


FORD F-150 ALL-NEW 3.0-LITER V6 POWER STROKE® DIESEL

FORD POWER STROKE ENGINE TECHNOLOGY DELIVERS AN EPA TARGETED 30 MPG HIGHWAY FUEL ECONOMY PLUS BEST-IN-CLASS DIESEL HORSEPOWER, TORQUE, TOWING AND PAYLOAD


ENGINE SPECIFICATIONS

Type: 60-degree V6, DOHC turbo diesel
Displacement: 3.0-liter V6
Block and heads: Compacted graphite iron, cast aluminum alloy
Crank and pistons: Forged steel, cast aluminum alloy

Max power output: 250 horsepower at 3,250 rpm, 440 lb.-ft. at 1,750 rpm
Fuel requirements: Ultra low sulfur diesel
Emissions: Diesel Exhaust Fluid, diesel particulate filter

