
VEHICLES

CHAPARRAL
Chaparral

1968-1974

Model

Chaparral
Chaparral
Firebird

Chaparral
Chaparral
Chaparral
Firebird
Firebird
Snowgoer . . .

300
300
Firebird
Firebird
Firebird
Firebird
Firebird
Executive
Executive
Executive
Executive
Executive

Skylark
Skylark
Skylark
Firebird
Firebird
Firebird
Firebird
Firebird
Firebird
Firebird
Firebird
Firebird
Firebird
Executive
Executive
Executive
Executive
Executive
Executive
Executive
Executive
Executive

Skylark
Skylark
Firebird
Firebird
Firebird
Firebird
Firebird
Firebird
Firebird SS
Firebird SS .
Firebird SS , .
Firebird SS .
Firebird SS . .
Firebird SS . .
Firebird SS . ,
Firebird SS .
Thunderbird .
Thunderbird . .
Thunderbird .
Thunderbird. . .

Make

Hirth
Hirth
Hirih

Kohler
Hirth
Kohler
Hirth
Hinh
Kohler

Koh)er
Hirth
Sachs
Hirth
Hirth
Hirth
Hirth
Kohter
Hirth
Hirth
Hirth
Hirth

Hirth
Hirth
Hirth
Hirth
JLO
CCW
JLO
CCW

Hirth
Sachs
CCW

Hirth
Hirth
JLO
CCW
JLO
CCW
Hirth
Sachs
CCW
Hirth
Hirth

CCW

Hirth
Hirth
CCW
Chaparral
CCW
Hirth
Chaparral
Hirth
Hirth
Hirth
Chaparral
Sachs
Hirth
Chaparral
Hirth
Hirth
Chaparral
Chaparral
Hirth

- Engine

Model

55R
160R
170R

K309-1
200R
K618-2
200R
170R
K618-2

K309-1
200R
SA340
21 OR
211R
220R
171R
K399-2
21 OR
211R
220R
171R

193R
194R
200R
194R
LR340/2
340
LR399/2
400
211R
SA2-440
440
220R
171R
LR340/2
340
LR399/2
400
211R
SA2-440
440
220R
171R

248
193R
260R
340
400
400
270R
440
261R
260R
271 R
400
SA2-440
270R
440
280R
260R
400
440
280R

Dlspl.

300CC

372CC

600CC

309CC

372CC

618CC

372CC

600CC

618CC

309CC

372CC

336CC

399CC

438CC

493CC

634CC

399CC

399CC

438CC

493CC

634CC

292CC

338CC

372CC

338CC

339CC

339CC

398CC

398CC

438CC

437CC

436CC

493CC

635CC

339CC

339CC

398CC

398CC

438CC

437CC

436CC

493CC

634CC

249CC

292CC

338CC

339cc
394CC

398CC

438CC

. 432CC

292CC

338CC

399CC

394CC

437CC

438CC

432CC

649CC

33acc
394CC

432CC

649CC

Carburetor

Make

Tillotson
Tillotson
Tillotson

Tillotson
Tillotson
Titlotson
Tillotson
Tillotson
Tillotson

Model

1968
HR8A
HD7A
HR2A(2)

1989
HR22A
HD7AX
HR35A
HD7AX
HR2A(2)
HR35A

1970
Tillotson or Keihin
Tor K
Tor K
Tor K
Tor K
Tor K
T or K
Tor K
Tor K
Tor K
T o r K
T o r K

TIHotson
Tillotson
Tillotson
Tillotson

Keihin

Keihin
Keihin
Keihin
Keihin
Keihin
Keihin

Keihin

Keihin
Keihin
Keihin
Keihin
Keihin
Keihin

Tillotson
Tillotson
Walbro
Keihin
Keihin
Keihin
Walbro
Keihin
Walbro
Walbro
Walbro
Keihin
Keihin
Walbro
Keihin
Walbro
Walbro
Keihin
Keihin
Walbro

1971
HR
HD
HD
HD

406

406
407
407
407
407
407

406

406
407
407
407
407
407

1972
HR
HR
WR
406
407
406
WD
407
WR
WD
WD
407
407
WD
407
WD
WD
407
407
WD

Sprocket
Ratio

13:36
13:36

13:36

15:36
15:36
15:36
15:36
15:36
17:36
17:36
15:36
15:36
17:36
17:36
17:36

15:36
15:36
15:36
15:36
15:36
15:36
17:36
17:36
17:36
17:36
17:36
17:36
19:36
15:36
15:36
17:36
17:36
17:36
17:36
17:36
17:36
19:36

15:36
15:36
17:36
17:36
17:36
17:36
17:36
17:36
15:36
17:36
17:36
t7:36
17:36
17:36
17:36
19:36
17:36
17:36
17:36
19:36

Chain
Size

35-2
35-2
35-2
35-2
35-2
35-2

35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2

35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2

35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2
35-2

Clutch-

Make

Salsbury 790
Salsbury 790
Salsbury 1195

Salsbury 790
Salsbury 790
Salsbury 1195
Salsbury 790
Satsbury 1195
Salsbury 1195

Salsbury
Salsbury 770
Salsbury 770
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 1190
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 1190

Satsbury 770
Salsbury 770
Salsbury 770
Salsbury 770
Salsbury 770
Salsbury 770
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 770
Salsbury 770
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 910

Salsbury 770
Salsbury 770
Salsbury 770
Salsbury 770
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 770
Salsbury
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 910
Salsbury 910
Saisbury 910

Shaft
Center

101/2

IOV2
10V2

ioy2
10V2
10V2
10V2
10V2
10V4

10V2
10V2
10V2
10V2
10V2
\OVz
10V2
10V2
10V2
10V2
10V2
10V4

10V2
ioy2
10V4

101/2

10V2
10V4

10V2

101/2

10V4
10V2
10V2
101/2

10V2
101/2

101/2

101/2

101/2

101/2

101/2

101/2

10V2
101/2

101/2

101/2

10%
10V2
101/2

101/2

101/2

101/2

10V2

101/2

101/2

101/2

101/2

101/2

101/2

10V2
101/2

101/2

101/2

101/2

Belt
Number

DIOO
DIOO
DIOO

D100S
D100S
D100FB
D100S
D100FB
D100FB

10542-1
10542-1
10542-1
10542-2
10542-2
10542-2
10542-3
10542-2
10542-2
10542-2
10542-2
10542-3

31650-1
31650-1
31650-1
31650-1
31650-1
31650-1
31650-2
31650-2
31650-2
31650-2
31650-2
31650-2
31650-2
31650-1
31650-1
31650-2
31650-2
31650-2
31650-2
31650-2
31650-2
31650-2

41650
41650
41650
41650
31650-2
31650-2
31650-2
31650-2
41650
41650
31650-2
31650-2
31650-2
31650-2
31650-2
31650-2
31650-2
31650-2
31650-2
31650-2

39

Chaparral
Engine Carburetor

Sprocket Chain
Model Make Model DIspl. Make Model Ratio Size

1973
Firebird Chaparral 248 249cc Mikuni 38mm 15:36 35-2
Firebird Chaparral 295 292cc Keihin CD 42 15:36 35-2
Firebird Chaparral 340 338cc Keihin CD 42 17:36 35-2
Firebird Chaparral 400 398cc Keihin CD 42 17:36 35-2
Firebird Chaparral 440 432cc Keihin CO 42 17:36 35-2
SSIII Chaparral 295SS 292cc Keihin CD 42 15:36 35-2
SS III Chaparral 340SS 338cc Keihin CD 42 17:36 35-2
SS III Chaparral 400SS 394cc Keihin CD 50 19:36 35-2
SSIII Chaparral 440SS 432cc Keihin CD 50 19:36 35-2
Thunderbird... Chaparral 340 338cc Keihin CD 42 17:36 35-2
Thunderbird .. Chaparral 440 432cc Keihin CD 42 19:36 35-2

• Asymetric Clutch. Recommended replacement is Salsbury 850 on IOV2 center using Chaparral 31650-2 Belt.

1974
Firebird 292... Chaparral 292cc Mikuni BND 42 15:36 35-2
Firebird 340. . Chaparral 338cc Mikuni BNO 42 17:36 35-2
Thunderbird

440 Chaparral 432cc Mikuni BNO 42 19:36 35-2
SSX340 Chaparral 338cc Mikuni BNO 38<2) 19:36 35-2
SSX 440 Chaparral 432cc Mikuni BNO 42(2) 21:36 35-2

Clifti

Make

Own*
Own*
Own*
Own*
Own*
Own*
Own*
Own*
Own.*
Own*
Own*

VEHICLES

Shaft
Center

Fixed
Fixed
Fixed
Fixed
Fixed
Fixed
Fixed
Fixed
Fixed
Fixed
Fixed

Bett
Number

Salsbury 815
Salsbury 815

IOV2

Salsbury 815 IOV2
Salsbury 815 IOV2
Salsbury 815 IOV2

741-650
741-650

741-650
741-650
741-650

17 16 IS 14 13 a 7

Ffg, 1-Explotl0d ¥i0w of 'CHAPARRAL" chain
UBBd on 1971 models and 1972 SKYLARK.

1970 modal chalncasa is similar.

1. Check plug
2. Cover
3. Gasket
4. Upper sprocket
5. Chain
6. Lower sprocket
7. Fin plug
8. Chain case
9. Spacer
10. Flangette bearing
11. Lock collar

12. Track drive
shaft

13. Snap ring
14. Nut
15. Roller bearing
16. Eccentric housing
17. Lock ring
18. Roller bearing
19. Seal
20. Sleeve

LUBRICATION

The engine is lubr ica ted by oil
mixed with the fuel. The manufac-
turer recommends the use of Two
Cycle Motor Oil at the ratio of 20:1.

The enclosed chain case on 1968
and 1969 models should be filled to
level of check plug with Automatic
Transmission Fluid, Type "A", and
should be checked occasionally or
when leakage is apparent.

All other parts are self lubricated
and require attention only when serv-
ice is needed.

On 1970, 300 Models, remove fill
plug at top of chain case and insert
a stiff wire to touch the bottom. Add
Automatic Transmission Fluid, Type
A, as necessary to bring fluid level
to between 1 and 2 inches from chain-
case bottom. On 1970 Executive and
Firebird models, remove lower chain-

case cover and add fluid if necessary,
until level is % - inch below cover
opening.

On late models with "Chaparral"
gearcase, check fluid level at plug (1—
Fig. 1) and fill to level of plug open-
ing at upper plug (7). Use automatic-
transmission fluid, type A.

The steering column on 1970, 300
Models has two lubrication fittings;
Firebird and Executive have one lube
fitting on steering column. All other
parts are self lubricated and require
attention only when service is needed.

ADJUSTMENT

STEERING SKIS. With handlebar
in normal straight driving position,
skis should be parallel with each other
and with vehicle frame. Steering
arms are splined to spindle and both
arms should point straight to rear.

On early models all tie rod ends
have right hand threads and adjust-
ment is made by disconnecting one
end. Late models have R.H. and L.H.
threads and adjustment can be made
by loosening locknut and turning rod
center section.

DRIVE CHAIN. Drive chain should
have y4-% inch free play. Chain
can be inspected by removing chain

Fig. 2—View of rorque converter drive
unit, broke & choin cose with hood re-

moved.

Fig. 3»Expioded view off choln cote ond
ossocioted ports used in 1969.

1. Cover
2. Chatncase
3. Bearing

4. Driven sheave
5. Brake band
6. Anchor plate

case inspection cover. Adjust the chain
on 1969 models by loosening the stud
nuts retaining upper shaft housing
(3—Fig. 3) to chain case (2) and
moving shaft housing in the slotted
holes.

On 1970 and 1971 machines and
1972 Skylark, upper shaft housing (16
—Fig. 1) is secured in chain case by
clamp ring (17) but housing is not
slotted and no inspection cover is
provided. Loosen clamp screws and
turn housing to reduce backlash to a
minimum, then retighten nuts. Back-
lash can be measured at pulley rim.

On other 1972 models, turn adjust-
ing stud (1—Fig. 4) until a backlash
of VA inch can be measured at pulley
rim.

NOTE: On late models with caliper
type brakes , a l ignment must be
checked after drive chain is adjusted.

BRAKE. The band type brake is
shown in Fig. 2 and 3. Band should
just clear drum when brake is re-
leasesd but should fully engage be-
fore hand lever contacts handlebar.
Adjust by loosening cable clamp at
actuating lever and pulling cable

40

VEHICLES Columbia

Fig. 4—Vi«w off "CHAPARRAL" ehotn COM
used M 1972 models exee^ SKYLARK.
Tuni adiusting stud (!) until backlasli (I)
Is V4.tneh. Relative position off brake unH
will not be chonged by choin od|ustmenf

on Hiese models.

through lever.
On models with caliper type disc

brake, adjustment is made by remov-
ing cotter pin and turning slotted nut
on actuating arm stud. First make
sure that caliper is properly aligned

on sheave rim and that push pins
center the valleys in actuating arm.
Tighten nut until resistance is felt,
back off one full turn, then reinstall
cotter pin. Actuating arm can be re-
aligned if necessary, by repositioning
the cable housing anchor nuts.

Brake unit must be properly aligned
with braking flange on driven pulley,
and alignment on some models will be
changed when drive chain is adjusted.
Readjust by loosening the two bolts
clamping brake housing to mounting
bracket, fully applying the brake then
retightening clamp bolts while brake
is applied. Actuating arm may need
to be repositioned after alignment.

TRACK. With rear of machine
raised so that track is clear of groimd,
track should have some slack but must
not be excessively loose. Adjust by
loosening the screws on each side
which secure rear track hanger brack-
ets, then turning adjusting screws un-
til excessive slack is removed. Both

Fig. 5—To adlust traek tension, loosen
damp bolts (1 , 2 & 3) and turn adjusting
screw (3) until tension Is correct. Some
early models kave only two clamp screws.

sides must be adjusted alike. Refer to
Fig. 5.

NOTE: Whenever t rack has i:>een
adjusted, alignment MUST be checked
as outlined in TRACK SERVICE Sec-
tion of this manual.

Snowgoer 600 is equipped with two
18-inch tracks. Adjustment is as out-
lined above except that each track
must be adjusted individually.

COLUMBIA
1972-1975

- Englne- - Carburetor-

Model Make

C300 (351-900) Sachs
C340T (351-

910) JLO
C400T (351 -

920) JLO
C440T (351 -

930) JLO
SST340 (351 -

940) JLO
SST400 (351 -

950) JLO
SST440 {351 -

960) JLO

C-340 JLO
C-400 JLO
C-440 JLO

C-340 . .
C-400 . .
C-440 . .

C-340
C-400
C-440

JLO
. . JLO

JLO

. JLO

. JLO

.JLO

Model

SA290

LR340/2

LR399/2

LR440/2

LR340/2

LR399/2

LR440/2

LR340/2
LR399/2
LR440/2

2F-340-5
2F-400-7
2F-440-8

2F-340-5
2F-400-7
2F-440-8

Displ.

293CC

339CC

398CC

434CC

339CC

398CC

434CC

339CC
398CC
428CC

339CC

398CC

428CC

339CC
398CC
428CC

Make

Tillotson

Walbro

Walbro

Walbro

Walbro

Walbro

Walbro

Walbro
Walbro
Walbro

Walbro
Walbro
Walbro

Watbro
Walbro
Walbro

Model

1972

HR

WD

WD

WD

WD

WD

WD

1973
WDA30
WDA30
WDA30

1974
WDA39
WDA39
WDA39

1975
WDA39
WDA39
WDA39

Sprocket
Ratio

15:32

15:32

15:32

15:32

15:32

15:32

15:32

15:32

15:32

15:32

16:33
17:33
19:33

16:33
17:33
19:33

Chain
Size

35-2

35-2

35-2

35-2

35-2

35-2

35-2

35-2
35-2
35-2

35-2
35-2
35-2

35-2
35-2
35-2

- Clutch-

Make

Salsbury

Salsbury

Salsbury

Salsbury

Salsbury

Salsbury

Salsbury

Shaft
Center

12V2

12V2

12 V?

12V2

i2y2

12V2

Salsbury 12V2
Salsbury 12V2
Salsbury 12V2

Salsbury 780 12
Salsbury 850 12
Salsbury 850 12

Salsbury 780 12
Salsbury 850 12
Salsbury 850 12

Bolt
Number

754-152

754-152

754-160

754-160

754-152

754-160

754-160

754-152

754-160

743-160

754-174

754-172

754-172

754-174

754-172

754-172

LUBRICATION and SAE 40 or 50 Motor Oil or a The enclosed chaincase should be
The engine is lubricated by oil mixed known brand of Snowmobile Oil. mixed filled to just above bottom of lower

with the fuel. The vehicle manufacturer at a ratio of 20:1 for JLO engines or inspection cover opening with Auto-
recommends the use of regular gasoline 25:1 for Sachs engines. matic Transmission Fluid, Type A. Tip

41

