2011 FORD MUSTANG GT TECHNICAL SPECIFICATIONS

BODY				
Construction: Unitized welded steel body, aluminum hood				
Final assembly location: Flat Rock, Michigan				
POWERTRAIN AND CHASSIS				
ENGINE	V-8			
Туре	5.0L 4V Ti-VCT V-8			
Manufacturing location	Essex Engine, Windsor, Ontario			
Configuration	Aluminum block and heads			
Intake manifold	Composite shell-welded with runner pack			
Exhaust manifold	Stainless steel tubular headers			
Redline	7,000 rpm			
Valvetrain	DOHC, 4 valves per cylinder, variable intake, variable camshaft timing			
Valve diameter/lift (mm)	Intake: 37/12; Exhaust: 31/11			
Pistons	Cast aluminum			
Connecting rods	Forged steel			
Ignition	High-energy coil-on-plug			
Bore x stroke	3.63 in x 3.65 in/92.2 mm x 92.7 mm			
Displacement	302 cu. in./4,951 cc			
Compression ratio	11.0:1 (est.)			
Engine control system	PCM			
Horsepower	412 @ 6,500 rpm (est.)			
Horsepower per liter	82.4			
Torque	390 lbft. @ 4,250 rpm (est.)			
Recommended fuel	91 octane (unleaded 87 octane minimum)			
Fuel capacity	16 gallons			
Fuel delivery	Sequential mechanical returnless			
Oil capacity	8 quarts with filter (10,000-mile service interval)			

.ayout	Rear-wheel drive (Limited slip different			
TRANSMISSION				
Standard	6-speed manual			
Gear ratios				
1 st	3.66			
2 nd	2.43			
3 rd	1.69			
4 th	1.32			
5 th	1.00			
6 th	0.65			
Final drive	3.31:1			

2011 FORD MUSTANG GT TECHNICAL SPECIFICATIONS

Optional	tional 6-speed automatic				
Gear ratios					
1 st		4.17			
2 nd		2.34			
3 rd		1.52			
4 th		1.14			
5 th		0.87			
6 th		0.69			
Final drive		3.15:1			
SUSPENSION					
Front	Reve	erse-L independent MacPherson strut, 34.6-mm tubular stabilizer bar			
Rear	3-link solid (limited slip) axle with coil springs and Panhard rod and 44.0-mm solid stabilizer bar				
STEERING					
Туре	Electric Power Assist Steering (EPAS) with rack-and-pinion gear				
Ratio	15.8:1				
Turning circle curb-to-curb	33.4	ft. (est.)			
BRAKES					
Туре	Four-wheel power disc brakes with 4-sensor, 4-channel anti-lock braking system (ABS)				
Front	336 (13.2 in) x 36 mm vented discs, twin-piston 43-mm floating aluminum calipers				
Rear	300 (11.8 in) x 19 mm vented discs, single-piston 43-mm floating iron calipers				
TIRE AND WHEELS (TYPE,	SIZE)				
Standard	P235/50R-18 all-season 18 x 8.0-inch wide spoke painted aluminum wheels Standard aluminum wheel mini-spare				
Optional	18 x 8.5-inch premium painted aluminum wheels 19 x8.5-inch machined face with painted spoke aluminum wheels 18 x8.0-inch sterling gray metallic painted aluminum wheels (MCAS Edition) 19 x8.5-inch machined face with argent painted aluminum wheels (GT/CS) 19 x9.0-inch dark-stainless premium painted aluminum wheels (Brembo Brake Package)				

DIMENSIONS (inches unless otherwise noted)					
	Coupe	Convertible			
EXTERIOR					
Wheelbase	107.1	107.1			
Overall length	188.1	188.1			
Overall width	73.9	73.9			
Overall height	55.8	55.8			
Track, front/rear	62.3/62.9	62.0/62.9			

2011 FORD MUSTANG GT TECHNICAL SPECIFICATIONS

INTERIOR					
Seating capacity	4	4			
Front headroom	38.5	38.8			
Front legroom	42.4	42.4			
Front shoulder room	55.3	55.3			
Front hip room	53.4	53.4			
Rear headroom	34.7	36.5			
Rear legroom	29.8	29.8			
Rear shoulder room	51.6	45.0			
Rear hip room	46.8	45.2			
WEIGHTS AND CAPACITIES					
SAE passenger volume	83.3 cu. ft.	81.0 cu. ft.			
Cargo volume	13.4 cu. ft.	9.6 cu. ft.			
Maximum towing capacity (properly equipped)	1,000 lbs.	1,000 lbs.			
FUEL ECONOMY (city/hwy)	6-speed Automatic	6-speed Manual			
5.0L 4V Ti-VCT V-8	17/25 (est.)	16/24 (est.)			
BASE CURB WEIGHT (POUNDS)					
Manual transmission	3,603 (est.)	3,720 (est.)			
Automatic transmission	3,658 (est.)	3,770 (est.)			
Weight distribution (f/r)	54/46 (est.)	54/46 (est.)			

Specifications subject to change without prior notification