

2006
FORD GT


 2006
FORD GT


FORD GT

2006
FORD GT


"One of the most tantalizing pieces of moving art in the world."
- EVO magazine

Downforce = $-\frac{1}{2}\rho V^2 C_L A$ Maximum Speed = $V_{MAX} = \sqrt{\frac{HP-f}{C_D A} \cdot 146,600}$ Drag = $\frac{1}{2}\rho V^2 C_D A$ ρ = Air Density V = Vehicle Speed C_L = Coefficient of Lift A = Frontal Area C_D = Coefficient of Drag f = Losses HP = Horsepower V_{MAX} = Maximum Speed Ford GT Acceleration = 1@#\$\$%^&!

Starting with nothing more than designers' sketches and incredible determination in 1963, the Ford GT was a fixture in the winner's circle of the world's most prestigious races just 3 short years later. The 1-2-3 finish at 1966's 24 Hours of Le Mans was the culmination of Henry Ford II's vision of making the Ford GT the dominant endurance racer of its generation, and marked the first time that an American manufacturer secured the checkered flag at the famed Grand Prix d'Endurance. 1966 marked the first of 4 consecutive years of wins at Le Mans, ending with 1969's razor-thin victory of 120 meters. Today's Ford GT is an epic engineering feat—one that proves technology and innovation can preserve a classic form while bringing it solidly into the future.


1966 24 HOURS OF LE MANS
1st place 2nd place 3rd place


Let'er rip

DRIVER'S COCKPIT
Clutch. Shifter. Accelerator. Tach. Speedometer. And no cupholders.

ROUND PERFORMANCE GAUGES
Tachometer lies dead center. Speedometer numbers end at 220.

RACING-INSPIRED TOGGLE SWITCHES
Operate key systems, just as they did in the fabled GT race car.

ALUMINUM BALL SHIFTER
Cants toward you, inviting your touch.

PAINTED-MAGNESIUM CENTER TUNNEL
Houses the ball shifter for the Ricardo® 6-speed manual transmission, parking brake and air conditioning controls.

VENTILATED SEATS
Leather-trimmed, carbon-fiber, ventilated seats are another tactile reminder that you're piloting a machine that would feel just as comfortable on the Mulsanne straight at Le Mans as it does on the L.A. freeway.

"Ford GT brims with inspired details."
- Motor Trend


SUSPENSION
Unequal-length upper and lower aluminum control arms, coil springs, monotube aluminum dampers and tubular stabilizer bar

ENGINE

Supercharger	Eaton® Model 2300 screw-type
Ignition System	Electronic distributorless, coil-on plug
Valvetrain	Dual-overhead camshafts with 4 valves per cylinder
Configuration	Mid-engine aluminum-block V8, aluminum 4-valve cylinder heads, H-beam connecting rods and forged-aluminum pistons
Horsepower	550 hp @ 6500 rpm
Torque	500 lb.-ft. @ 3750 rpm
Fuel System	SEFI with dual injectors per cylinder
Throttle Body	Twin 70-mm
Compression Ratio	8.4:1

DRIVETRAIN

Transmission	Ricardo 6-speed manual
Differential	Helical limited-slip
Clutch	Twin-disc, 240-mm
Final Drive	3.36:1


EQUIPMENT

Driver and passenger airbags
Front fog lamps
SecuriLock® passive anti-theft system
AM/FM stereo with single-CD player
Carbon-fiber bucket seats with leather-trimmed seating surfaces
Dual remote-control sideview mirrors
Power side windows and door locks
Remote keyless illuminated entry
Air conditioning

OPTIONS

McIntosh® Audiophile System with 300 watts, single-CD player and 8" subwoofer
BBS™ painted forged-aluminum, lightweight 10-spoke wheels
Painted brake calipers (Red or Gunmetal Grey)
Racing-style stripes
Bodyside stripes delete
Heritage Livery Package: Heritage Blue paint, Epic Orange racing stripe and White rondels on doors, hood and engine cover with choice of numerals

Some vehicles shown with optional features.


TAILLAMP Racing-style, round

BRAKES

Brembo® cross-drilled and vented discs with 4-piston monoblock calipers
ABS 4-channel, 4-sensor system
Rear Rotor: 13.2" x 1.3"
Front Rotor: 14.0" x 1.3"

HEADLAMPS High-Intensity Discharge (HID)

WHEELS AND TIRES BBS painted cast-aluminum 6-spoke wheels Goodyear Eagle F1 Supercar tires
Rear: 19" 315/40ZR
Front: 18" 235/45ZR


Each hand-built, aluminum 5.4L 32-valve modular V8 in Ford GT produces an astounding 550 hp and 500 lb.-ft. of torque. Together with a purpose-built Ricardo 6-speed manual transmission, this mid-engine fire-breather launches Ford GT out of the gate in blinding speed. "You can reach 60 mph—without leaving first gear—in an amazing 3.4 seconds. Second gear is good for 95 mph, third for 135-plus. That still leaves 3 more gears," says CNNMoney.com. To achieve such dizzying output, engineers added an Eaton screw-type supercharger for 12 psi of boost. Air fortunate enough to be entering through twin 70-mm throttle bodies is pressurized and then forced through an air-to-liquid intercooler before reaching the cylinders. There, it combines with fuel delivered through dual injectors, producing amazing thrust and breathtaking acceleration. "The GT asserts itself instantly, unleashing an explosion of acceleration unlike anything I've experienced before," says England's EVO magazine. A high-capacity, dry-sump oil system, virtually unaffected by G-forces during maximum cornering, provides consistent lubrication. From computer model to production engine in less than 2 years, what roars to life under Ford GT's clamshell engine cover is a testament to the passion and expertise of Ford engineering.


It takes some serious hardware to slow down a performance machine with this much horsepower. GT's got it—thanks to its standard 4-channel anti-lock braking system. Four-piston monoblock calipers hold disc brake pads that clamp down on massive vented and cross-drilled Brembo rotors (14" front and 13.2" in the rear).

ALL-ALUMINUM SPACE FRAME
Features 35 extrusions, multiple castings and stamped-aluminum panels

ALUMINUM CLAMHELL ENGINE COVER


CONTINUOUS FRICTION-STIR SEAM-WELDING OF CHASSIS COMPONENTS

SUPERPLASTIC-FORMED ALUMINUM BODY PANELS

PLUS-NUT FASTENERS
Precisely join the body panels to the frame; locate body panels in proper position

CENTER TUNNEL
Houses an innovative "Ship-In-a-Bottle" plastic fuel tank

ROLL-BONDED FLOOR PANELS


"Ford GT grabs hillsides by the throat, dispensing its 550 horsepower onto the pavement with an urge that stuns." - Motor Trend

"The GT is absolutely beautiful—its terrifying shape rising barely 44 inches from the pavement, trailing swirls of testosterone in its wake."
- CNNMoney.com

"Long, low and lithe, the GT's endless collection of timeless, rollercoaster curves look as good now as they did at Le Mans in the 1960s."
- EVO magazine


Bodyside Stripes (Standard)


Bodyside Stripes Delete (No-charge option)

Racing-Style Stripes (Optional)


BUILT FOR THE ROAD AHEAD.

New for '06


Heritage Livery Package - New for '06
Limited production 1960s-era racing color scheme. Includes rondels with owner-selected numerals.

Black on Speed Yellow
White on Midnight Blue
White on Centennial White
Silver on Tungsten Grey
Silver on Mark II Black
White on Mark IV Red
Black on Heritage Blue