lash Check)

= (Equals)

Actual Gear Backlash

Actual Gear Backlash reading:
.012-.016 in. (0.3-0.4 mm).

73953

b

c

a

a - Backlash Indicator Rod
b - Inner Propeller Shaft
c - Dial Indicator

Rear Gear Backlash
Backlash formula:

Gear/Spline Lash Reading

– (Minus)

Spline Lash (from Propeller
Shaft Spline Lash Check)

= (Equals)

Actual Gear Backlash

Actual Gear Backlash reading:
.012-.016 in. (0.3-0.4 mm).

73952

b
c

a

a - Backlash Indicator Rod
b - Outer Propeller Shaft
c - Dial Indicator

Bravo Sterndrives 3 - 3790-806534970 1096

Prop Shaft End Play
End play reading: .001-.050 in. (0.025-1.27 mm).

74002

b

a

c

a - Inner Propeller Shaft
b - Dial Indicator
c - Fabricate From 1/4 in. Rod (Approx. 23 in. Long)

Gear Case Overall Preload
New Bearings: 8-18 lb. in. (0.9-2 N·m)
Used Bearings: 5-15 lb. in. (0.6-1.7 N·m)

74241

Correct overall preload means the drive was reas-
sembled properly. If the overall preload is incorrect,
recheck all other preloads, shimming, bearings, and
assembly procedures.

Propeller Installation

a b

c
d e

f

73949

a - Rear Propeller Nut [Torque to 60 lb. ft. (81 N·m)]
b - Rear Propeller
c - Rear Propeller Centering Ring
d - Front Propeller Nut [Torque to 100 lb. ft. (136 N·m)]
e - Front Propeller
f - Front Propeller Centering Ring

3 - 38 Bravo Sterndrives 90-806534970 1096

THIS PAGE IS INTENTIONALLY BLANK

Bravo Sterndrives 3 - 3990-806534970 1096

Bravo Transom Assembly
Specifications

Torque Specifications

DESCRIPTION
TORQUE

DESCRIPTION
lb. in. lb. ft. N·m

Shift Cable Core
Wire Anchor
Screws

20 2.3

Bellows Hose
Clamps

35 4

Hinge Pins 150 203

Through Bolt Lock
Nut

25 34

Pivot Bolt 23 30

U-bolt Nuts 50 68

Bellows Clamps 35 47

Stern Drive At-
taching Nut

23 30

90° Hose-Barb
Compression
 Fitting

80 9

90° Fitting Nut 12 16

Lubricants, Sealers, and Adhesives

DESCRIPTION PART NUMBER

Bellows Adhesive 92-86166

Liquid Neoprene 92-25711-2

Resiweld Sealer 92-65150-1

Loctite 8831 92-823089-1

Quicksilver 2-4-C
Marine Lubricant
with Teflon

92-825407A12

Special Tools

DESCRIPTION PART NUMBER

Bearing Removal and
Installation Tool

91-31229A7

Bellows Expander Tool 91-45497A1

Slide Hammer Puller 91-34569A1

Tapered Insert Tool 91-43579

Core Wire Locating 91-17263

Shift Cable Anchor
Adjustment Tool

91-17262

Sleeve Removal Tool
(U-joint Bellows)

91-818169

Sleeve Installation Tool
(U-joint Bellows)

91-818162

3 - 40 Bravo Sterndrives 90-806534970 1096

Bravo Transom Assembly Exploded Views
Inner Transom Plate Components

c 4

9

2

3

1

74850

10
a

11

b

5

6

7

8

15

14

13

18

16

17

12

1 - Transom Plate Assembly
2 - Pivot Bolts
3 - Tab Washers
4 - Screw Engine Mounting
5 - Washer
6 - Spacer
7 - Washer - Fiber
8 - Lockwasher - Double Wound
9 - Locknut
10- Washer
11- Locknut

12- Shift Cable Casing
13- Core Wire Anchor
14- Anchor Screws (2)
15- End Guide
16- Pilot Bushing - Gimbal Housing
17- Core Wire

Torque Specifications

a 25 lb. ft. (34 N·m)

b 23 lb. ft. (30 N·m)

c 37 lb. ft. (50 N·m)

Bravo Sterndrives 3 - 4190-806534970 1096

Bell Housing Components

73569

1

4
3

2

7

6

5

8

13

11

11
11

12

9

10

16

17

18

15

a

13
a

A

A

b

B

14

a

D
C

E

19

20

75258

1 - Bell Housing
2 - Stud
3 - Washer
4 - Locknut
5 - O-ring
6 - Gear Lube Valve
7 - O-rings
8 - Hinge Pin Washer
9 - Bellows Clamp
10- U-Joint Bellows
11- Grounding Clip
12- Sleeve
13- Bellows Clamp
14- Exhaust Bellows
15- Exhaust Tube (Some Models)
16- Water Hose
17- Hose Clamp
18- Water Fitting
19- Bushing (High Performance Transom)
20- Indentations in Later Style Bell Housing

(Must Be Used With Trim-In Limit Pins)

Lubricants, Sealers, and Adhesives

A - Quicksilver Bellows Adhesive 92-86166

B - Loctite 8831 92-823089-1.

C - 3M Brand Adhesive 92-25234-1.

D - Quicksilver High Performance
Gear Lube 92-816026A4.

E - Quicksilver Perfect Seal 92-34227-1. . . .

Torque Specifications

a Tighten Securely -
Approximately 35 lb. in. (4 N·m)

b 50 lb. ft. (68 N·m)

3 - 42 Bravo Sterndrives 90-806534970 1096

Gimbal Ring Components

73353

23

22

21

14

12

13

20

19
9

17

20

1617

18

1

11

10

9

87

6
5

3

4

15

2

a

b

A

B

c

8

9

10

d

75252
25

24

2726 75272

Bravo Sterndrives 3 - 4390-806534970 1096

1 - Gimbal Ring
2 - Bushing
3 - Bushing
4 - Washer
5 - Hinge Pin
6 - Screw
7 - Trim Position Sender
8 - Clip
9 - Washer
10- Screw
11- Clip
12- U-Bolt
13- Plate
14- Locknuts
15- Swivel Shaft
16- Steering Lever
17- Washer (Smaller I.D.)
18- Washer (Larger I.D.)
19- Clamp Screw
20- Nut
21- Wire Retainer
22- Trim Wire Clamp
23- Screw
24- Hinge Pin (High Performance Transom Only)
25- Screws (High Performance Transom Only)
26- Standard Gimbal Ring

Identification. (Two Ribs)
27- Magnum and High Performance

Gimbal Ring Identification. (Filled Area)

Lubricants, Sealers, and Adhesives

A - Resiweld Sealer 92-65150-1.

B - Quicksilver 2-4-C Marine
Lubricant with Teflon 92-825407A12. . . .

Torque Specifications

a 50-55 lb. ft. (67-74 N·m)

b 150 lb. ft. (203 N·m)

c 45-55 lb. ft. (61-74 N·m)

d 90-100 lb. in. (10-11 N·m)

3 - 44 Bravo Sterndrives 90-806534970 1096

Gimbal Housing Components

74840

1314

15

16

17

18

19

20

22

21

23

24

25

26

1

28

29

30

31
32

33

34

27
26

2

4

3

7

7

6

6

12
5

11

10

9

8

b

c

a

A

B
d

D

C

C

B

35

F

74863

28
27

36

Bravo Sterndrives 3 - 4590-806534970 1096

1 - Gimbal Housing
2 - Stud
3 - Lower Bushing
4 - Seal
5 - Upper Bushing
6 - Clamp
7 - Gear Lube Hose
8 - Swivel Fitting
9 - Locknut
10- Washer
11- O-ring
12- Gear Lube Fitting
13- Seal
14- Gimbal Bearing
15- Tolerance Ring
16- Crimp Clamp
17- Shift Cable Bellows
18- Bellows Clamp
19- Washer
20- Lower Swivel Pin
21- Cotter Pin
22- Stud
23- Gasket
24- Hydraulic Manifold
25- Lockwasher
26- Locknut
27- Exhaust Passage O-ring
28- Water Hose Insert
29- Water Hose
30- Water Fitting Gasket
31- Water Fitting
32- Lockwasher
33- Screw
34- Gimbal Housing Seal
35- Water Bypass Fitting (Some Diesel Models)
36- Pipe Plug (or Speedometer Fitting)

Lubricants, Sealers, and Adhesives

A - Quicksilver Bellows Adhesive 92-86166

B - Loctite 8831 92-823089-1.

C - 3M Brand Adhesive 92-25234-1.

D - Quicksilver U-Joint and
Gimbal Bearing Grease 92-828052A2. .

E - Super Glue Obtain Locally.

F - Perfect Seal 92-34227-1.

Torque Specifications

a Tighten Securely -
Approximately 35 lb. in. (4 N·m)

b 12 lb.ft. (16 N·m)

c 80 lb.in. (9 N·m)

d 25 lb.ft. (34 N·m)

	index:
	home:

