

ELECTRICAL SYSTEMS

4

E

WIRING DIAGRAMS

Table of Contents

	Page		Page
Wiring Colors for MerCruiser	4E - 1	Breaker Point Ignition - Dual Station	
Wiring Diagrams	4E - 2	Using A Neutral Safety Switch In	
3.0L Engine Wiring Diagram		Both Remote Controls	4E - 9
(Breaker Points Ignition)	4E - 2	EST and DDIS Ignition - Dual Station	
3.0L/3.0LX Engine Wiring Diagram		Using A Neutral Safety Switch In	
(DDIS Ignition)	4E - 3	Both Remote Controls	4E - 10
3.0L/3.0LX Engine Wiring Diagram		Battery Meter Gauge	4E - 11
(EST Ignition)	4E - 4	Cruiselog	4E - 11
Instrumentation Wiring Diagram		Fuel Gauge and Sender	4E - 11
(Battery Meter Circuit)	4E - 5	Audio Warning System	4E - 12
Instrument Wiring Harness	4E - 7	Water Temperature Gauge	4E - 12
Breaker Point Ignition - Dual Station		Oil Pressure Gauge	4E - 12
Using A Neutral Safety Switch In		Clock	4E - 12
Only One Remote Control	4E - 7		
EST and DDIS ignition - Dual Station			
Using A Neutral Safety Switch In Only			
One Remote Control	4E - 8		

Wiring Colors for MerCruiser

BIA COLOR CODE AND ABBREVIATIONS	WHERE USED
BLACK (BLK)	All Grounds
BROWN (BRN)	Reference Electrode-MerCathode
ORANGE (ORN)	Anode Electrode-MerCathode
LIGHT BLUE/WHITE (LIT BLU / WHT)	Trim- "Up" Switch
GRAY (GRY)	Tachometer Signal
GREEN/WHITE (GRN / WHT)	Trim -"Down" Switch
TAN (TAN)	Water Temperature Sender to Gauge
LIGHT BLUE (LIT BLU)	Oil Pressure Sender to Gauge
PINK (PNK)	Fuel Gauge Sender to Gauge
BROWN/WHITE (BRN / WHT)	Trim Sender to Trim Gauge
PURPLE/WHITE (PUR / WHT)	Trim-"Trailer" Switch
RED (RED)	Unprotected Wires from Battery
RED/PURPLE (RED / PUR)	Protected (Fused) Wires from Battery
RED/PURPLE (RED / PUR)	Protected (+12V) to Trim Panel
ORANGE (ORN)	Alternator Output
PURPLE/YELLOW (PUR / YEL)	Ballast Bypass
PURPLE (PUR)	Ignition Switch (+12 V)
YELLOW/RED (YEL / RED)	Starter Switch to Starter Solenoid to Neutral Start Switch

Wiring Diagrams

3.0L Engine Wiring Diagram (Breaker Points Ignition)

50726

3.0L/3.0LX Engine Wiring Diagram (DDIS Ignition)

50727

3.0L/3.0LX Engine Wiring Diagram (EST Ignition)

NOTE 1: Audio Warning System Standard On 3.0LX Models

NOTE 2: Gray lead for use with service tachometer.

A - Ignition Components

B - Starting, Charging and Choke Components

C - Audio Warning System Components

D - Instrumentation Components

Instrumentation Wiring Diagram (Battery Meter Circuit)

NOTE 1: Connect wires together with screw and hex nut. Tighten securely and coat with Liquid Neoprene to help control corrosion: when dry, slide neoprene sleeve over connection.

NOTE 2: Power for a fused accessory panel may be taken from this connection. Load must not exceed 40 amps. Panel ground wire must be connected to instrument terminal that has an 8-gauge BLACK (ground) harness wire connected to it.

NOTE 3: Audio warning is standard 3.0LX models and optional on 3.0L.

⚠ CAUTION

Audio warning buzzer is not external ignition proof, therefore, **DO NOT** mount buzzer in engine or fuel tank compartments.

- BLK = BLACK
- BLU = BLUE
- BRN = BROWN
- GRY = GRAY
- GRN = GREEN
- ORN = ORANGE
- PNK = PINK
- PUR = PURPLE
- RED = RED
- TAN = TAN
- WHT = WHITE
- YEL = YELLOW
- LIT = LIGHT
- DRK = DARK

50585

Earlier Style Audio Warning Buzzer

NOTE 1: Connect wires together with screw and hex nut. Tighten securely and coat with Liquid Neoprene to help control corrosion: when dry, slide neoprene sleeve over connection.

NOTE 2: Power for a fused accessory panel may be taken from this connection. Load must not exceed 40 amps. Panel ground wire must be connected to instrument terminal that has an 8-gauge BLACK (ground) harness wire connected to it.

NOTE 3: Audio warning is standard 3.0LX models and optional on 3.0L.

74046

Later Style Audio Warning Buzzer

Instrument Wiring Harness (Dual Station)

BREAKER POINT IGNITION - DUAL STATION USING A NEUTRAL SAFETY SWITCH IN ONLY ONE REMOTE CONTROL

- BLK = BLACK
- BLU = BLUE
- BRN = BROWN
- GRY = GRAY
- GRN = GREEN
- ORN = ORANGE
- PNK = PINK
- PUR = PURPLE
- RED = RED
- TAN = TAN
- WHT = WHITE
- YEL = YELLOW
- LIT = LIGHT
- DRK = DARK

50731

NOTE 1: BROWN/WHITE wire is taped back at instrument end. If installing on boat that is equipped with MerCruiser Stern Drive, BROWN/WHITE wire is connected to the trim sender terminal block. Also can be used for an accessory (limit 5 amps).

NOTE 2: An accessory fuse panel may be connected at this location. The combined current draw of the primary station and secondary station MUST NOT exceed 5 amps.

NOTE 3: Tape back and insulate with at least four layers of electrical tape.

NOTE 4: Connect wires together with screw and hex nut. Tighten securely and coat with Liquid Neoprene to help control corrosion; when dry, slide neoprene sleeve over connection.

EST AND DDIS IGNITION - DUAL STATION USING A NEUTRAL SAFETY SWITCH IN ONLY ONE REMOTE CONTROL

50730

NOTE 1: BROWN/WHITE wire is taped back at instrument end. If installing on boat that is equipped with MerCruiser Stern Drive, BROWN/WHITE wire is connected to the trim sender terminal block. Also can be used for an accessory (limit 5 amps).

NOTE 2: An accessory fuse panel may be connected at this location. The combined current draw of the primary station and secondary station MUST NOT exceed 5 amps.

NOTE 3: Tape back and insulate with at least four layers of electrical tape.

NOTE 4: Connect wires together with screw and hex nut. Tighten securely and coat with Liquid Neoprene to help control corrosion; when dry, slide neoprene sleeve over connection.

BREAKER POINT IGNITION - DUAL STATION USING A NEUTRAL SAFETY SWITCH IN BOTH REMOTE CONTROLS

- BLK = BLACK
- BLU = BLUE
- BRN = BROWN
- GRY = GRAY
- GRN = GREEN
- ORN = ORANGE
- PNK = PINK
- PUR = PURPLE
- RED = RED
- TAN = TAN
- WHT = WHITE
- YEL = YELLOW
- LIT = LIGHT
- DRK = DARK

50735

NOTE 1: BROWN/WHITE wire is taped back at instrument end. If installing on boat that is equipped with MerCruiser Stern Drive, BROWN/WHITE wire is connected to the trim sender terminal block. Also can be used for an accessory (limit 5 amps).

NOTE 2: An accessory fuse panel may be connected at this location. The combined current draw of the primary station and secondary station MUST NOT exceed 5 amps.

NOTE 3: Tape back and insulate with at least four layers of electrical tape.

NOTE 4: Connect wires together with screw and hex nut. Tighten securely and coat with Liquid Neoprene to help control corrosion; when dry, slide neoprene sleeve over connection.

EST AND DDIS IGNITION - DUAL STATION USING A NEUTRAL SAFETY SWITCH IN BOTH REMOTE CONTROLS

NOTE 1: BROWN/WHITE wire is taped back at instrument end. If installing on boat that is equipped with MerCruiser Stern Drive, BROWN/WHITE wire is connected to the trim sender terminal block. Also can be used for an accessory (limit 5 amps).

NOTE 2: An accessory fuse panel may be connected at this location. The combined current draw of the primary station and secondary station MUST NOT exceed 5 amps.

NOTE 3: Tape back and insulate with at least four layers of electrical tape.

NOTE 4: Connect wires together with screw and hex nut. Tighten securely and coat with Liquid Neoprene to help control corrosion; when dry, slide neoprene sleeve over connection.

Battery Meter Gauge

72814

- a - Lamp Mounting Hole
- b - PURPLE (or WHITE) Jumper Wire from This Terminal to "I" (or +) Terminal on Water Temperature or Oil Pressure Gauge
- c - BLACK Jumper Wire from This Terminal to Ground (-) Terminal on Water Temperature or Oil Pressure Gauge

Cruiselog

72815

- a - Connect to Ignition Switch Activated 12 Volt Positive (+) Source (PURPLE Wire)
- b - Connect to Negative (-) Ground (BLACK Wire)

Fuel Gauge and Sender

72816

- NOTE "A": Connect to "I" (Ignition) Terminal or Accessory Terminal of ignition switch.
 NOTE "B": Connect to NEGATIVE (-) Battery Terminal Or Suitable Ground (-).

Audio Warning System

⚠ WARNING

Buzzer is not external ignition-proof; therefore, **DO NOT** mount buzzer in engine or fuel tank compartments.

72817

- a - To 12 Volt (+) Positive Source
- b - Audio Warning Buzzer
- c - Water Temperature Heat Switch
- d - Oil Pressure Switch

Water Temperature Gauge

72819

- | | |
|----------------|-----------------------------------|
| BIA Color Code | Leads to – |
| a BLACK | (a) Ground (-) |
| b PURPLE | (b) Switched 12 (+)_Volt Terminal |
| c TAN | (c) Sender Lead |

Oil Pressure Gauge

72819

- | | |
|----------------|-----------------------------------|
| BIA Color Code | Leads to – |
| a BLACK | (a) Ground (-) |
| b PURPLE | (b) Switched 12 Volt (+) Terminal |
| c LIGHT BLUE | (c) Sender Lead |

Clock

72818

- a - Connect to a Terminal on an Adjacent Gauge or to Another Suitable Ground (-)
- b - Connect to Instrument Harness RED/PURPLE Lead and Slide a Rubber Sleeve over Connection
- c - Connect to an "I" Terminal of an Adjacent Gauge or to Any Switched 12 (+) Volt Terminal