

MERCURY
RACING

RACE OFFSHORE COMPETITION OUTBOARD

POWERHEAD

- Most powerful competition outboard ever produced by Mercury Racing®.
- Water cooled supercharger reduces intake temperatures for maximum power and performance.
- Electronic knock control ensures maximum engine performance in response to fuel grade and ambient conditions.
- Remote dry sump system maintains steady lubrication during extended high G cornering.
- Structural upgrades incorporated into the 2.6L cylinder block and head ensure classic Verado® durability, even on the enduring offshore race circuit.
- SmartCraft® Digital Throttle & Shift® provide for an exceptionally smooth and responsive driving experience.

SPORT MASTER GEARCASE & CUSTOM CNC PROPS

- Race-proven Sport Master gearcase for enhanced boat handling, speed and efficiency.
- Custom short shaft models in both right and left hand rotation.
- All new five and six-blade CNC cleaver propellers designed specifically for the ROS.
- Props available in 13, 15, 18 or 21 degree rake and a variety of pitch sizes for precision matching of engine to hull for maximum efficiency and performance.

15" CUSTOM MIDSECTION

- Custom designed at Mercury Racing, the competition midsection lowers the engine's center of gravity for enhanced handling particularly when powering into and out of turns as well as over all boat performance at race speeds.
- High performance solid engine mounts, designed in conjunction with Mercury Racing's exclusive midsection, provide the best combination of handling and overall boat performance.
- Machined out of solid billet aluminum for ultimate durability.
- Robust swivel clamp bracket designed to endure the harsh environment of offshore powerboat racing.
- Custom powerhead mount plate features integrated tie bar and steering cylinder mount points for enhanced durability and easy rigging.

STYLING

- Bold new ROS graphics customized with XCAT logo and color scheme.
- A lightweight, carbon fiber lower cowl conceals the transition of powerhead to midsection.
- Dual rigging tubes facilitate rigging of external systems.

SPECIFICATION

RACE OFFSHORE

Propshaft Rated Horsepower >Kilowatts (kW)	400 298
Max RPM at Full Throttle	6400-7000
Cylinders/Engine Configuration	In-Line 6, 24-Valve Direct-Acting Double Overhead Cam (DOHC)
Displacement >Cubic Inches (CID) >Liters (L) >Cubic Centimeters (cc)	158.5 2.6 2,598
Bore & Stroke >Inches (in.) >Millimeters (mm)	3.23 x 3.23 82 x 82
Induction System	Supercharged with Charge Air Cooling and Electronic Boost Control
Fuel System	Computer Controlled Sequential Multi-Port Electronic Fuel Injection (EFI)
Fuel Octane Requirements	Unleaded 91 R + M/2 (98 RON) Recommended for Maximum Performance
Ignition System	Digital Inductive
Charging System	Fully Regulated Belt Driven 70-Amp (882 Watt)
Starting	SmartStart Electric
Exhaust System	Above Water
Cooling System	Water Cooled with Thermostat & Pressure Controlled
Lubrication System	Dry Sump
Oil Requirement	Mercury Racing NMMA Certified FCWSAE 25W-50 Synthetic Blend
Oil Capacity >Quarts (qts.) >Liters (l)	8.5 8.0
Engine Management System	SmartCraft
Engine Control System	SmartCraft Digital Throttle & Shift (DTS)
Engine Protection System	SmartCraft Engine Guardian
Gear Shift	F-N-R
Gear Ratio	1.75:1
Shaft Length >Inches (in.) >Millimeters (mm)	15 381
Counter Rotation	Available
Trim/Tilt System	Power trim and tilt with remote mounted pump
Steering System	External Plate Mount
Dry Weight (lbs./kg) ¹ >Pounds (lb.) >Kilograms (kg)	648 294
Warranty	None

¹ Dry weight of engine as shipped.

MERCURYRACING.COM **MERCURY**
Racing

FACEBOOK

INSTAGRAM

YOUTUBE

TWITTER