

L a Maserati allarga la gamma della sua offerta presentando
al Salone di Ginevra la «Maserati GranSport», una versione
che esalta il concetto di sportività già proprio di tutte le

Granturismo del Tridente. La vettura, che si affianca ai modelli
Coupé e Spyder, verrà commercializzata a partire dalla prossima
estate. «Maserati GranSport» sottolinea già nella denominazione lo
spirito da Granturismo capace di essere molto divertente su richiesta
del suo pilota. É un nome che appartiene alla migliore tradizione
della marca: negli anni ‘50 venne utilizzato per un elegante coupè
di 2 litri, disegnato dalla Carrozzeria Frua, sulla base del famoso
modello A6 G.

La nuova GranSport costituisce un’alternativa alla Coupé, rispetto
alla quale si riconosce per una serie di interventi che le conferiscono
un forte temperamento.

    ’

L’armonia dei volumi si accompagna nella Maserati GranSport a
forme più muscolose e aerodinamiche, frutto di un accurato studio
in galleria del vento rivolto soprattutto ad ottimizzare il valore di Cx
e a ottenere una equilibrata ripartizione dei carichi verticali (Cz) tra
l’asse anteriore e quella posteriore. La Maserati GranSport presenta
infatti un Cx di 0,33, tra i migliori valori della categoria, mentre a
fronte di una quasi totale assenza di sovrasterzo e dell’accresciuta
guidabilità e precisione dell’anteriore, si è ottenuta una vettura facile
da usare che consente a chiunque la guidi di raggiungere elevate
prestazioni in tutta sicurezza. Lo sviluppo aerodinamico ha portato
alla realizzazione di nuovi paraurti, con quello anteriore dotato di un
pronunciato spoiler inferiore, di bandelle laterali sottoporta integrate
elegantemente nel corpo vettura, mentre per il cofano baule è stata
studiata una discreta, ma altrettanto efficiente lieve profilatura (nolder).
Gli interventi aerodinamici associati all’assetto ribassato di 10 mm
(che consentono di migliorare di due punti il valore di Cx) si traducono in
evidenti benefici per il pilota: la Maserati GranSport trasmette un
feeling di guida coinvolgente, merito anche di uno sterzo diretto e
preciso e di una elevata stabilità in velocità.

La riconosciuta eleganza di marca si ritrova nella classica calandra
cromata che ricorda la Quattroporte. Cromate sono anche le griglie
che chiudono gli sfoghi aria del paraurti posteriore. Completano il
look sportivo della Maserati GranSport i nuovi cerchi da 19” con
disegno ispirato a quelli della vettura impegnata nel Campionato di
Marca Trofeo che si caratterizzano per le razze che richiamano nella
forma il Tridente.

    

Il motore V8 aspirato di 4244 cm3 della Maserati GranSport ha la
struttura dei più evoluti motori da competizione con lubrificazione
a carter secco, distribuzione a due alberi a camme in testa, variatore

The latest addition to the Maserati range is the Maserati

GranSport, a new model celebrating the concept of sportiness

at the heart of all of the Trident’s Grand Tourers, due to be

unveiled to the world for the first time at Geneva’s International

Motor Show. The new car, which joins the Coupé and Spyder in the

Maserati range, goes on sale next summer. The GranSport’s name

alone suggests its eager thoroughbred GT spirit, the kind of spirit that

can provide plenty of fun on demand for the driver. The GranSport

name also has a special symbolic significance for the Trident as it was

first used in the 1950s for an elegant two-litre coupe designed by the

Carrozzeria Frua on the base of the famous A6 G.

The new GranSport, however, is designed to offer an exciting

alternative to the current Coupé, and as such, has been treated to a

series of new enhancements that give it a very powerful

temperament indeed.

A N A E R O D Y N A M I C T H O R O U G H B R E D

The Maserati GranSport’s harmonious volumes are beautifully

combined with more muscular, aerodynamic forms, the fruit of much

testing in the wind tunnel aimed at improving the Cx value and

achieving a balanced division of the vertical loads (Cz) between the

front and rear axles. The result is that the Maserati GranSport has a

Cx of 0.33, one of the very best in its category. An almost total

absence of oversteer and improved front-wheel drivability and

precision make it very easy to handle too and ensure that drivers will

be able to really put it and themselves through their paces in

complete safety. Work on the new model’s aerodynamics has led to

the addition of new bumpers. The front one, in fact, has a very

pronounced lower spoiler with side bars elegantly integrated into the

body itself, while the luggage compartment deck has been given a

discreet yet equally efficient spoiler lip. The new aerodynamic features

associated with the fact that the set-up is now 10 mm lower, result in

a two point improvement in the Cx value and translate into clear

benefits for the driver. In fact, the Maserati GranSport offers a truly

blistering drive, thanks to its direct, precise steering and excellent

stability at high speeds.

The traditional Trident elegance is there too in the classic chrome grille

reminiscent of the Quattroporte’s. The grilles over the air vents on the

rear bumper are chrome too. The Maserati GranSport’s sporty look is

completed by new 19” wheels inspired by the ones sported by the

cars in the Maserati Trofeo Championship, with spokes forming a very

attractive Trident.

4 0 0 H P V 8 E N G I N E

The Maserati GranSport’s normally aspirated 4,244 cm3 V8 has all the

structure of the most advanced racing engines with dry sump

lubrication and twin overhead camshafts per cylinder bank with four

     

Il Tridente amplia la gamma con la GranSport
T H E T R I D E N T E X P A N D S I T S R A N G E W I T H T H E G R A N S P O R T

                

di fase continuo su lato aspirazione, quattro valvole per cilindro
comandate da punterie idrauliche.

La potenza massima erogata sale dagli originari 390 CV a 400 CV:
un incremento frutto di una specifica messa a punto per ridurre gli
attriti interni e di un’accurata lavorazione dei condotti di aspirazione
e delle sedi valvole. Al motore è abbinato un impianto di scarico
sportivo, riconoscibile per un diverso disegno dei doppi terminali
cromati, e studiato per regalare agli appassionati un sound pieno e
profondo, fortemente caratterizzato. Grazie ad un sistema di valvole
pneumatiche a controllo elettronico la presenza dello scarico può
essere ulteriormente esaltata premendo il tasto «Sport» sulla console
centrale.

  

La Maserati GranSport è disponibile unicamente con la trasmissione
elettroidraulica a 6 rapporti con comandi a palette dietro al volante
per l’innesto delle marce: una soluzione che ne esalta la personalità
sportiva. Il sistema Cambiocorsa, che consente di scegliere tra
differenti modalità di cambiata (Normale, Sport, Automatica e Bassa
Aderenza), è gestito nella Maserati GranSport da uno specifico
software. Rispetto al già evoluto dispositivo che equipaggia la
Coupé Cambiocorsa, la modalità «Sport» consente infatti cambi
marcia ancora più veloci (mediamente più rapidi del 35%) e prevede
la doppietta automatica per velocizzare il passaggio alla marcia
inferiore. Anche grazie al nuovo software Cambiocorsa, la Maserati
GranSport copre l’accelerazione da fermo sulla distanza di un
chilometro nell’eccellente tempo di 23 secondi netti.

Specifica è anche la scelta dei rapporti del cambio, modificata con
l’adozione di una sesta marcia più lunga del 5%, che consente alla
Maserati GranSport, assecondando la maggiore potenza del motore
e la più efficiente aerodinamica, di migliorare le già elevate
prestazioni velocistiche della Coupé, permettendole una punta
massima di 290 km/h.

Come sugli altri modelli della gamma Maserati il pilota può scegliere
tra due diversi livelli di gestione della cambiata, una più confortevole
(in modalità Normale), tipica di una Granturismo, o in alternativa,
premendo il tasto «Sport» posto sulla console centrale, utilizzare
pienamente le caratteristiche prestazionali della vettura. Al tasto
«Sport» è infatti associata una maggiore velocità di cambiata, una
più intensa tonalità del sistema di scarico e un intervento meno
invadente del controllo elettronico di stabilità e trazione (MSP).
Qualora siano presenti le sospensioni Skyhook a controllo continuo
dello smorzamento (disponibili a richiesta), anch’esse risultano
assoggettate alla scelta dei settaggi Normale e Sport. Per una
condotta di guida più votata al comfort si può scegliere attraverso
il tasto «Auto» la gestione totalmente automatica dei rapporti del

valves per cylinder hydraulic tappets. The intake cams also feature

variable phase timing.

Its maximum power delivery has been upped from the original

390 hp to 400 hp too, thanks to special development work to reduce

internal attrition and careful work on the intake manifolds and valve

seats. The engine has been combined with a sports exhaust system

that is instantly recognisable, thanks to the unusual design of its

twin chrome exhausts, and was designed to give enthusiasts that

instantly recognisable deep, full-bodied rumble. Thanks to an

electronically controlled pneumatic valve system, even more can be

made of the exhaust by pressing the “Sport“ button on the central

console too.

C A M B I O C O R S A T R A N S M I S S I O N

The Maserati GranSport is available only with the six-speed electro-

hydraulic transmission in which the gears are changed using paddles

mounted behind the steering wheel, a feature that further enhances

the car’s sporty personality. The Cambiocorsa systems allows drivers

to choose between various gear shifting modes (Normal, Sport,

Automatic and Low Grip), and in the case of the Maserati GranSport,

is controlled by specific software. Even with respect to already very

highly developed Coupé Cambiocorsa system, the Sport mode in the

GranSport offers 35% faster gear changing on average and also

boasts automatic heeling and toeing to make dropping down a gear

even faster. Thanks to the new Cambiocorsa software, the Maserati

GranSport can sprint a whole kilometre from standstill in a

breathtaking 23 seconds flat.

The gear shift ratios are specific too, with the adoption of a sixth gear

that is 5% longer, which, in combination with its more powerful

engine and improved aerodynamics, allows the Maserati GranSport to

improve on the already blistering speeds of the Coupé, delivering a

dizzying top speed of 290 km/h.

As with the other models in the Maserati range, the driver can

choose between two levels of gear changing. Normal mode is more

comfortable and typical of Grand Tourer driving, while with a touch

of the Sport button on the central console they get to feel the true

power of the car. The Sport mode delivers much faster gear

changing, a deeper exhaust sound and less invasive use of the MSP

stability and traction control system. The optional Skyhook

suspension system, which offers continuous damping control,

is also affected by the driver’s choice of Normal or Sport modes.

For more comfort-oriented driving, there is even an Auto button

which puts the gears in full automatic mode so that the driver need

do nothing more than sit back enjoy the thrilling experience of

driving a Maserati. However, the Sport function can still be activated

in this mode.

                

cambio, tale da non richiedere alcun intervento da parte del pilota
sulle palette di comando; anche in questa modalità è attivabile la
funzione «Sport» per il cambio.

    

Gli elevati contenuti tecnologici e di sicurezza delle Granturismo
Maserati si ritrovano nella Maserati GranSport con alcuni
affinamenti. La vettura mantiene la raffinata impostazione
progettuale della Coupé Cambiocorsa: architettura Transaxle con
il gruppo cambio-differenziale al posteriore, controllo di stabilità
e trazione (MSP) che integra le funzioni ABS, ASR, MSR ed EBD,
eventualmente disinseribile dal guidatore, schema delle sospensioni
a quadrilateri deformabili, integrabili a richiesta dal controllo
elettronico dello smorzamento (Skyhook) che in base alle condizioni
di marcia e al fondo stradale varia istantaneamente la taratura degli
ammortizzatori e consente di selezionare due settaggi differenti
(Normale e Sport).

Le modifiche all’assetto, ribassato di 10 mm e l’adozione di cerchi da
19” con pneumatici dal profilo specifico (anteriori 235/35 ZR19,
posteriori 265/30 ZR19), caratterizzati da un ridotto angolo di deriva,
hanno ridotto il baricentro e irrigidito l’assetto della Maserati
GranSport accrescendone l’agilità e la rapidità di risposta alle
manovre dello sterzo.

L’impianto frenante Brembo con pinze colore titanio in lega leggera
a quattro pistoncini con diametro differenziato e dischi
autoventilanti forati di grandi dimensioni (anteriori 330 mm;
posteriori 310 mm), consente di assecondare al meglio le
caratteristiche dinamiche della vettura.

 :   

Gli interni rispecchiano sul piano estetico e funzionale la personalità
brillante della Maserati GranSport senza rinunciare al gusto elegante
e al lussuoso comfort delle Granturismo del Tridente. La plancia, i
sedili avvolgenti, il tunnel, il volante dall’impugnatura ergonomica,
i materiali scelti (pelle, carbonio, tessuto tecnico) creano un ambiente di
piacevole sportività.

La plancia della Maserati GranSport presenta numerose specificità
per i rivestimenti adottati e il disegno della console centrale. Nella
parte superiore la plancia è rivestita in pelle mentre la zona centrale,
racchiusa dal cadenino in colore vettura, è rivestita con uno speciale
tessuto tecnico di origine nautica, a scelta nelle varianti Nero,
Grigio Nickel o Blu Metal. Si tratta di un tessuto a doppio strato che
oltre all’estetica accattivante possiede caratteristiche anti-scivolo ed
elevata resistenza all’usura. Queste qualità ne fanno il rivestimento
ideale anche per la parte centrale dei sedili sportivi e la corona
inferiore del volante.

D R I V E R - O R I E N T E D T E C H N O L O G Y

Needless to say, the Maserati GranSport boasts all of the many

excellent technological and safety features offered by the Maserati

Grand Tourers, but with some very important refinements. The car

has the same sophisticated set-up as the Coupé Cambiocorsa: a

Transaxle layout with the gearbox rear-mounted in unit with the

differential, stability and traction control (MSP) integrating ABS, ASR,

MSR and EBD functions, which the driver can deactivate if desired,

independent front and rear suspension with double wishbone

geometry, which can be integrated with the Skyhook system on

request, the Skyhook adaptive damping system which instantly

adapts the damper calibrations to suit the driving and road conditions

and allows the driver to choose between two different settings

(Normal and Sport).

The fact that the set-up has been lowered by 10 mm and the

adoption of the 19” wheels and tyres with a specific profile (front

235/35 ZR19, rear 265/30 ZR19), characterised by a smaller slip

angle, have lowered the centre of gravity and hardened the set-up of

Maserati GranSport, making it even more agile and responsive to the

steering wheel.

The Brembo brakes with alloy titanium-coloured four-piston callipers

with differentiated diameters and large ventilated cross-drilled discs

(front 330 mm; rear 310 mm), also further enhance the dynamic

characteristics of the car.

I N T E R I O R : E L E G A N C E A N D F U N C T I O N

The GranSport’s interior reflects its brilliant personality both in terms

of aesthetics and functionality, yet also exudes the elegant good taste

and luxurious comfort of a Trident Grand Tourer. The dashboard,

body-hugging seats, tunnel, thick rimmed steering wheel, impressive

materials (leather, carbon fibre, alloy, high tech fabric) all combine to

create an attractively sporty ambience too.

The Maserati GranSport’s dashboard boasts excellent specialist trim

and central console options. The upper part of the dash is trimmed in

leather, while the central area, framed by the car-coloured piping

strip, is trimmed in a special high tech fabric originally developed for

nautical use and available in Nero (Black), Grigio Nickel (Nickel Grey)

or Blu Metal (Metal Blue). This is a double layered material which is

not only very attractive but also non-slip and extremely hard-wearing,

making it ideal for trimming the central area of sports seats and the

lower rim of the steering wheel.

The front seats are designed for high lateral containment, and

guarantee maximum driver contact with the car for perfect control.

They were developed with the help of the Maserati test drivers in line

with the strictest ergonomic principles with the aim of combining

                

I sedili anteriori sono ad alto contenimento laterale e garantiscono il
massimo contatto del guidatore con la vettura per un perfetto
controllo. Sono stati deliberati dai collaudatori Maserati nel rispetto
dei più severi principi ergonomici con l’obiettivo di unire alle
caratteristiche sportive un elevato comfort di seduta per renderli
ideali anche nei lunghi percorsi. A tale scopo sono infatti a completa
regolazione elettrica e possono essere dotati a richiesta di
riscaldamento e memorie lato guida.

Il tunnel, realizzato in carbonio e con rivestimenti in pelle, separa
i due sedili anteriori, ospitando la leva di comando del sistema
Cambiocorsa e i tasti di servizio, ciascuno inserito in una elegante
cornice cromata.

I tasti principali di controllo, tra cui il pulsante blu di avviamento
(Start) sono invece raccolti vicino al pilota sulla console centrale che
ospita anche, inseriti in una struttura di carbonio, i comandi della
climatizzazione e l’apparecchio sinto-mono CD.

Impugnando il volante della Maserati GranSport non si potrà fare
a meno di apprezzare il lavoro che è stato svolto per plasmarne la
corona (rivestita in pelle traforata, carbonio e tessuto tecnico) al fine di
garantire la migliore ergonomia di presa. Tutte le funzioni della
vettura sono riportate sul quadro di bordo dalla grafica sportiva
bianca su fondo di colore blu Maserati.

   

La Maserati GranSport è proposta nei sei colori più sportivi presenti
nella gamma Maserati, ciascuno abbinabile a diverse proposte di
interni. É possibile scegliere tra i classici colori pastello Giallo
Granturismo e Rosso Mondiale o, in alternativa, tra i metalizzati
Nero Carbonio, Blu Mediterraneo e Grigio Touring. La sesta
proposta cromatica recentemente introdotta in gamma è
rappresentata dal Bianco Fuji, un originale bianco perlato
caratterizzato dalla particolare profondità, tipica delle vernici
perlescenti a triplo strato. Su questa base di partenza il programma
Officine Alfieri Maserati consente una vasta scelta di
personalizzazioni negli allestimenti dei colori interni di pelle e
tessuto e nelle dotazioni tecniche o di comfort come: fari allo xeno,
sospensioni Skyhook, varianti Grigio Mercury e «Ball-Polished»
per i cerchi, componenti in carbonio per interni ed esterni, modulo
navigatore Gps e telefono GSM comandati dall’unità radio, CD
Changer con 6 dischi, solo per citarne alcuni.

sporty characteristics and excellent seat comfort for perfect, long

distance driving. This is why the seats are also fully power adjustable

and can, on request, be supplied with a heating option and

memorised settings on the driver’s side.

The carbon, leather-trimmed tunnel separates the two front seats.

It contains the Cambiocorsa control selector and the secondary

commands, each one of which is set into an elegant chrome

surround.

The main control buttons, including the blue Start button, on the

other hand, are grouped together on the central console near the

driver. The climate control and CD player buttons are also set in a

carbon feature on the central console.

Any driver lucky enough to get his hands on the three-spoke steering

wheel of the Maserati GranSport will appreciate the work that has

been done to mould the rim (trimmed in perforated leather, carbon

and technical fabric) to offer improved ergonomic grip.

All of the car’s functions are arranged on the instrument binnacle

which boasts sporty white graphics on a Maserati navy blue

background.

P E R S O N A L I S AT I O N P R O G R A M M E

The Maserati GranSport is available in the six sportiest colours in the

Maserati range, each one of which can be combined with various

interior options. Owners can choose from the classic Giallo

Granturismo (Grand Tourer Yellow) and Rosso Mondiale (World

Championship Red) or, alternatively between the metallic Nero

Carbonio (Carbon Black), Blu Mediterraneo (Mediterranean Blue) and

Grigio Touring (Touring Grey). The sixth colour choice recently added

to the range is Bianco Fuji (Fuji White), an original pearl white with

the unusual depth typical of three-coat pearlescent paints.

This is the starting point from which the Officine Alfieri Maserati

programme can be used to include a vast array of other

personalisation options regarding the colours of the interior trim

leather, fabric as well as technical or comfort-oriented features, such

as: Xenon headlights, Skyhook suspension, Mercury Grey and Ball-

Polished options for the wheels, carbon interior and exterior

components, GPS and GSM telephone module controlled from the

radio unit, and a six-disc CD Changer, to mention but a few.

                

 

A scocca portante in acciaio con rivestimenti e ossature interne
scatolate realizzate in lamiera zincata dai 2 lati, coupé due porte,
quattro posti, motore anteriore longitudinale, trazione posteriore.
Cx 0.33.
 

Costruito in lamiere scatolate ad alto resistenziale e con integrata
una struttura tubolare nella parte posteriore - con funzione di
supporto sospensioni e cambio - e nella parte anteriore - con
funzione di supporto sospensioni e motore.
 

  : a quadrilateri con portamozzi e bracci in alluminio
forgiato; ammortizzatori base in acciaio monotaratura, a richiesta a gas
in alluminio a variazione continua dello smorzamento con sensori
di accelerazione su ogni ruota (Skyhook); molle elicoidali coassiali.
   : a quadrilateri con portamozzi e bracci in alluminio
forgiato, puntone supplementare per il controllo della convergenza;
ammortizzatori base in acciaio monotaratura, a richiesta a gas in
alluminio a variazione continua dello smorzamento con sensori di
accelerazione su ogni ruota (Skyhook); molle elicoidali coassiali.
Cerchi 19” in lega leggera disegno Trofeo; anteriori 8J x 19,
posteriori 9,5J x 19.
Pneumatici anteriori 235/35 ZR19, posteriori 265/30 ZR19.


Impianto Brembo a quattro dischi autoventilanti e forati. Anteriori
330 mm x 32 mm, posteriori 310 mm x 28 mm; pinze in lega leggera
a quattro pistoni a diametro differenziato: anteriori 46-38 mm con
guarnizioni isolanti in ceramica, posteriori 34-30 mm.
Materiale d’attrito pastiglie: Ferodo HP1000.
Sistema antibloccaggio ABS Bosch 5.7 a 4 canali.
Ripartitore frenata a controllo elettronico (EBD).
 

Schema Transaxle con cambio Maserati longitudinale posteriore
unito rigidamente al motore.
Trasmissione meccanica a 6 marce elettroattuata Cambiocorsa con
comando di asservimento idraulico gestito elettronicamente
realizzato mediante leve a bilancere poste dietro al volante,
sincronizzatori a triplo cono su 1a e 2a, a doppio cono su 3a, 4a, 5a e 6a.
  : 1a 3,286; 2a 2,158; 3a 1,609;
4a 1,269; 5a 1,034; 6a 0,816; RM 2,733.
Differenziale autobloccante asimmetrico (25% in trazione, 45% in
rilascio) inglobato al cambio con coppia conica con rapporto finale
3,73 (11/41).
Differenziale, tipo ZF, autobloccante asimmetrico (25% in
trazione, 45% in rilascio) inglobato al cambio con coppia conica
ipoide rapporto finale 3,73 (11/41).
Frizione bidisco a secco da 215 mm di diametro, con parastrappi
torsionali, comandata idraulicamente. Albero di trasmissione in
acciaio, diametro 20 mm supportato elasticamente su 4 cuscinetti
all’interno del tubo collegamento motore/cambio.
Controllo di trazione e stabilità Maserati Stabilty Programme
(MSP) con integrati i sistemi di controllo della trazione (ASR
Bosch), della coppia in rilascio (MSR) e dell’antibloccaggio (ABS).

B O D Y W O R K

A stress-bearing steel monocoque with both the external panels and

box-section superstructure are galvanised-coated on both sides,

two-door coupé, four seater, longitudinal front engine, rear wheel drive.

Cx 0.33.

C H A S S I S

Chassis made from high resistance galvanised steel with a rear tubular

sub-chassis to support the suspension and gearbox, and a front tubular

sub-chassis to support the suspension and engine.

S U S P E N S I O N

F R O N T: double wishbones with arms and hubs in forged aluminium;

progressive rate steel dampers or optional continuously variable

aluminium gas dampers with adaptive damping and acceleration

sensors on each wheel (Skyhook system), co-axial coils and springs.

R E A R : double wishbones with arms and hubs in forged aluminium,

additional radius arm to control toe-in; progressive rate steel dampers or

optional continuously variable aluminium gas dampers with adaptive

damping and acceleration sensors on each wheel (Skyhook system),

co-axial coils and springs.

19” Trofeo-design alloy wheels; front 8J x 19, rear 9.5J x 19.

Tyres, front 235/35 ZR19, rear 265/30 ZR19.

B R A K E S

Brembo braking system with four cross-drilled ventilating discs. Front

330 mm x 32 mm, rear 310 mm x 28 mm; alloy four-pot callipers with

differentiated diameter: front 46-38 mm with ceramic insulating seals,

rear 34-30 mm.

Brake pads: Ferodo HP1000.

Bosch 5.7 four-channel anti-lock braking system.

Electronically controlled braking corrector (EBD).

T R A N S M I S S I O N

Transaxle architecture with longitudinal Maserati gearbox rigidly

connected to the engine.

Mechanical six-speed Cambiocorsa transmission with electro-hydraulic

operation and electronic management operated by paddles behind the

steering wheel, triple cone synchronisers on 1st and 2nd, and double

cone on 3rd, 4th, 5th and 6th.

G E A R S H I F T R AT I O S : 1st 3.286; 2nd 2.158; 3rd 1.609; 4th 1.269;

5th 1.034; 6th 0.816; Reverse 2.733.

Asymmetrical limited-slip differential (25% under acceleration, 45% on

lift-off), hypoid bevel gear pair, final drive 3.73 (11/41).

Dry twin-plate clutch, diameter 215 mm (8.46 in) with flexible couplings

and hydraulic control.

Steel 20 mm driveshaft flexibly supported on four bearings in an

engine-gearbox connection pipe.

Maserati Stability Programme (MSP) stability control with Bosch ASR,

MSR and ABS.

                 

Caratteristiche tecniche
T E C H N I C A L C H A R A C T E R I S T I C S

    



8 cilindri a V di 90°, basamento e teste cilindri in lega di alluminio e
silicio bonificato, albero motore in acciaio bonificato, equilibrato
singolarmente in appoggio su 5 supporti di banco. Distribuzione
a due alberi a camme in testa per bancata azionati a catena; quattro
valvole per cilindro comandate da bicchierini idraulici.
Lubrificazione motore a carter secco con pompe in unico gruppo
con pompa di refrigerazione.
Sistemi di accensione e di iniezione integrati Bosch, acceleratore
a comando elettronico «drive by wire».

Peso: .184 kg

Cilindrata: .4244 cm3

Alesaggio: .92 mm

Corsa: .79,8 mm

Rapporto di compressione: 11,1:1

Potenza massima: .295 kW (400 CV)

Regime di potenza massima: 7000 giri/min

Coppia massima: .452 Nm (46 kgm)

Regime di coppia massima: 4500 giri/min

Regime massimo ammesso:7600 giri/min

Capacità circuito di raffreddamento: 11,5 l

Capacità circuito di lubrificazione:10,5 l

    

Lunghezza: .4523 mm

Larghezza: .1822 mm

Altezza: .1295 mm

Passo: .2660 mm

Carreggiata anteriore: .1525 mm

Carreggiata posteriore: .1538 mm

Sbalzo anteriore: .963 mm

Sbalzo posteriore: .900 mm

Diametro di sterzata: .12 m

Capacità bagagliaio: .315 l

Capacità serbatoio: .88 l

Peso a secco: .1580 kg*
Peso in ordine di marcia: .1680 kg

Massa massima tecnicamente ammessa: . .2060 kg



Velocità massima: .290 km/h (a 7550

giri/min)

Velocità al regime massimo: . in 1a 72 km/h,

in 2a 110 km/h, in 3a 147 km/h, in 4a 187 km/h, in 5a 230 km/h

in 6a 290 km/h, in RM 89 km/h.

Accelerazione da 0 a 100 km/h:4,85 s

Accelerazione da 0 a 200 km/h:17,4 s

Accelerazione 0-400 metri: 12,8 s

Accelerazione 0-1000 metri: 23 s

E N G I N E

90° V8, crankcase and cylinder heads in hardened aluminium silicon

alloy. Crankshaft in refined forged steel, balanced individually on five

main bearings.

Chain-driven twin overhead camshafts per cylinder bank command four

valves per cylinder with hydraulic tappets. Dry sump lubrication in unit

with cooling pump. Bosch integrated ignition-injection system, electronic

drive-by-wire acceleration control.

Weight: .184 kg

Displacement: .4244 cm3

Bore: .92 mm

Stroke: .79.8 mm

Compression ratio: .11.1:1

Max. power output: 295 kW (400 CV•)

Engine speed at max. power output: 7000 rpm

Peak torque: .452 Nm (46 kgm)

Engine speed at peak torque: 4500 rpm

Max. permitted engine speed: 7600 rpm

Cooling circuit capacity: 11.5 l

Lubrication circuit capacity:10.5 l

D I M E N S I O N S A N D W E I G H T S

Length: .4523 mm

Width: .1822 mm

Height: .1295 mm

Wheelbase: .2660 mm

Front track: .1525 mm

Rear track: .1538 mm

Front overhang: .963 mm

Rear overhang: .900 mm

Turning circle: .12 m

Boot capacity: .315 l

Fuel tank capacity: .88 l

Dry weight: .1580 kg*

Kerb weight: .1680 kg

Maximum technically permitted: 2060 kg

P E R F O R M A N C E

Top speed: .290 km/h (at 7550 rpm)

Speed at max. revs.: in 1st 72 km/h, in 2nd 110 km/h,

in 3rd 147 km/h, in 4th 187 km/h, in 5th 230 km/h in 6th 290 km/h;

in Reverse 89 km/h.

Acceleration 0 to 100 km/h:4.85 s

Acceleration 0 to 200 km/h:17.4 s

Acceleration 0-400 metres:12.8 s

Acceleration 0-1000 metres: 23 s

* European market version
• For reasons of homogeneity, engine power is expressed in kW, in accordance with the International

System of Units (SI), and CV (cavalli = horse power). The brake horse power (bhp) can be calculated as
follows: 1 kW = 1.34 bhp

                

*Dato riferito alla versione Europa

W W W . M A S E R A T I . C O M

M A S E R A T I S P A · V I A L E C I R O M E N O T T I , 3 2 2 · I - 4 1 1 0 0 M O D E N A M
15

/0
4

