
 Super Six Motorsports Order: 478-256-7766

400 RWHP / 470RWTQ EcoBoost Turbo Installation Kit

Fits the following applications:
2011-Up 3.7L V6 Mustang
2011-Up 3.5/3.7L V6 F-150

There has been a lot of interest in installing the EcoBoost F-
150 twin turbos on 3.7L Mustangs F-150s. Its not a direct
swap for a number of reasons but with our New EcoBoost
Twin Turbo Swap Installation Kit, we make the installation
of the EcoBoost F-150 twin turbos on your 3.7LV6 Mustang or
F-150 engine EASY! Now, you can have that monstrous
torque and instantaneous throttle response that the EcoBoost
engines are famous for in your V6 Mustang or F-150 for the
ultimate street turbo system at prices that are a fraction of
what a custom turbo kit would normally cost.

This kit includes the following:

¶ Steel adapter plates and hardware to mount the EcoBoost
turbos/manifolds to your engine

¶ Coolant supply fittings and hose assemblies
¶ Coolant return fittings and hose assemblies
¶ Oil supply fittings and hose assemblies
¶ Oil return fittings and hose assemblies
¶ Detailed installation instructions and complete turbo sys-
tem parts list provided with each kit for easy installation.

¶ $825

How can that be? Well, the salvage yards are full of totaled
EcoBoost F-150s and they are literally throwing the EcoBoost
turbo parts in the trashðthis means you can buy these dirt
cheap. Add to that silicone couplings, clamps, intercooler, in-
expensive boost regulator, blow-off valve, injectors, tuning,
etc and you pretty much can assemble a complete twin turbo
kit relatively inexpensively for somewhere around $3500 (not
including tuning) and achieve horsepower and torque levels
equivalent to the 3.5L EcoBoost engines!

Tuned conservatively for a daily driver with instantaneous
boost at 8PSI max on 93-octane pump gas produces
~360RWTQ at 4000RPM for daily street ripping. For weekend
or track fun, simply change the tune, set boost to 12PSI max
and run popular E-85 for ~470 RWTQ!

This is intended for the do-it-yourselfer, but we also can provide the installation of a complete kit.

Check out the dyno charts below for real-world comparisons of several popular setups, including the Eco-
Boost F-150, a ProCharged 3.7 Mustang and the EcoBoost Twin Turbo Swap kit at 8PSI and 12PSI.

The dyno chart below, courtesy of MPT Performance, provides a comparison of a stock automatic 2016 3.5L
EcoBoost F-150 at 15PSI, a Procharged automatic 3.7L V6 Mustang with ported upper and lower intake
manifolds, BBK short headers, FlowMaster mufflers and aluminum driveshaft at 11PSI and an otherwise
stock automatic 2015 3.7L V6 Mustang with the EcoBoost Twin Turbo Swap at 8PSI. All tests on the same
dyno at MPT Performance. As this chart shows, the EcoBoost twin turbo swapped 3.7L V6 Mustang at an
engine saving 8PSI makes almost the same power as the EcoBoost F-150 at 15PSI. This shows the efficien-
cy of this system at the relatively low boost level it was designed for. The ProCharged automatic 3.7, with its
modifications and increased boost, makes more horsepower way up high in the RPM range, but at the ex-
pense of low and mid RPM torque which is so important in a quick and fun-to-drive street car.

The dyno charts below shows a comparison of the EcoBoost Twin Turbo Swap system on the automatic
2015 3.7 Mustang at 2 different conditions. First is the system at 8PSI on 93-Octane pump gas, the second
is the same car, except boost increased to 12PSI via the boost controller, the fuel changed to the popular E-
85 with the E-85 specific tune installed. Changing to E-85 and its tune-up results in torque increases of 100+
ft-lbs measured at the rear wheels for tire-frying street fun. Please note that MPT Performance has 93-
Octane pump gas and E-85 tunes available to make it easy to change fuels as desired.

2015 3.7L V6 Mustang, EcoBoost Twin Turbo Swap Kit, 8PSI, 93-Octane

2015 3.7L V6 Mustang, EcoBoost Twin Turbo Swap Kit, 12PSI, E-85

