

2

 Pickups/Chassis Cabs 3-5

 SUVs/Crossovers 6-9

 Class A Motorhome Chassis 10

 Class C Motorhome Chassis 11

 Slide-In Campers 12

 Van Conversions/ 13
 Class B Van Campers

 “Four-Wheel-Down” Towing 14

 RV Trailer Types and 15
 Trailer Classes

 Maximum Trailer Weights and 16
 Towing Equipment/Packages

 Required/Recommended 17
 Trailer Towing Equipment and
 Frontal Area Considerations

 TRAIlER ToWIng SElECToR

 F-150 18

 F-250/F-350/F-450 19-20
 Super Duty Pickups

 F-350/F-450/F-550 21-22
 Super Duty Chassis Cabs

 Class A Motorhome Chassis 23
 and F-650/F-750 Super Duty

 Ranger 23

 E-Series 23

 Expedition, Explorer, 24
 Sport Trac, Escape, navigator,
 Mountaineer, and Mariner

 Crossovers and Cars 25

 Towing Accessories 26

 What to Know 27-31
 Before You Tow

 Quick Tips – Safe Trailering 32

CONTENTS

oUTSTAnDIng SElECTIon
From cars, crossovers and SUVs to trucks and chassis,

there’s a model ready to meet your needs.

ExCEPTIonAl ToWIng CAPABIlITIES
Ford F-150, along with the Super Duty ® Pickups and

Super Duty Chassis Cabs can pull the heaviest trailers in
their class. In fact, when properly equipped, the Super Duty
can handle conventional trailers up to 16,000 pounds and

fifth-wheel trailers all the way up to 24,600 pounds.

ExPERIEnCE
Decades of RV and towing experience back

all Ford, Lincoln and Mercury vehicles.

QUAlITY AnD RElIABIlITY
Ford has earned a strong reputation for providing quality,

reliable, high-performance RV products.

RV & TRAILER TOWING
FORD, LINCOLN AND MERCURY

LEAD THE WAY

PICKUPS/CHASSIS CABS

ClASS A MoToRHoMES

VAn ConVERSIonS/
ClASS B VAn CAMPERS

SlIDE-In CAMPERS

ClASS C MoToRHoMES CRoSSoVERS/SUVS

The following vehicles are not recommended for trailer towing:
Focus, Fusion, Milan, MKZ and Transit Connect

3

Metric Conversion – To obtain information in kilograms, multiply pounds by .45.

• Four powerful and fuel efficient smart engine choices:
 – 4.6L 2V V8 with 248 hp and 294 lb.-ft. of torque
 – 4.6L 3V V8 with 292 hp and 320 lb.-ft. of torque
 – 5.4L 3V V8 with 310 hp and 365 lb.-ft. of torque (Regular gas)
 – 5.4L 3V V8 with 320 hp and 390 lb.-ft. of torque (E85 fuel)
• Three cab styles – Regular, SuperCab and SuperCrew
• Fully boxed frame construction with hydroformed high-strength steel

welded through-rail cross members for superior handling control and
responsiveness – strongest in its class

• Coil-over-shock front suspension, twin tube shocks at all four corners
and rack-and-pinion steering for outstanding steering response and
performance

• 4-wheel vented disc brakes with standard 4-wheel Anti-lock Brake
System (ABS) and electronic brake force distribution for responsive,
confident stops and exceptional control under hard braking

• Deep cargo boxes offering largest capacity in their class, plus class
exclusive box side steps and tailgate step for easy access

KEY FEATURESAmerica’s best-selling line of trucks for 32 years
running is clearly a leader in so many ways!

From design to manufacturing and every point in between, this
truck is a mean machine. And with a variety of models and
equipment choices, the 2010 F-150 is the preferred choice for
towing and hauling the heaviest loads. And it’s built with the kind
of long-lasting durability and safety features that ensure you get
the job done right, over and over again.

Check out all of F-150’s exciting work-driven features, including
available trailer brake controller, trailer tow mirrors and rearview
camera to ensure your truck is customized for your specific needs.

Ford F-150

(a) Based on properly equipped full-size pickups under 8,500 lbs.

Best-in-class towing capability – 11,300 pounds (a) –
across all three cabs, standard Trailer Sway Control and
the highest available payload – 3,030 pounds – in its class.

THE 2010 F-150

4

F-250, F-350 & F-450
Super Duty ® Pickups

Natural BORN LEADERS
Muscular sheet metal wrapped around an incredibly strong structure
alerts you to the huge capabilities on tap. Whether you’re pulling or
carrying, for the really big jobs, F-Series Super Duty Pickups answer the
challenge, head on. Every vehicle system is designed toward the goal of
effortlessly hauling the biggest payloads and towing the heaviest trailers,
while maintaining optimum control of those huge loads.

Choose Your Power – Gas or Turbo Diesel
• 5.4L SOHC V8 – 300 hp and 365 lb.-ft. torque

• 6.8L SOHC V10 – 362 hp and 457 lb.-ft. torque (Best-in-class gas torque)

• 6.4L Power Stroke® V8 Turbo Diesel – 350 hp and 650 lb.-ft. torque
(F-350); 325 hp and 600 lb.-ft. torque (F-450)

THICK C CHAnnEl FRAME of up to 6.7-mm steel is one
reason Super Duty delivers best-in-class payload and towing.

REAR SPRIngS measure more than 66" to deliver enhanced
ride characteristics and provide more windup stiffness to
manage torque without compromising ride comfort.

HoTCHKISS REAR SUSPEnSIon allows model-specific spring
and axle ratings for a wide range of capacities.

oUTSTAnDIng BRAKIng PoWER is what you get from the
standard 4-wheel power disc Anti-lock Brake System (ABS).
Huge vented rotors and dual-piston calipers provide strong,
consistent stops, even when moving the biggest loads.

BoDY-To-FRAME MoUnTIng BolTS are driven from the
bottom up, a feature many aftermarket builders find desirable.

TIgHT TURnS are easy with the F-450 wide-track monobeam
front suspension and more wheel-well space, delivering an
outstanding turning diameter for better maneuverability.

Rely on Proven Strength

(a) Best-in-class payload and towing, GVWR and GCWR when
properly equipped. Class is Full-size Pickups over 8500 lbs.
GVWR. Based on comparison of 2009 competitive models.

(b) Maximum capacity when properly equipped. See your Ford
Dealer for specific equipment requirements and other limitations.

(c) Drawbar and its accessories are sold separately.

(a) Best-in-class payload and towing, GVWR and GCWR when
properly equipped. Class is Full-size Pickups over 8500 lbs.
GVWR. Based on comparison of 2009 competitive models.

(b) Maximum capacity when properly equipped. See your Ford
Dealer for specific equipment requirements and other limitations.

(c) Drawbar and its accessories are sold separately.

Hitch Receiver is Standard(c)

Every Super Duty comes with a Built Ford Tough®
Hitch Receiver, each carefully matched to each truck’s
capabilities, all with standard 7-pin and 4-pin connectors.

Hitch Receiver is Standard(c)

Every Super Duty comes with a Built Ford Tough®
Hitch Receiver, each carefully matched to each truck’s
capabilities, all with standard 7-pin and 4-pin connectors.

BEST-In-ClASS
5th Wheel Towing

UP To 24,600 LBS. (b)

BEST-In-ClASS
Conventional Towing
UP To 16,000 LBS.

BEST-In-ClASS
Payload

UP To 6,180 LBS. (b)

BEST-In-ClASS
gas Torque 6.8l

3-Valve V10 Engine

4

Most Capable Pickup in North America(a)

For More Information on Any of These Ford
Trucks, See the Appropriate Brochure at Your
Ford Dealer or Visit www.fordvehicles.com.

5

Integrated Trailer Brake
Controller (TBC) and Upfitter
Switches

• First fully-integrated TBC* in the class
• Provides trailer braking proportioned to vehicle braking
• Uses braking input, vehicle speed and Anti-lock Brake System (ABS)

logic to balance the performance of the truck brakes and electric
trailer brakes

• Standard upfitter switches, integrated with the instrument panel, can
operate high-power relays for heavy-duty accessories

• User-friendly display in the instrument cluster message center
indicates TBC output, gain levels and trailer connection status. Display
also includes a disconnect alarm and message center warning

TorqShift® 5-Speed Automatic
Transmission With Tow/Haul Mode
• Engineered to handle high torque loads and the most demanding

work conditions
• Selectable Tow/Haul mode adjusts transmission operation to match

towing and hauling demand, reduces gear hunting, improves power
delivery and engages engine braking to help control speed when
descending hills

Available PowerScope™ Trailer Tow Mirrors
• Adjust, fold and telescope almost three inches, on each side of the

truck, at the touch of a switch for expanded rearward field of vision
around trailers

• Includes heated glass, integrated turn signals and clearance lamps

F-350/F-450/F-550
Super Duty ® Chassis Cabs
Put Any Job ON ITS BACK
The F-Series Super Duty Chassis Cabs are always prepared to take on the
most hard-line towing jobs and the most aggressive payloads. As you would
expect, they boast massive capacities and exceptional maneuverability
along with the cleanest and quietest Ford truck diesel – the 6.4L Power
Stroke® V8 Turbo Diesel. Qualified to master the most challenging tasks,
these monsters can pull conventional trailers as heavy as 16,000 pounds
and fifth-wheel trailers all the way up to 24,600 pounds.

Tow in CONTROL With Ford Technology

From military service to small business
support to towing your recreational
vehicle, Ranger’s mix of capability,
reliability, durability and tremendous
value are the exact attributes needed
to get the job done! When properly
equipped, you’re ready to pull a utility
trailer, a bass boat or any load up to
5,940 pounds.

Ranger gives you the rugged reliability
to tackle task after task with confidence.
From a bedrock-solid steel frame, to
stout braking and suspension systems,
Ranger is designed to deliver legendary
Ford pickup capability and durability –
mile after mile – year after year.

And for everyone concerned about
high gas prices, the fuel-efficient
16-valve 2.3L DOHC four-cylinder
engine produces solid horsepower and
outstanding fuel economy. It delivers up
to an EPA-estimated 26 mpg (highway)
with manual transmission, unsurpassed
in the compact pickup segment.

For top of the line power, you can
choose the optional 4.0L SOHC V6
engine. It delivers serious towing,
hauling and even rock-crawling
capability with 207 hp and 238 lb.-ft.
of torque on tap.

Choose Ford Ranger for BIG Capabilities in a Smaller Package

(a) Trailer Tow Class III capable with V6 engine only.
(b) Designed to help in real-world situations, such as making emergency maneuvers or driving on slippery or uneven surfaces, this system features a vehicle-roll motion sensor

in addition to AdvanceTrac’s ABS, traction control and yaw control. RSC uses the sensor to directly measure the vehicle’s roll rate at least 100 times every second, which helps
determine when and how the system will apply individual brakes and modify engine power to help keep all four wheels firmly planted.

Metric Conversion – To obtain information in kilograms, multiply pounds by .45; to obtain information in kilometers, multiply miles by 1.6; to obtain information in centimeters, multiply inches by 2.54.

*TBC verified to be compatible with electrically actuated drum brakes only.

5

NEW for 2010 Ranger
Trailer Tow Class III (a) is standard equipment

on all series. AdvanceTrac® with RSC®
(Roll Stability Control™) (b) and Side Seat Airbags
are new and standard equipment on all series.

6

Ford SUVs and Crossovers . . .

KEY FEATURES
• Standard 5.4L SOHC V8 generating 310 hp

and 365 lb.-ft. of torque, mated to 6-speed
automatic transmission

• Class-leading 9,200-lbs. trailer towing
capacity (8,900 lbs. for Expedition EL)

• First-in-class independent rear suspension
features refined, second generation
architecture for improved ride and handling

• Standard 4-wheel disc Anti-lock Brake
System (ABS)

• New standard Trailer Sway Control works
with standard AdvanceTrac® with RSC®
(Roll Stability Control™) (a) to detect trailer
sway, then automatically reacts to help
maintain control of both the vehicle and
the trailer (b)

• First-in-class, available PowerFold™
3rd-row seat and 2nd-row CenterSlide™
feature for improved cargo area utility

• New standard MyKey™ owner controls
feature lets you program ignition keys with
specific parameters to help encourage
smart driving habits, such as buckling up
and traveling at appropriate speeds

KEY FEATURES
• Standard 210 hp 4.0L SOHC V6 engine

with 5-speed automatic transmission
• Optional 292 hp 4.6L 3-valve V8 engine

with 6-speed automatic transmission
• Tows trailers up to 7,115 lbs. when

properly equipped (4.6L V8/4x4)
• Independent rear suspension tackles rough

terrain and uneven road surfaces with ease

• New standard Trailer Sway Control works
with standard AdvanceTrac® with RSC®
(Roll Stability Control™) (a) to detect trailer
sway, then automatically reacts to help
maintain control of both the vehicle and
the trailer (b)

• Standard Safety Canopy® System with
side-curtain airbags and rollover sensor

• 5-Star ratings in NHTSA Frontal and Side-
Impact crash tests (c)

KEY FEATURES
• New available Flex Fuel capable Duratec®

3.0L V6 engine can run on gasoline, E85,
or any blend of the two. Mated to an
efficient 6-speed automatic transmission,
it cranks out 240 hp and tows up to 3,500
lbs. when properly equipped

• Capable of flat/neutral tow

• Electric Power Assisted Steering system
adapts to changing road conditions and
vehicle speed, allowing for more confident
steering and handling

• 4-wheel independent suspension helps
maximize agility and control

• New available Active Park Assist –
which helps you parallel park in as little
as 24 seconds

• New available rear-view camera

Metric Conversion – To obtain information in kilograms, multiply pounds by .45; to obtain information in liters, divide cubic feet by .0353;
to obtain information in centimeters, multiply inches by 2.54.

Expedition and Expedition EL (extended length) are perfect for big adventures, with seating for
up to eight passengers and towing of up to 9,200 pounds when properly equipped. Look to
Expedition when you need it BIG.

Explorer delivers versatility and rugged capabilities with the guts to meet the hectic demands
of your lifestyle. With towing of up to 7,115 pounds, the choice of a spirited 292 hp 4.6L V8
engine and seating for up to seven passengers, Explorer is designed to deliver.

Escape offers impressive features and capabilities to meet the challenges of today’s
adventure and fun seeking drivers. With fully independent suspension, outstanding clearance
and the option of an Intelligent 4WD System, Escape provides serious skills for the road.

6

Ford ExPEDITIONFord ExPEDITION

Ford ExPLORERFord ExPLORER

Ford ESCAPEFord ESCAPE

7

A muscular stance, sporty handling, exceptional flexibility and available all-wheel-drive
make Edge an impressive vehicle. Its 3.5L V6 engine delivers 265 hp and 250 lb.-ft. torque.
Teamed with a 6-speed automatic transmission, it offers a balanced combination of energetic
performance and fuel efficiency.(3)

. . .MAStERS In Motion

KEY FEATURES
• 4,500-lb. towing capability when equipped

with Class III Trailer Tow Package, which
includes a class-exclusive Trailer Sway
Control

• Three rows of innovative seating for up
to seven people, including best-in-class
leg room in the 2nd- and 3rd-row (Large
crossover class)

• Flat load surface from front to back with
fold-flat front passenger seat

• Fold-flat 2nd-row seat and fold-in-floor
3rd-row seat

• Standard Duratec® 3.5L DOHC engine
makes 262 hp and 248 lb.-ft. of torque!
Its 6-speed automatic transmission
provides both good acceleration and
unsurpassed fuel mileage (1) in either the
front-wheel or all-wheel drive models

• Available, all-new 3.5L EcoBoost V6 twin
turbo-charged, direct-injection engine with
355 hp and 350 lb.-ft. of torque, provides
V8 power with V6 fuel economy (2)

KEY FEATURES
• Can be equipped to tow trailers up to

7,160 lbs.
• Choice of 4x2 or 4x4 models (also AWD

with Adrenalin package)
• Standard 210 hp 4.0L SOHC V6 engine

with 5-speed automatic transmission
• Optional 292 hp 4.6L 3-valve V8 engine

with 6-speed automatic transmission

• New standard Trailer Sway Control works
with standard AdvanceTrac® with RSC®
(Roll Stability Control™) (a) to detect trailer
sway, then automatically reacts to help
maintain control of both the vehicle and
the trailer (b)

• Dent-proof, scratch-resistant composite
cargo area holds up to 37.5 cu. ft. of cargo

• Earned 5-Star ratings in NHTSA Frontal and
Side-Impact crash tests (c)

KEY FEATURES
• Can be equipped to tow trailers up to

3,500 lbs.
• Up to 69 cu. ft. of cargo space behind the

front row
• Standard AdvanceTrac® with RSC®

(Roll Stability Control™) (a)

• Standard 4-wheel disc Anti-lock Brake
System (ABS)

• Available panoramic Vista Roof™

• Standard Blind Spot Mirrors integrate an
innovative convex spotter that assists the
driver by increasing visibility along each
side of the vehicle

The innovative Ford Flex matches the people and cargo-carrying capacity of big SUVs, but in
a sporty and assertively styled crossover that’s perfect for everything you want to do today.

(1) EPA-estimated 17 city/24 hwy mpg on FWD and
16 city/22 hwy mpg on AWD.

(2) EPA-estimated 22 mpg hwy on AWD.
(3) EPA-estimated 18 city/25 hwy mpg on FWD and

17 city/23 hwy mpg on AWD.

Sport Trac is built for action. Its rugged styling, exceptional power and performance, spacious
cargo box volume and comfortable seating for five passengers create a unique utility vehicle
offering the know-how of both a truck and SUV.

(a) Designed to help in real-world situations, such as making emergency maneuvers or driving on slippery or
uneven surfaces, this system features a vehicle-roll motion sensor in addition to AdvanceTrac’s ABS, traction
control and yaw control. RSC uses the sensor to directly measure the vehicle’s roll rate at least 100 times
every second, which helps determine when and how the system will apply individual brakes and modify
engine power to help keep all four wheels firmly planted.

(b) Remember that even advanced technology cannot overcome the laws of physics. It is always possible to
lose control of a vehicle due to inappropriate driver input for the conditions.

(c) 2009 model year. Star ratings are part of the U.S. Department of Transportation’s Safercar.gov program
(www.safercar.gov).

7

Ford FLEx

Ford SPORt tRAC

Ford EDgEFord EDgE

8

POwERFULLy Poised to HANDLE the Highway

KEY FEATURES
• Standard 4.0L V6 engine with wide-

ratio 5-speed automatic transmission
delivers 210 hp

• New standard Trailer Sway Control works
with standard AdvanceTrac® with RSC®
(Roll Stability Control™) (a) to detect trailer
sway, then automatically reacts to help
maintain control of both the vehicle and
the trailer (b)

• 4-wheel independent suspension tackles
rough terrain while delivering a refined
connection to the road

• Exceptionally accommodating interior
seats 5, 6 or 7 passengers and is available
with a handy first-in-class PowerFold™
3rd-row seat

• Up to 85.8 cu. ft. of cargo volume in
5-passenger model with 2nd-row
seat folded

KEY FEATURES
• New available Flex Fuel capable Duratec®

3.0L V6 engine can run on gasoline, E85, or
any blend of the two. Mated to an efficient
6-speed automatic transmission, it cranks
out 240 hp and tows up to 3,500 lbs. when
properly equipped

• Standard AdvanceTrac® with RSC®
(Roll Stability Control™) (a)

• Standard 4-wheel independent suspension
helps maximize agility and control

• Available Intelligent 4WD System monitors
traction 200 times per second and adjusts
torque distribution as needed to give
maximum traction

• New standard MyKey™ owner controls
feature lets you program ignition keys with
specific parameters to help encourage
smart driving habits, such as buckling up
and traveling at appropriate speeds

KEY FEATURES
• Powerful 5.4L 3-valve V8 FFV engine

delivers 310 hp and 365 lb.-ft. of torque
on unleaded (87 octane) fuel, includes a
28-gallon fuel tank for maximum distance
between fuel stops (33.5-gallon on
Navigator L)

• Flex Fuel capability allows operation on
E85 (85% ethanol/15% gasoline), gasoline
or any blend of the two

• Deceleration fuel shut off tuning helps
achieve 20 mpg highway fuel economy (1)

• Standard Trailer Sway Control works with
standard AdvanceTrac® with RSC® (Roll
Stability Control™) (a) to monitor vehicle
motion and, if necessary, takes measures
to help bring Navigator and the trailer
under control (b)

• Tow/Haul mode with the 6-speed
transmission automatically adjusts
transmission response to improve all-
around performance while towing

• Up to 128.2 cu. ft. of cargo volume behind
the first-row in Navigator L

The 2010 Mountaineer is not only able to take on mountain roads and trails; it can also tow
up to 7,040 pounds when properly equipped. An available 4.6L 3-valve V8 engine supplies
292 hp and 315 lb.-ft. of torque matched to a first-in-class,(2) smooth-shifting 6-speed
automatic transmission, delivers up to 19 mpg.(3)

The sleek and sophisticated Mariner is both powerful and efficient with a standard 2.5L
I4 or the available 3.0L V6 Flex Fuel engine. With fully independent suspension, great road
clearance and the option of an Intelligent 4WD System, Mariner has serious credentials for the
road less traveled.

The 2010 Lincoln Navigator and Navigator L (extended length) perform with authority by
delivering performance and style that are unique in a premium full-size luxury SUV. Equipped
to seat up to 8 passengers in style and tow up to 9,000 pounds, Navigator is completely
empowering; whether it’s an evening at the opera or a weekend of boating at the lake.
Standard features abound.

Mercury MOUNtAINEER

Mercury MARINER Mercury MARINER

Lincoln NAVIgAtOR

8

9

KEY FEATURES
• All-new available 3.5L EcoBoost™ V6

twin-turbocharged, direct-injection engine
provides 355 hp (4) and smooth power on
demand with 350 lb.-ft. of torque. And it
provides better highway fuel economy than
any competitor’s engine in its class (5)

• Standard 3.7L Duratec® V6 engine delivers
268 hp and best-in-class highway fuel
economy of 23 mpg (6)

• 4,500-lb. towing capacity when equipped
with Class III Trailer Tow Package which
includes Trailer Sway Control

• Weight-saving magnesium and aluminum
power liftgate opens to reveal 39.6 cu. ft.
of cargo space with the 3rd-row seat in
the folded position

• Standard integrated Blind Spot Mirrors
reflect the image of approaching vehicles
as they enter the blind spots

• Available Active Park Assist provides
virtually hands-free parallel parking in as
quickly as 24 seconds

• Available radar-based Adaptive Cruise
Control maintains one of three driver-
selected, safe pre-set gaps between MKT
and the vehicle in front of it

• Standard fold-and-tumble 60/40 split
bench 2nd-row seat with heated outboard
sections, provides best-in-class (7) leg room

KEY FEATURES
• Can be equipped to tow trailers up to

3,500 lbs. with available Class II Trailer
Tow Package

• Standard Blind Spot Mirrors integrate an
innovative convex spotter that assists the
driver by increasing visibility along each
side of the vehicle

• Standard AdvanceTrac® with RSC®
(Roll Stability Control™) (a)

• Standard Lincoln SYNC® voice-activated
communications and entertainment system

• Available Intelligent All-Wheel Drive (AWD)
delivers appropriate torque to all four
wheels

• Power 4-wheel disc brakes with
Anti-lock Brake System (ABS) are
standard equipment

• Standard leather-trimmed, heated and
cooled front seats with 10-way power,
driver-side memory and easy-entry feature

• Standard leather-trimmed 60/40 split-
folding, reclining rear seats, and a power
liftgate

• Available panoramic, all-glass Vista Roof™

Highly Equipped and Completely Engaging

(a) Designed to help in real-world situations, such as making emergency maneuvers or
driving on slippery or uneven surfaces, this system features a vehicle-roll motion sensor
in addition to AdvanceTrac’s ABS, traction control and yaw control. RSC uses the sensor
to directly measure the vehicle’s roll rate at least 100 times every second, which helps
determine when and how the system will apply individual brakes and modify engine
power to help keep all four wheels firmly planted.

(b) Remember that even advanced technology cannot overcome the laws of physics.
It is always possible to lose control of a vehicle due to inappropriate driver input for
the conditions.

(1) EPA-estimated 14 mpg city/20 hwy on 4x2.
(2) Truck-based midsize SUV class.
(3) EPA-estimated 14 mpg city/19 hwy with 4.6L engine on AWD.
(4) Figures achieved using premium unleaded gasoline and optional 3.5L

EcoBoost V6 engine. Luxury Large Crossover class vs. 2009 competitors.
(5) EPA-estimated 16 mpg city/22 hwy with 3.5L EcoBoost V6 engine (AWD).

Luxury Large Crossover class vs. 2009 competitors.
(6) EPA-estimated 17 mpg city/23 hwy with 3.7L Duratec V6 engine (FWD).

Luxury Large Crossover class vs. 2009 competitors.
(7) Luxury Large Crossover class vs. 2009 competitors.
(8) EPA-estimated 25 mpg hwy (FWD).

Sleek, different and more than daring – the all-new 2010 Lincoln MKT three-row luxury
crossover gives new meaning to the word provocative. Its ideal blend of luxury and technology
make it the perfect vehicle for the discerning driver. MKT seats up to seven passengers and
can easily tow popular recreational vehicles, up to 4,500 pounds, when properly equipped.

The sophisticated MKX is a highly-equipped crossover with engaging looks and enlightened
ingenuity including available adaptive headlamps which pivot with each turn of the steering
wheel. Performance is ahead of the curve with the standard 3.5L Duratec V6 engine that
delivers 265 hp with an EPA-estimated 25 mpg hwy.(8) A wide-ratio 6-speed automatic
transmission uses multiple clutches for smooth, refined shifts, while the luxury-tuned, fully
independent multi-link suspension helps MKX easily handle corners and curves.

Discover the all-new
Lincoln MKT

at your dealer today.

Lincoln MKx Lincoln MKx

9

Lincoln MKt Lincoln MKt

Metric Conversion – To obtain information in kilograms, multiply pounds by .45;
to obtain information in liters, divide cubic feet by .0353; to obtain information
in centimeters, multiply inches by 2.54.

10

Metric Conversion –
To obtain information
in kilograms, multiply
pounds by .45; to
obtain information in
centimeters, multiply
inches by 2.54; to
obtain information
in liters, multiply
gallons by 3.8; to
obtain information in
kilometers, multiply
miles by 1.6.

CLASS A
Motorhome Chassis

Build Your Dream Castle on a
Ford Class A Motorhome Chassis
Build Your Dream Castle on a
Ford Class A Motorhome Chassis

OUTSTANDING FEATURES
• Seven wheelbase choices: 158/178/190/208/228/242/252-inch

• Six Gross Vehicle Weight Ratings (GVWRs): 16,000/18,000/
20,500/22,000/24,000/26,000-lbs.

• 6.8L 3-valve SOHC V10 gas engine (362 hp/457 lb.-ft. torque)

• 4-wheel disc Anti-lock Brake System (ABS) for consistent,
responsive braking performance

• 19.5-inch wheels and tires

• 22.5-inch aluminum wheels included with
22,000/24,000/26,000-lbs. GVWR

• Heavy-duty front track bar enhances ride and handling
on all models (optional on 16,000-lb. GVWR)

• Two Gross Combination Weight Ratings (GCWRs): 26,000/30,000-lbs.
for excellent towing capabilities (10,000-lbs. maximum trailer weight
at 16,000-lb. GVWR)

• TorqShift® 5-speed automatic transmission with Tow/Haul mode

• 81-inch front tread width contributes to handling and lateral stability
(79-inch on 22,000/24,000/26,000-lbs. GVWR)

• Designed to accommodate wide-body and slide-out type
motorhomes

ADDITIONAL FEATURES INCLUDE
• High-capacity front axle system

• 75-gallon fuel tank

• Large-diameter stabilizer bars, front and rear, for ride control

• Custom Bilstein® monotube gas-pressurized shock absorbers,
front and rear, for a smooth, controlled ride

11

MOtORHOME
Customer Care
At your Service

CUSToMER ASSISTAnCE CEnTER
This 24-hour, seven-days-a-week hotline was
designed to serve both motorhome owners and RV
dealers. By simply calling 1-800-444-3311, the caller
has access to:

• The nearest appropriate service location

• Assistance in scheduling a service appointment

• Service assistance for motorhome customers and RV
dealers in resolving Ford chassis-related concerns

In-DEAlERSHIP SERVICE SUPPoRT
• Over 1,300 Ford dealerships in the U.S. and Canada

• Certified service technicians backed by
computerized diagnostics and national technical
hotline support

• Verification of available owner satisfaction and
recall information affecting motorhomes

(a) Under normal driving conditions with routine fluid/filter changes.
(b) Always wear your safety belt and secure children in rear seat.

Ford Motorhome E-Series Chassis Rate A+ for Class CFord Motorhome E-Series Chassis Rate A+ for Class C

CLASS C
Motorhome Chassis

OUTSTANDING FEATURES
• Three wheelbase choices: 138, 158 and 176 inches

• Up to 14,500-lbs. GVWR and 20,000-lbs. GCWR

• Powerful 5.4L 3-valve V8, 6.8L 3-valve SOHC V10 and 6.0L Power
Stroke® Turbo Diesel V8 engines

• 90,000-mile scheduled tune-up interval on gasoline engines (a)

• TorqShift® 5-speed automatic transmission with Tow/Haul mode
(gasoline engines only)

• 4-speed automatic transmission optional with 5.4L V8 engine only

• Out-front engine design provides spacious cab with access to “living
area” and ease of ingress/egress

• Twin-I-Beam independent front suspension (with caster/camber
adjustment), front stabilizer bar and gas-pressurized shock absorbers
contribute to a smooth, comfortable ride

• Driver and passenger airbags (b)

• 4-wheel disc Anti-lock Brake System (ABS)

• Steel ladder-type truck frame with six cross members

• 40-gallon fuel tank (E-350; optional on E-450); 55-gallon fuel tank
(E-450; optional on E-350 with 158-inch wheelbase DRW)

• Van-like driver position with ergonomic instrument panel and controls

REVISED JUnE 2010

12

• Combined weight of vehicle, camper
body, occupants and cargo must not
exceed Gross Vehicle Weight Rating
(GVWR)

• Heavy-Duty Payload Package (Option
Code 627) required with F-150

• Camper Package (Option Code 471)
required with F-250/F-350/F-450
Super Duty

• Cargo Weight Rating shown in chart
is maximum allowable, assuming
weight of a base vehicle with
required camper option content
and a 150-lb. passenger at each
available seating position

• Ratings also assume weight of
engine and standard transmission.
Cargo Weight Rating shown must
be further reduced by weight of
transmission upgrade and any other
options. Option weights and center-
of-gravity information are available
on the Ford Pickup Truck Consumer
Information Sheet

Use the chart below to select the proper
F-SERIES PICKUP/CAMPER COMBINAtION:

Slide-In Camper Installation
• Consult your camper manufacturer/dealer for details regarding

proper installation of your slide-in camper
• A dimensionally stable block spacer is recommended between

the headboard of the pickup box and the forward edge of the
camper floor. Resting the spacer on the pickup box bed helps
prevent movement and contact of the fully installed camper
with the pickup box headboard or taillight rear pillars

Note: Be sure to measure your slide-in camper before attempting to install it
onto the bed of the truck. Some campers may require a platform in the bed of
the truck to make sure there is adequate clearance for both the box rails and
cab roof of the truck.

Camper Center-of-gravity
• All Styleside pickups that qualify for slide-in camper bodies

have camper center-of-gravity included on the Consumer
Information Sheet in the glovebox

• Data is calculated for each individual truck, based on
vehicle options

• If vehicle does not qualify for camper use, the Consumer
Information Sheet states that the vehicle is not recommended
for camper use, and no center-of-gravity data is shown

F-150 Heavy-Duty Payload Package
(option Code 627)
Increases GVWR to 8,200 pounds.
• LT245/75R17E BSW A/T tires (5)
• High-capacity 17" 7-lug steel wheels
• Heavy-duty shock absorbers
• Upgraded springs, radiator and auxiliary transmission oil cooler
• 9.75" gear set with 3.73 Limited Slip axle

Available on XL and XLT Regular Cab and SuperCab models
with 8' box or Mid-Box Prep Package. Requires 5.4L gas
engine and Max Trailer Tow Package.

F-250/F-350/F-450 Super Duty Camper Package
(option Code 471)
• Increased capacity front springs (2 Up [4x2] or 1 Up [4x4]

upgrade over springs computer-selected based on options
ordered. Not included if maximum springs already selected.)

• Rear stabilizer bar (SRW)
• Rear auxiliary springs (F-250)
• Slide-in camper certification

SLIDE-IN Campers
For F-Series Pickups

MAxIMUM CARgO wEIgHt wItH SLIDE-IN CAMPER
(WITH MInIMUM EQUIPMEnT)

Note: The following chart lists GVWRs and Maximum Cargo Weights by engine
for each approved pickup model: 5.4L V8, 6.8L V10 and 6.4L Turbo Diesel V8.

 GVWR (Lbs.) Maximum Cargo Weight Rating (Lbs.)

Model Wheelbase 5.4L 6.8L 6.4L 5.4L Std./Opt.† 6.8L Std./Opt.† 6.4L Std./Opt.†

F-150 (1)
4x2 Reg. Cab 144.5" 8,200 – – 2,627/ – – / – – / –
4x2 SuperCab 163.0" 8,200 – – 1,795/ – – / – – / –
4x4 Reg. Cab 144.5" 8,200 – – 2,326/ – – / – – / –
4x4 SuperCab 163.0" 8,200 – – 1,491/ – – / – – / –
F-250 Super Duty (2)
4x2 Reg. Cab 137.0" 8,800 9,000 9,400 2,722/ – 2,789/ – 2,407/ –
4x2 SuperCab 141.8" 9,000 9,200 9,600 2,254/ – 2,321/ – 1,876/ –
4x2 SuperCab 158.0" 9,200 9,400 9,800 2,300/ – 2,365/ – 1,952/ –
4x2 Crew Cab 156.2" 9,200 9,400 9,800 2,244/ – 2,316/ – 1,903/ –
4x2 Crew Cab 172.4" 9,400 9,600 10,000 2,325/ – 2,392/ – 1,979/ –
4x4 Reg. Cab 137.0" 9,000 9,200 9,600 2,502/ – 2,569/ – 2,171/ –
4x4 SuperCab 141.8" 9,200 9,400 9,800 2,033/ – 2,100/ – 1,640/ –
4x4 SuperCab 158.0" 9,400 9,600 10,000 2,079/ – 2,146/ – 1,716/ –
4x4 Crew Cab 156.2" 9,400 9,600 10,000 2,017/ – 2,091/ – 1,661/ –
4x4 Crew Cab 172.4" 9,600 9,800 10,000 2,105/ – 2,173/ – 1,543/ –
F-350 Super Duty (2)
4x2 SRW Reg. Cab(3) 137.0" – – 10,200* – / – – / – 3,144/2,944
4x2 SRW SuperCab(3) 141.8" – – 10,400* – / – – / – 2,645/2,245
4x2 SRW SuperCab(3) 158.0" 10,100* 10,200* 10,600* 3,136/3,036 3,101/2,901 2,720/2,120
4x2 SRW Crew Cab(3) 156.2" 10,100* 10,200* 10,600* 3,080/2,980 3,052/2,852 2,672/2,072
4x2 SRW Crew Cab(3) 172.4" 10,200* 10,400* 10,800* 3,060/2,860 3,128/2,728 2,747/1,947
4x2 SRW Reg. Cab(4) 137.0" 10,100* 10,100* 10,600* 3,852/3,752 3,721/3,621 3,439/2,839
4x2 SRW SuperCab(4) 141.8" 10,100* 10,200* 10,800* 3,185/3,085 3,152/2,952 2,940/2,140
4x2 SRW SuperCab(4) 158.0" 10,400* 10,600* 11,000* 3,329/2,929 3,396/2,796 3,015/2,015
4x2 SRW Crew Cab(4) 156.2" 10,400* 10,600* 11,000* 3,275/2,875 3,347/2,747 2,967/1,967
4x2 SRW Crew Cab(4) 172.4" 10,600* 10,800* 11,200* 3,355/2,755 3,420/2,620 3,042/1,842
4x2 DRW Reg. Cab 137.0" 11,800 12,000 12,400 5,234/ – 5,303/ – 4,927/ –
4x2 DRW SuperCab 158.0" 12,200 12,400 12,800 4,810/ – 4,877/ – 4,503/ –
4x2 DRW Crew Cab 172.4" 12,400 12,600 13,000 4,837/ – 4,901/ – 4,530/ –
4x4 SRW Reg. Cab(3) 137.0" 10,100* 10,200* 10,600* 3,538/3,438 3,505/3,305 3,108/2,508
4x4 SRW SuperCab(3) 141.8" 10,200* 10,400* 10,800* 2,968/2,768 3,036/2,636 2,608/1,808
4x4 SRW SuperCab(3) 158.0" 10,400* 10,600* 11,000* 3,014/2,614 3,081/2,481 2,684/1,684
4x4 SRW Crew Cab(3) 156.2" 10,400* 10,600* 11,000* 2,953/2,553 3,026/2,426 2,629/1,629
4x4 SRW Crew Cab(3) 172.4" 10,600* 10,800* 11,200* 3,041/2,441 3,108/2,308 2,711/1,511
4x4 SRW Reg. Cab(4) 137.0" 10,400* 10,600* 11,000* 3,733/3,333 3,800/3,200 3,403/2,403
4x4 SRW SuperCab(4) 141.8" 10,600* 10,800* 11,200* 3,263/2,663 3,331/2,531 2,903/1,703
4x4 SRW SuperCab(4) 158.0" 10,800* 11,000* 11,400* 3,309/2,509 3,376/2,376 2,979/1,579
4x4 SRW Crew Cab(4) 156.2" 10,800* 11,000* 11,400* 3,248/2,448 3,321/2,321 2,924/1,524
4x4 SRW Crew Cab(4) 172.4" 11,000* 11,200* 11,500* 3,336/2,336 3,403/2,203 2,906/1,406
4x4 DRW Reg. Cab 137.0" 12,000 12,200 12,600 5,014/ – 5,082/ – 4,691/ –
4x4 DRW SuperCab 158.0" 12,400 12,600 13,000 4,591/ – 4,658/ – 4,267/ –
4x4 DRW Crew Cab 172.4" 12,400 12,600 13,000 4,418/ – 4,485/ – 4,094/ –
F-450 Super Duty (2)
4x2 DRW Crew Cab 172.4" – – 14,500 – / – – / – 5,367/ –
4x4 DRW Crew Cab 172.4" – – 14,500 – / – – / – 5,019/ –
(1) Requires Heavy-Duty Payload Package option. (2) Requires Camper Package option.
(3) 17" tires and wheels with XL trim. (4) 18" tires and wheels with all trims.
*10,000 pounds with optional 10,000 GVWR Package. † With 10,000 GVWR Package.

 If you intend to pull a trailer
in addition to carrying your
camper, see the F-Series Pickup
Trailer Towing Selector charts
on pages 18-20.

13

From camping to simply traveling in enhanced comfort and style,
E-Series Van conversions hit the mark for recreational use. Converters
offer an extensive selection of styles, designs and luxury furnishings
limited only by your imagination to uniquely set your van apart from
any others.

Ford E-Series Recreational Vans provide the perfect foundation for
the complete range of van conversions. Ford works with a number of
Ford Authorized Converters to create conversion vans that meet our
exacting standards of quality and customer satisfaction. See your Ford
Dealer for complete details on vehicles available from Ford Authorized
Van Converters.

Following are some of the features that make Ford E-Series a very
popular choice for people who want to take their travel experience to
the next level:

• Sturdy body-on-frame construction

• Outstanding towing capabilities – up to 7,400 lbs. on properly
equipped E-150

• E-150 and E-250 offer two engine choices, each with 4-speed
automatic overdrive transmission:

 – 4.6L SOHC V8 with 225 hp**

 – 5.4L SOHC V8 with 255 hp**

• E-350 Super Duty offers an optional 6.8L SOHC V10 engine with
optional TorqShift® 5-speed automatic transmission including
Tow/Haul mode

• Standard 4-wheel disc Anti-lock Brake System (ABS)

• Exclusive Twin-I-Beam independent front suspension for ruggedness
and smooth ride

• AdvanceTrac® with RSC® (Roll Stability Control™) (Standard on
Wagon and RV Van, Optional on Cargo Van with gas engine)

• Tire Pressure Monitoring System – Standard on all E-Series
applications (SRW Vehicles only)

*Completed by authorized converters. **Flex Fuel capable.

Class B Van Campers
E-Series Recreational Vans provide an
excellent base unit for Class B campers.
Converters make major modifications,
including sleeping, kitchen and bathroom
facilities, as well as 110-volt electrical
hookup, fresh water storage and/or city
water hookup. These custom conversions
typically include a high roof that can provide
greater comfort by allowing occupants to
stand up inside. If a Class B van camper
matches your recreational needs, make
sure it starts out as a Ford E-Series Van.

E-SERIES CONVERSIONS
Make Comfort Easy to Own!

Up the Ante in StyLE with a
Ford E-SERIES Van Conversion*

13

14

FOUR-WHeeL-DOWN AvAILABILITy

Metric Conversion – To obtain information in kilograms, multiply pounds by .45; to obtain information in
kilometers, multiply miles by 1.6; to obtain information in centimeters, multiply feet by 30.48.

Different vehicles
have different
restrictions and
towing procedures.
Contact your
Dealer for complete
details. For safe
operation, towed
vehicles (or dollies
or trailers carrying
them) should be
equipped with a
separate functional
brake system.

 (a) Maximum speed with manual transmission is 70 mph
 (b) All-wheel-drive/Intelligent 4WD vehicles cannot be towed on a dolly
 (c) Maximum speed with automatic transmission is 65 mph
 (d) Maximum speed with automatic transmission is 75 mph
 (e) Electronic Shift-On-the-Fly rotary control in 2-high position and transmission in NEUTRAL

(with 4x4 only)
 (f) Manual transmission in NEUTRAL (with 4x2 or 4x4) (max speed is 55 mph)
 (g) Only 4x4 with dealer-installed Neutral Tow Kit (Part #3L2Z-7H332-AA)
 (h) Only 4x4 with dealer-installed Neutral Tow Kit (Part #1L2Z-7H332-AB)
 (i) Only 4x4 with dealer-installed Neutral Tow Kit (Part #6L2Z-7H332-A)
 (j) Only with manual shift 4x4 vehicles, not Electronic Shift-On-the-Fly or 4x2 vehicles. Manual

transfer case shifted into NEUTRAL

 Manual Automatic
2010 Cars Transmission Transmission
Focus Yes No
Fusion/Milan 2.5L/3.0L (FWD/AWD) Yes (a) Yes (b)(c)
Fusion/Milan Hybrid (FWD) N/A Yes (c)
Fusion Sport/MKZ (FWD/AWD) N/A No
Taurus/MKS (FWD/AWD) N/A Yes (b)(c)

2010 Crossovers
Flex/MKT (FWD/AWD) N/A Yes (b)(c)
Edge/MKX (FWD/AWD) N/A Yes (b)(c)

2010 Trucks and SUVs
Transit Connect N/A No
Escape/Mariner I4 (FWD/4WD) Yes (a) Yes (b)(c)
Escape/Mariner V6 (FWD/4WD) N/A Yes (b)(c)
Escape/Mariner Hybrid (FWD/4WD) N/A Yes (b)(d)
Ranger Yes (e)(f) Yes (g)
Explorer 4x4 V6 N/A Yes (h)
Explorer 4x4 V8 N/A Yes (i)
Sport Trac 4x4 V6 N/A Yes (h)
Sport Trac 4x4 V8 N/A Yes (i)
F-150 4x4 N/A Yes (j)
F-250/F-350/F-450 Super Duty 4x4 Yes (j) Yes (i)(j)

 Towing a vehicle
Behind your
Motorhome With All
Four Wheels Down

“Four-wheel-Down” towing

Many motorhome owners prefer the practicality of having
another vehicle along when they travel. In fact, towing
another vehicle behind the motorhome has become more
and more popular in recent years. Furthermore, many of
those who want to tow another vehicle prefer one that
can be easily towed without a dolly or trailer. The car and
truck models shown in the chart at right can be towed
with all four wheels down. For safe operation, towed
vehicles (or dollies or trailers carrying them) should
be equipped with a separate functional brake system.
See page 27 and back cover for additional brake
information.

note: Some aftermarket camper centers offer kits which
may allow vehicles with automatic transmissions to be
flat-towed. Check your new vehicle Warranty Guide, as
this could void the warranty of your vehicle.

REVISED FEBRUARY 2010

15

tRAILER CLASSES
ClASS I –
lIgHT-DUTY
• 2,000-lb. maximum weight

(trailer and cargo combined)
• Folding camping trailers

and trailers for small boats,
motorcycles and snowmobiles

• Many Ford vehicles can handle
easily

• Conventional weight-carrying
hitch

ClASS II –
MEDIUM-DUTY
• 2,001-3,500-lb. gross trailer

weight
• Single-axle, small- to medium-

length (up to 18 ft.) trailers
• Ford trucks and compact SUVs

can be equipped to tow these
trailers (1)

• Conventional weight-distributing
hitch not required unless
specified for a particular vehicle

ClASS III –
HEAVY-DUTY
• 3,501-5,000-lb. gross trailer

weight
• Dual-axle or large single-axle

travel trailers
• Most properly equipped Ford

trucks and SUVs can tow
them(1)

• Conventional weight-distributing
hitch not required unless
specified for a particular vehicle

ClASS IV –
ExTRA-HEAVY-DUTY(2)

• Over 5,000-lb. gross trailer
weight (2)

• Largest travel and fifth-wheel
trailers made for recreation

• Most Ford trucks and SUVs can
be equipped to handle trailers in
this class (1)

• Most applications require a
conventional weight-distributing
or fifth-wheel hitch

(1) Refer to page 17 for required equipment.
(2) Some industry sources refer to trailers over 10,000 pounds as Class V Trailers. Ford Super Duty ® Pickups and Chassis Cabs can be equipped to handle these trailers.

tRAILER tALK – Made Simple

Folding Camping Trailer
These are relatively inexpensive units providing campers with a comfortable, dry,
mobile shelter, plus these added benefits:

• Lightweight for easy towing (usually range from 300 to 2,000 pounds)
• Simple conventional weight-carrying hitch is usually sufficient for towing
• Compact, low-profile traveling package
• Easily maneuverable – generally 8 to 16 feet long

Conventional Travel Trailer
generally larger, rigid construction units offering more of the conveniences of
home, including such features as kitchen sink, dinette, shower, refrigerator and
flush toilet. Additional benefits include:

• Widely varied levels of roominess, comfort and luxury – depending on the towing capacity
of your vehicle, and your budget

• Sizes usually range from 12 to 35 feet long
• Normally towed with a conventional weight-distributing hitch, depending on weight

Fifth-Wheel Trailer
Provides the same types of accommodations as a conventional travel trailer, but
with these unique characteristics:

• The forward raised portion is designed to extend over the box of a pickup truck
• Attaches to the truck via a fifth-wheel hitch mounted in the pickup bed
• Offers the advantages of improved weight distribution and towing dynamics, since some

trailer weight is directly over the towing vehicle

BASIC RV tRAILER tyPES

16

Maximum trailer wEIgHtS and
towing EqUIPMENt/Packages
Maximum trailer weights in pounds for properly equipped vehicles with no cargo

 F-250/F-350/ F-250/F-350/
 Explorer/ Explorer/ F-450 F-450 F-350/F-450/
 Edge/ Flex/ Escape/ Sport Trac/ Sport Trac/ Expedition/ Expedition/ E-Series E-Series Super Duty Super Duty F-550
 MKX MKT Mariner Mountaineer Mountaineer Navigator Navigator Van/Wagon Van/Wagon Ranger F-150 F-150 F-150 Pickup Chassis Cab Chassis Cab
Model (Option Code) (53G) (53G) (536)(a) (Std.) (53G) (Std.) (536) (534)(b) (536) (Std.) (Std.) (535) (53M) (Standard) (Standard) (Optional)
7-Wire Harness & 7-Pin Connector – – – – – – – – X(c) – – – – – – –
7-Wire Harness & 4/7-Pin Connector – X – – (Std.) – X – – – – X X X – –
7-Wire Harness (Blunt Cut) with Relays – – – – – – – – – – – – – – X –
Trailer Wiring Harness (4-Pin) X – X (Std.) – X – X – X X (Std.) (Std.) – – –
Hitch Receiver (See Chart on Page 29) X X X X X X (Std.) – X X – X X X – –
Transmission Oil-to-Air Cooler – – – X (Std.) – – – – – – – – – – –
Aux. Auto Trans. Oil Cooler – – (Std.) – – X(d) X(d) (Std.) (Std.) X(e) X X X X X (Std.)
Upgraded Cooling Fans X – – – – – – – – – – – – – – –
Radiator Upgrade X – – – – – X – – – – X X – – –
Heavy-Duty Flashers – – – – – X (Std.) – – – – – – – – –
Trailer Brake Wiring/Feed Kit – – – – – – – – – – – – – X(f) X(f) X
Upgraded Rear Bumper – – – – – – – – – – – – X – – –
Rear Stabilizer Bar – – – – – – – – – – – – – X(g) X (Std.)
3.73 Rear Axle with 4.0L V6 – – – X X – – – – – – – – – – –
Electronic Brake Wiring Kit – – – – – – X – – – – – – – – –
Electric Brake Controller Tap-in Capability – – – (Std.) (Std.) – – – X – – – – – – –
Trailer Sway Control – X – (Std.) (Std.) (Std.) (Std.) – – – (Std.) (Std.) (Std.) – – –
Engine Oil Cooler (3.5L/3.7L) – X – – – – – – – – – – – – – –
Tire Mobility Kit – X – – – – – – – – – – – – – –
High-Capacity Trailer Tow Package (535) – – – – – – – – – – – – – – – X(h)

CUV/SUV/TRUCK STANDARD TOWING EQUIPMENT & TRAILER TOWING PACKAGES

(a) Available with 3.0L V6 only. Available as dealer accessory with
2.5L I4 engine.

(b) Included with optional rear step bumper (768/769).
(c) Blade-style female connector/bumper bracket, including relay

system for backup/B+/running lights.
(d) 7-channel standard; 14-channel with 536 option package.

(e) Standard with 4.0L engine only.
 (f) In-cab, no controller.
(g) F-350 DRW; F-450.
(h) Optional only on F-450/F-550 (4x2 and 4x4) with 6.4L Turbo

Diesel/4.30 LS axle ratio with F-450 automatic transmission and
4.88 LS axle ratio with F-450 manual transmission and all F-550.

Notes: • Content may vary depending on model, trim and/
or powertrain. See your Dealer for specific content
information

 • Trailer Towing Package recommended for all light trucks
that will be used for towing to help ensure easy, proper
connection of trailer lights

0 5,000 10,000 15,000 20,000 25,000

Escape Hybrid • Mariner Hybrid • Mustang • Taurus • MKS

Sport Trac

Navigator

Expedition

F-150 Pickup (Conventional and Fifth-Wheel)

E-Series Van/Wagon

Super Duty Pickup (Conventional)

Super Duty Chassis Cab (Conventional)

Super Duty Chassis Cab (Fifth-Wheel)

Super Duty Pickup (Fifth-Wheel)

Mountaineer

Ranger

Flex • MKT

Escape • Mariner • Edge • MKX

Explorer

Grand Marquis • Town Car

7,160

9,000

7,040

7,115

24,600

5,940

24,500

16,000

16,000

11,300

10,000

9,200

1,000

1,500

3,500

4,500

17

It is essential that your vehicle includes any optional equipment needed to best perform its
expected towing tasks. This equipment falls into two categories.

REqUIRED/RECOMMENDED
trailer towing EqUIPMENt

E-Series Vans and Wagons
• For Trailers Over 5,000 Pounds –

Class II/III/IV Trailer Tow Package

Edge/MKx
• For Trailers Over 2,000 Pounds –

Class II Trailer Tow Package

Escape/Mariner
• For Trailers Over 1,500 Pounds –

3.0L V6 Engine

Expedition/navigator
• For Trailers Over 6,000 Pounds –

Heavy-Duty Trailer Tow Package

Explorer, Sport Trac and Mountaineer
• For Trailers Over 3,500 Pounds –

Class III/IV Trailer Tow Package

Flex/MKT
• For Trailers Over 2,000 Pounds –

Class III Trailer Tow Package

F-150
• For Trailers Over 5,000 Pounds – Trailer Tow

Package or Heavy-Duty Payload Package
(requires Max Trailer Tow Package)

F-350 Pickup
• For 26,000-pound GCWR – TowBoss Package

F-450/F-550 Chassis Cab
• For 33,000-pound GCWR on F-550 with

Automatic Transmission; 30,000-pound
GCWR on F-450 with Automatic
Transmission; and 28,000-pound GCWR on
F-450/F-550 with Manual Transmission –
High-Capacity Trailer Tow Package

Metric Conversion – To obtain information in kilograms, multiply pounds by .45; to obtain information in kilometers, multiply miles by 1.6;
to obtain information in square meters, multiply square feet by .09; to obtain information in centimeters, multiply inches by 2.54.

FRONTAL AReA
is the total area in
square feet that a
moving vehicle and
trailer exposes to
air resistance. The
chart shows the
limitations that must be
considered in selecting
a vehicle/trailer
combination. Exceeding
these limitations may
significantly reduce
the performance of
your towing vehicle.
Selecting a trailer with
a low-drag, rounded
front design will help
optimize performance
and fuel economy.

Recommended
Equipment
(where not required)
Includes items that can make towing
easier, and are strongly recommended
for strenuous towing conditions.

A weight-carrying hitch is recommended
for all vehicles towing trailers less than
5,000 lbs.

Required Equipment
Includes items that must be installed.* Your New Vehicle Limited Warranty (see your
dealer for a copy) may be voided if you tow without them.

For a listing of all
CUV/SUV/truck standard and
optional towing equipment,

see chart at left.

17

 Frontal Area Limitations/
Vehicle Line Considerations With
Mustang 32 sq. ft. All Applications
Taurus/MKS 30 sq. ft. All Applications
Edge/MKX 25 sq. ft. All Applications
Escape/Escape Hybrid Base Vehicle Frontal Area (24 sq. ft.) 2.5L I4 Engine or 2.5L Hybrid
Mariner/Mariner Hybrid 30 sq. ft. 3.0L V6 Engine
Flex/MKT 25 sq. ft. Without Trailer Tow Package Class III
 35 sq. ft. With Trailer Tow Package Class III
Explorer/Sport Trac/Mountaineer Base Vehicle Frontal Area Without Trailer Tow Package Class III/IV
 60 sq. ft. With Trailer Tow Package Class III/IV
Ranger Base Vehicle Frontal Area 2.3L I4 Engine
 50 sq. ft. 4.0L V6 Engine
E-Series 60 sq. ft. All Applications
F-150 Base Vehicle Frontal Area Without Trailer Tow Package or Heavy-Duty Payload Package
 45 sq. ft. With Trailer Tow Package and 3.15 Axle Ratio
 60 sq. ft. With Trailer Tow Package or Heavy-Duty Payload Package
Expedition/Navigator Base Vehicle Frontal Area 5.4L V8 Engine Without Heavy-Duty Trailer Tow Package
 60 sq. ft. 5.4L V8 With Heavy-Duty Trailer Tow Package
F-250/F-350/F-450/F-550 Super Duty 60 sq. ft. All Applications

FRONTAL AREA CONSIDERATIONS

* Check with your dealer for additional requirements and restrictions.

18

F-150 PICKUP CONVENTIONAL AND FIFTH-WHEEL TOWING
 Maximum Loaded Trailer Weight (Lbs.) – Automatic Transmission
 REGULAR CAB SUPERCAB SUPERCREW
 Axle GCWR 4x2 4x4 4x2 4x4 4x2 4x4
Engine Ratio (Lbs.) 126" Wb 145" Wb 126" Wb 145" Wb 145" Wb 163" Wb 133" Wb 145" Wb 163" Wb 145" Wb 157" Wb 145" Wb 157" Wb
4.6L 2-Valve V8 3.55 10,400 5,400 – – – – – – – – – – – –
 10,600 – 5,500 – – 5,300 – – – – 5,200 5,100 – –
 3.73 10,900 5,900 – 5,700 – – – – – – – – – –
 11,100 – 6,000 – 5,800 5,800 – – 5,500 – 5,700 5,600 – –
4.6L 3-Valve V8 3.31 13,100 – 8,000 – – – – – – – – – – –
 13,500 – – – – 8,100 – – – – 8,100 8,000 – –
 3.55 12,900 – – 7,700 – – – – – – – – – –
 13,100 – – – 7,700 – – – – – – – – –
 13,500 – – – – – – – 7,900 – – – 7,700 7,600
 13,600(1) – 8,400 – – – – – – – – – – –
 14,900(1) – – – – 9,500 – – – – 9,400 9,300 – –
 3.73(1) 13,300 – – 8,000 – – – – – – – – – –
 13,600 – – – 8,200 – – – – – – – – –
 15,100 – – – – – – – 9,400 – – – 9,300 9,200
5.4L 3-Valve V8 3.15 13,200 – 8,000 – – – – – – – – – – –
 14,000 – – – – 8,600 – – – – 8,500 8,400 – –
 3.31 13,000 – – 7,700 – – – – – – – – – –
 13,200 – – – 7,700 – – – – – – – – –
 14,000 – – – – – – – 8,300 – – – 8,100 8,000
 3.55 13,900 – – 8,600 – – – – – – – – – –
 15,000 – 9,800 – 9,500 – – – – – – – – –
 15,200 – – – – 9,800 – – – – – – – –
 15,300 – – – – – – – – – 9,800 9,700 – –
 15,400 – – – – – – – 9,700 – – – – –
 15,500 – – – – – – – – – – – 9,600 9,500
 3.73 11,200(2) – – – – – – – – – 5,300 – 5,100 –
 16,700(3)(4) – 11,300 – – – – – – – – – – –
 16,900(4) – – – – 11,300 – – – – 11,300 – – –
 17,000 – – – 11,300(3)(4) – – – – – – 11,300(4) – –
 17,100 – – – – – 11,300(3)(4) – 11,200(4) 11,100(3)(4) – – 11,200(4) 11,100(4)
 3.73E(5) 13,900 – – 8,600 – – – – – – – – – –
 15,000 – – – 9,500 – – – – – – – – –
 15,400 – – – – – – – 9,700 – – – – –
 15,500 – – – – – – – – – – – 9,600 9,500
 17,100(4) – – – – – – – 11,200 – – – 11,200 11,100
 4.10(6) 12,300 – – – – – – 6,000 – – – – – –
(1) Includes upgrade to 9.75" rear axle. (2) Ford Harley-Davidson™. (3) Requires Heavy-Duty Payload Package. (4) Requires Max Trailer Towing Package. (5) FX4 only; Electronic Locking
Differential. (6) Ford Raptor. While the pickup box will accept a fifth-wheel hitch, current fifth-wheel trailer designs are not compatible with this model.

Note: Trailer tongue (trailer king pin for fifth-wheel towing) load weight should be 10-15% (15-25% for fifth-wheel towing) of total loaded trailer weight. Make sure vehicle payload (reduce by
option weight) will accommodate trailer tongue (trailer king pin for fifth-wheel towing) load weight and weight of passengers and cargo added to towing vehicle. Addition of trailer tongue
(trailer king pin for fifth-wheel towing) load weight and weight of passengers and cargo cannot cause vehicle weights to exceed rear GAWR or GVWR. These ratings can be found on the
vehicle Safety Compliance Certification Label.

trailer towing
Selector

Metric Conversion – To obtain information in kilograms, multiply pounds by .45; to obtain information in centimeters, multiply inches by 2.54.

Select column with transmission, cab design and drive system (4x2 or 4x4) you prefer. Read down column
to find the trailer weight that can be towed with engine/axle ratio combinations listed at left. GCWR column
shows maximum allowable combined weight of vehicle, trailer and cargo (including passengers) for
each engine/axle ratio combination. Maximum Loaded Trailer Weight assumes a towing vehicle with any
mandatory options, no cargo, tongue load of 10-15% (conventional trailer) or king pin weight of 15-25%
(fifth-wheel trailer) and driver only (150 pounds). Weight of additional options, passengers, cargo and hitch
must be deducted from this weight. Also check Required and Recommended Equipment on page 17.

If your vehicle will be registered in California,
Connecticut, Maine, Massachusetts, new Jersey, new
York, oregon, Pennsylvania, Rhode Island, Vermont or

Washington, check with your Ford Dealer to be sure the
desired powertrain/axle ratio is available in your area.

19

 Model F-150 F-250 F-350 SRW F-350 DRW F-450 DRW
 Max. Tailgate Ht.* 56-60 inches 56-57 inches 59-60 inches 56-57 inches 56-57 inches

Tailgate Clearance Considerations When Towing a Fifth-Wheel or Gooseneck Trailer
Note: Vehicles with other configurations may

have varying tailgate heights.
*Distance from ground to top of closed tailgate.

 Maximum Loaded Trailer Weight (Lbs.) – Automatic Transmission
 REGULAR CAB SUPERCAB CREW CAB
 F-250/F-350 F-250/F-350 F-350 F-350 F-250/F-350 F-250/F-350 F-350 F-350 F-250/F-350 F-250/F-350 F-350 F-350 F-450 F-450
 Axle GCWR SRW SRW DRW DRW SRW SRW DRW DRW SRW SRW DRW DRW DRW DRW
Engine Ratio (Lbs.) 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4
5.4L SOHC V8 3.73 16,000 10,200 9,800 – – 10,000 9,500 – – 9,700 9,300 – – – –
 4.10 18,000 12,200 11,800 – – 12,000 11,500 – – 11,700 11,300 – – – –
 18,500 – – 12,200 11,800 – – 11,800 11,400 – – 11,600 11,200 – –
6.8L SOHC V10 4.10 21,000 12,500 12,500 – – 12,500 12,500 – – 12,500 12,500 – – – –
 23,000 – – 15,000 15,000 – – 15,000 15,000 – – 15,000 15,000 – –
 4.30 22,500/23,000(1) 12,500 12,500 – – 12,500 12,500 – – 12,500 12,500 – – – –
6.4L V8 3.31/3.55 23,000 12,500 12,500 – – 12,500 12,500 – – 12,500 12,500 – – – –
Turbo Diesel 3.73 23,500 – – 15,000 15,000 – – 15,000 15,000 – – 15,000 15,000 – –
 4.10 26,000(2) – – 15,000 15,000 – – 15,000 15,000 – – 15,000 15,000 – –
 4.30 33,000 – – – – – – – – – – – – 16,000 16,000
 Maximum Loaded Trailer Weight (Lbs.) – Manual Transmission
5.4L SOHC V8 3.73 15,000 9,200 8,800 – – – 8,500 – – – 8,300 – – – –
 4.10 17,000 11,200 10,800 – – – 10,500 – – – 10,300 – – – –
6.8L SOHC V10 4.10 20,000 12,500 12,500 – – – 12,500 – – – 12,500 – – – –
 4.30 22,000 12,500 12,500 – – – 12,500 – – – 12,500 – – – –
6.4L V8 3.55 23,000 – 12,500 – – – 12,500 – – – 12,500 – – – –
Turbo Diesel 3.73/4.10 23,500 – – – 15,000 – – – 15,000 – – – 15,000 – –
 4.30 27,000 – – – – – – – – – – – – – 16,000
(1) Available with F-350 SRW model only. (2) Available with TowBoss Package only.

Notes: • This information also applies to models with Pickup Box Delete option (66D)
• For F-250/F-350 SRW models, F-250 trailer weights are shown. F-350 trailer weights are within 200 pounds. Check with your sales consultant
• Trailer tongue load weight should be 10-15% of total loaded trailer weight. Make sure vehicle payload (reduced by option weight) will accommodate trailer tongue load weight and

weight of passengers and cargo added to towing vehicle. Addition of trailer tongue load weight and weight of passengers and cargo cannot cause vehicle weights to exceed rear
GAWR or GVWR. These ratings can be found on the vehicle Safety Compliance Certification Label

F-250/F-350/F-450 SUPER DUTY® PICKUP CONVENTIONAL TOWING

tRAILER tOwINg SELECtOR
If your vehicle will be registered in California, Connecticut, Maine, Massachusetts, new York, oregon, Rhode Island, Vermont or

Washington, check with your Ford Dealer to be sure the desired powertrain/axle ratio is available in your area.

20

tRAILER tOwINg SELECtOR

F-250/F-350/F-450 SUPER DUTY® PICKUP FIFTH-WHEEL TOWING(1)

 Maximum Loaded Trailer Weight (Lbs.) – Automatic Transmission
 REGULAR CAB SUPERCAB CREW CAB
 F-250/F-350 F-250/F-350 F-350 F-350 F-250/F-350 F-250/F-350 F-350 F-350 F-250/F-350 F-250/F-350 F-350 F-350 F-450 F-450
 Axle GCWR SRW SRW DRW DRW SRW SRW DRW DRW SRW SRW DRW DRW DRW DRW
Engine Ratio (Lbs.) 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4
5.4L SOHC V8 3.73 16,000 10,200 9,800 – – 10,000 9,500 – – 9,700 9,300 – – – –
 4.10 18,000 12,200 11,800 – – 12,000 11,500 – – 11,700 11,300 – – – –
 18,500 – – 12,200 11,800 – – 11,800 11,400 – – 11,600 11,200 – –
6.8L SOHC V10 4.10 21,000 15,000 14,600 – – 14,800 14,400 – – 14,600 14,100 – – – –
 23,000 – – 16,600 16,100 – – 16,200 15,800 – – 16,000 15,500 – –
 4.30 22,500/23,000(2) 16,500/16,900(2) 16,100/16,500(2) – – 16,300/16,700(2) 15,900/16,200(2) – – 16,100/16,400(2) 15,600/16,000(2) – – – –
6.4L V8 3.31/3.55 23,000 16,300 15,800 – – 16,000 15,500 – – 15,800 15,300 – – – –
Turbo Diesel 3.73 23,500 – – 16,300 15,800 – – 15,900 15,500 – – 15,700 15,200 – –
 4.10 26,000(3) – – 18,800 18,300 – – 18,400 18,000 – – 18,200 17,700 – –
 4.30 33,000(4) – – – – – – – – – – – – 24,600 24,200
 Maximum Loaded Trailer Weight (Lbs.) – Manual Transmission
5.4L SOHC V8 3.73 15,000 9,200 8,800 – – – 8,500 – – – 8,300 – – – –
 4.10 17,000 11,200 10,800 – – – 10,500 – – – 10,300 – – – –
6.8L SOHC V10 4.10 20,000 14,000 13,600 – – – 13,400 – – – 13,100 – – – –
 4.30 22,000 16,000 15,600 – – – 15,400 – – – 15,100 – – – –
6.4L V8 3.55 23,000 – 15,800 – – – 15,500 – – – 15,300 – – – –
Turbo Diesel 3.73/4.10 23,500 – – – 15,800 – – – 15,500 – – – 15,200 – –
 4.30 27,000 – – – – – – – – – – – – – 18,200

(1) Super Duty does not offer a fifth-wheel hitch as a factory-installed option. (2) Available with F-350 SRW model only. (3) Available with TowBoss Package only.
(4) Available with High-Capacity Trailer Towing Package only.

Notes: • This information also applies to models with Pickup Box Delete option (66D)
• For F-250/F-350 SRW models, F-250 trailer weights are shown. F-350 trailer weights are within 200 pounds. Check with your sales consultant
• Trailer king pin weight should be 15-25% of total loaded trailer weight. Make sure vehicle payload (reduced by option weight) will accommodate trailer king pin weight and weight

of passengers and cargo added to the towing vehicle. Addition of trailer king pin weight, and weight of passengers and cargo cannot cause vehicle weights to exceed rear GAWR or
GVWR. These ratings can be found on the vehicle Safety Compliance Certification Label

Metric Conversion – To obtain information in kilograms, multiply pounds by .45; to obtain information in centimeters, multiply inches by 2.54.

If your vehicle will be registered in California, Connecticut, Maine, Massachusetts, new York, oregon, Rhode Island, Vermont or
Washington, check with your Ford Dealer to be sure the desired powertrain/axle ratio is available in your area.

21

If your vehicle will be registered in California, Connecticut, Maine, Massachusetts, new York, oregon, Rhode Island, Vermont or
Washington, check with your Ford Dealer to be sure the desired powertrain/axle ratio is available in your area.

F-350/F-450/F-550 SUPER DUTY® CHASSIS CAB CONVENTIONAL TOWING*
Trailer weights shown assume 1,000 lbs. second-unit body weight. Be sure combined weight of vehicle and trailer does not exceed listed GCWR.

 Maximum Loaded Trailer Weight (Lbs.) – Automatic Transmission

 REGULAR CHASSIS CAB SUPER CHASSIS CAB CREW CHASSIS CAB
 F-350 F-350 F-350 F-350 F-450 F-450 F-550 F-550 F-350 F-350 F-350 F-350 F-450 F-450 F-550 F-550 F-350 F-350 F-350 F-350 F-450 F-450 F-550 F-550
 Axle GCWR 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4
Engine Ratio (Lbs.) SRW SRW DRW DRW DRW DRW DRW DRW SRW SRW DRW DRW DRW DRW DRW DRW SRW SRW DRW DRW DRW DRW DRW DRW
5.4L 3.73 16,000 9,500 9,100 – – – – – – 9,200 8,700 – – – – – – 9,000 8,500 – – – – – –
SOHC V8 16,500 – – 9,600 9,200 – – – – – – 9,300 8,800 – – – – – – 9,100 8,600 – – – –
 4.10 18,000 11,500 11,100 – – – – – – 11,200 10,700 – – – – – – 11,000 10,500 – – – – – –
 18,500 – – 11,600 11,200 – – – – – – 11,300 10,800 – – – – – – 11,100 10,600 – – – –
6.8L 4.10 21,000 12,500 12,500 – – – – – – 12,500 12,500 – – – – – – 12,500 12,500 – – – – – –
SOHC V10 21,500 – – 14,500 14,100 – – – – – – 14,100 13,700 – – – – – – 14,000 13,500 – – – –
 4.30 23,000 – – 15,000 15,000 – – – – – – 15,000 15,000 – – – – – – 15,000 15,000 – – – –
 4.88 26,000 – – – – 16,000 16,000 16,000 16,000 – – – – 16,000 16,000 16,000 16,000 – – – – 16,000 16,000 16,000 16,000
 5.38 26,000 – – – – 16,000 16,000 16,000 16,000 – – – – 16,000 16,000 16,000 16,000 – – – – 16,000 16,000 16,000 16,000
6.4L V8 3.73 23,000 12,500 12,500 – – – – – – 12,500 12,500 – – – – – – 12,500 12,500 – – – – – –
Turbo 23,500 – – 15,000 15,000 – – – – – – 15,000 14,900 – – – – – – 15,000 14,700 – – – –
Diesel 4.10 23,500 – – 15,000 15,000 – – – – – – 15,000 14,900 – – – – – – 15,000 14,700 – – – –
 4.30 26,000 – – – – 16,000 16,000 16,000 16,000 – – – – 16,000 16,000 16,000 16,000 – – – – 16,000 16,000 16,000 16,000
 30,000(1) – – – – 16,000 16,000 – – – – – – 16,000 16,000 – – – – – – 16,000 16,000 – –
 4.88 26,000 – – – – – – – – – – – – – – 16,000 16,000 – – – – – – 16,000 16,000
 33,000(1) – – – – – – 16,000 16,000 – – – – – – 16,000 16,000 – – – – – – 16,000 16,000
 Maximum Loaded Trailer Weight (Lbs.) – Manual Transmission
5.4L 3.73 15,000 – – 8,100 7,700 – – – – – – – 7,300 – – – – – – – 7,100 – – – –
SOHC V8 4.10 17,500 – – 10,600 10,200 – – – – – – – 9,800 – – – – – – – 9,600 – – – –
6.8L 4.10 20,500 – – 13,500 13,100 – – – – – – – 12,700 – – – – – – – 12,500 – – – –
SOHC V10 4.30 22,500 – – 15,000 15,000 – – – – – – – 14,700 – – – – – – – 14,500 – – – –
 4.88 26,000 – – – – 16,000 16,000 16,000 16,000 – – – – – 16,000 – 16,000 – – – – – 16,000 – 16,000
 5.38 26,000 – – – – 16,000 16,000 16,000 16,000 – – – – – 16,000 – 16,000 – – – – – 16,000 – 16,000
6.4L V8 3.73 23,500 – – 15,000 15,000 – – – – – – – 14,900 – – – – – – – 14,700 – – – –
Turbo 4.10 23,500 – – 15,000 15,000 – – – – – – – 14,900 – – – – – – – 14,700 – – – –
Diesel 4.30 26,000 – – – – 16,000 16,000 – – – – – – – 16,000 – – – – – – – 16,000 – –
 4.88 26,000 – – – – – – 16,000 16,000 – – – – – – – 16,000 – – – – – – – 16,000
 28,000(1) – – – – 16,000 16,000 16,000 16,000 – – – – – 16,000 – 16,000 – – – – – 16,000 – 16,000
*Super Duty Chassis Cab does not offer a conventional hitch receiver as a factory-installed option.

(1) Available with High-Capacity Trailer Tow Package only.

Note: Trailer tongue load weight should be 10-15% of total loaded trailer weight. Make sure vehicle payload (reduced by option weight) will accommodate trailer tongue load weight and weight of
passengers and cargo added to the towing vehicle. Addition of trailer tongue load weight, and weight of passengers and cargo cannot cause vehicle weights to exceed rear GAWR or GVWR.
These ratings can be found on the vehicle Safety Compliance Certification Label.

tRAILER tOwINg SELECtOR

22

Metric Conversion – To obtain information in kilograms, multiply pounds by .45; to obtain information in centimeters, multiply inches by 2.54.

 Maximum Loaded Trailer Weight (Lbs.) – Automatic Transmission

 REGULAR CHASSIS CAB SUPER CHASSIS CAB CREW CHASSIS CAB
 F-350 F-350 F-350 F-350 F-450 F-450 F-550 F-550 F-350 F-350 F-350 F-350 F-450 F-450 F-550 F-550 F-350 F-350 F-350 F-350 F-450 F-450 F-550 F-550
 Axle GCWR 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4
Engine Ratio (Lbs.) SRW SRW DRW(1) DRW(1) DRW(1) DRW(1) DRW(1) DRW(1) SRW SRW DRW DRW DRW DRW DRW DRW SRW SRW DRW(2) DRW(2) DRW(2) DRW(2) DRW(2) DRW(2)
5.4L 3.73 16,000 9,500 9,100 – – – – – – 9,200 8,700 – – – – – – 9,000 8,500 – – – – – –
SOHC V8 16,500 – – 9,600 9,200 – – – – – – 9,300 8,800 – – – – – – 9,100 8,600 – – – –
 4.10 18,000 11,500 11,100 – – – – – – 11,200 10,700 – – – – – – 11,000 10,500 – – – – – –
 18,500 – – 11,600 11,200 – – – – – – 11,300 10,800 – – – – – – 11,100 10,600 – – – –
6.8L 4.10 21,000 14,400 14,000 – – – – – – 14,000 13,600 – – – – – – 13,900 13,400 – – – – – –
SOHC V10 21,500 – – 14,500 14,100 – – – – – – 14,100 13,700 – – – – – – 14,000 13,500 – – – –
 4.30 23,000 – – 16,000 15,600 – – – – – – 15,600 15,200 – – – – – – 15,500 15,000 – – – –
 4.88 26,000 – – – – 18,400 18,100 18,400 18,100 – – – – 18,000 17,700 18,000 17,700 – – – – 17,800 17,500 17,900 17,500
 5.38 26,000 – – – – 18,400 18,100 18,400 18,100 – – – – 18,000 17,700 18,000 17,700 – – – – 17,800 17,500 17,900 17,500
6.4L V8 3.73 23,000 15,600 15,100 – – – – – – 15,100 14,700 – – – – – – 15,000 14,500 – – – – – –
Turbo 23,500 – – 15,700 15,300 – – – – – – 15,300 14,900 – – – – – – 15,200 14,700 – – – –
Diesel 4.10 23,500 – – 15,700 15,300 – – – – – – 15,300 14,900 – – – – – – 15,200 14,700 – – – –
 4.30 26,000 – – – – 17,600 17,200 17,600 17,200 – – – – 17,200 16,800 17,200 16,800 – – – – 17,000 16,700 17,000 16,700
 30,000(3) – – – – 21,600 21,200 – – – – – – 21,200 20,800 – – – – – – 21,000 20,700 – –
 4.88 26,000 – – – – – – – – – – – – – – 17,100 16,700 – – – – – – 16,900 16,500
 33,000(3) – – – – – – 24,600 24,200 – – – – – – 24,100 23,800 – – – – – – 23,900 23,700
 Maximum Loaded Trailer Weight (Lbs.) – Manual Transmission
5.4L 3.73 15,000 – – 8,100 7,700 – – – – – – – 7,300 – – – – – – – 7,100 – – – –
SOHC V8 4.10 17,000 –
 17,500 – – 10,600 10,200 – – – – – – – 9,800 – – – – – – – 9,600 – – – –
6.8L 4.10 20,000 –
SOHC V10 20,500 – – 13,500 13,100 – – – – – – – 12,700 – – – – – – – 12,500 – – – –
 4.30 22,500 – – 15,500 15,100 – – – – – – – 14,700 – – – – – – – 14,500 – – – –
 4.88 26,000 – – – – 18,400 18,100 18,400 18,100 – – – – – 17,700 – 17,700 – – – – – 17,500 – 17,500
 5.38 26,000 – – – – 18,400 18,100 18,400 18,100 – – – – – 17,700 – 17,700 – – – – – 17,500 – 17,500
6.4L V8 3.73 23,500 – – 15,700 15,300 – – – – – – – 14,900 – – – – – – – 14,700 – – – –
Turbo 4.10 23,500 – – 15,700 15,300 – – – – – – – 14,900 – – – – – – – 14,700 – – – –
Diesel 4.30 26,000 – – – – 17,600 17,200 – – – – – – – 16,800 – – – – – – – 16,700 – –
 4.88 26,000 – – – – – – 17,600 17,200 – – – – – – – 16,800 – – – – – – – 16,600
 28,000(3) – – – – 19,600 19,200 19,600 19,200 – – – – – 18,800 – 18,800 – – – – – 18,700 – 18,600
*Super Duty Chassis Cab does not offer a fifth-wheel hitch as a factory-installed option.
(1) Weights shown are for 141-inch wheelbase models. For 165-, 189- and 201-inch wheelbase models, weights may be somewhat less (usually 200 pounds with 165- and 189-inch wheelbase, or
400 pounds with 201-inch wheelbase). (2) Weights shown are for 176-inch wheelbase models. For 200-inch wheelbase models, weights may be somewhat less (usually 200 pounds with F-350,
or 100 pounds with F-450/F-550). (3) Available with High-Capacity Trailer Tow Package only.

Note: Trailer king pin weight should be 15-25% of total loaded trailer weight. Make sure vehicle payload (reduced by option weight) will accommodate trailer king pin weight and weight of
passengers and cargo added to the towing vehicle. Addition of trailer king pin weight, and weight of passengers and cargo cannot cause vehicle weights to exceed rear GAWR or GVWR.
These ratings can be found on the vehicle Safety Compliance Certification Label.

F-350/F-450/F-550 SUPER DUTY® CHASSIS CAB FIFTH-WHEEL TOWING*
Trailer weights shown assume 1,000 lbs. second-unit body weight. Be sure combined weight of vehicle and trailer does not exceed listed GCWR.

tRAILER tOwINg SELECtOR
If your vehicle will be registered in California, Connecticut, Maine, Massachusetts, new York, oregon, Rhode Island, Vermont or

Washington, check with your Ford Dealer to be sure the desired powertrain/axle ratio is available in your area.

23

 Maximum Loaded Trailer Weight (Lbs.) –
 Automatic Transmission
 REGULAR CAB SUPERCAB
 Axle GCWR 4x2 4x2 4x4
Engine Ratio (Lbs.) 6-ft. Box 7-ft. Box 6-ft. Box 6-ft. Box
2.3L DOHC I4 4.10 5,500 2,200 2,160 1,980 –
4.0L SOHC V6 3.55 9,500 – 5,940 5,760 –
 3.55(1) 9,500 – – 5,660 –
 3.73/4.10 9,500 – – – 5,540

 Maximum Loaded Trailer Weight (Lbs.) –
 Manual Transmission
2.3L DOHC I4 3.73/4.10 4,800 1,540 1,500 1,320 –
4.0L SOHC V6 3.55 7,000 – – 3,300/3,220(1) –
 3.73/4.10 7,000 – – – 3,080
(1) Ranger Sport only.

RANGER PICKUP

tRAILER tOwINg SELECtOR

E-SERIES VAN/WAGON
 Maximum Loaded Trailer Weight (Lbs.) – Automatic Transmission
 VAN WAGON
 E-350 E-350
 E-350 E-350 E-350 Super Duty Super Duty
 Axle GCWR E-150 E-250 Super Super Duty Super Extended Extended
Engine Ratio (Lbs.) E-150 Extended E-250 Extended Duty Extended E-150 Duty 11-Pass. 14-/15-Pass.
4.6L SOHC V8 3.73 11,500 6,000 5,900 6,000 5,900 – – 5,600 – – –
 4.10 12,000 6,500 6,400 6,500 6,400 – – 6,100 – – –
5.4L SOHC V8 3.73 13,000 7,400 7,300 7,400 7,300 7,300 7,200 7,000 6,700 6,500 6,300
 4.10 13,000 7,400 7,300 7,400 7,300 7,300 7,200 7,000 6,700 6,500 6,300
6.8L SOHC V10 3.73 15,000 – – – – 9,100 9,000 – 8,500 8,300 8,100
 4.10 18,500 – – – – 10,000 10,000 – 10,000 10,000 10,000
6.0L V8 3.55 16,000 – – – – 9,600 9,500 – – – –
Turbo Diesel 4.10 20,000 – – – – 10,000 10,000 – – – –
Note: Trailer tongue load weight should be 10-15% of total loaded trailer weight. Make sure vehicle payload (reduced by option weight)

will accommodate trailer tongue load weight and weight of passengers and cargo added to towing vehicle. Addition of trailer
tongue load weight and weight of passengers and cargo cannot cause
vehicle weights to exceed rear GAWR or GVWR. These ratings can be
found on the vehicle Safety Compliance Certification Label.

E-SERIES CUTAWAY &
STRIPPED CHASSIS

To determine Maximum Trailer
Weight, subtract your vehicle’s

GVWR from the following GCWRs:

• E-250 Super Duty Cutaway GCWR:
– 4.6L V8 with 4.10 axle = 12,000 lbs.

• E-350 Super Duty Cutaway GCWRs:
– 5.4L V8/4R75E = 9,600 lbs. (SRW)
– 5.4L V8/4R75E = 10,050 lbs. (DRW)
– 5.4L V8/5R110W = 13,000 lbs.
– 6.8L V10 = 18,500 lbs.
– 6.0L Turbo Diesel V8 = 20,000 lbs.

• E-350 Super Duty Extended
Cutaway GCWR:
– 5.4L V8/4R75E = 10,600 lbs.

• E-450 Super Duty Cutaway GCWRs:
– 5.4L V8 = 14,050 lbs.
– 6.8L V10 and 6.0L

Turbo Diesel V8 = 20,000 lbs.
• E-350 Super Duty Stripped

Chassis GCWRs:
– 5.4L V8 = 13,000 lbs.
– 6.8L V10 = 18,500 lbs.

• E-450 Super Duty Stripped
Chassis GCWRs:
– 5.4L V8 = 14,050 lbs.
– 6.8L V10 = 20,000 lbs.

Note: 6.0L Diesel applications that exceed
10,000 lbs. Maximum Trailer Weight
require an aftermarket fifth-wheel hitch.

Note: Certain states require electric trailer brakes for trailers over a specified weight. Be sure to
check state regulations for this specified weight. The maximum trailer weights listed may
be limited to this specified weight, as the Ranger’s electrical system does not include the
wiring connector needed to activate electric trailer brakes.

Max. GVWR Max. GCWR Max. Trailer Weight
16,000 lbs. 26,000 lbs. 10,000 lbs.
18,000 lbs. 26,000 lbs. 8,000 lbs.
20,500 lbs. 26,000 lbs. 5,500 lbs.
22,000 lbs. 26,000 lbs. 4,000 lbs.
24,000 lbs. 30,000 lbs. 6,000 lbs.
26,000 lbs. 30,000 lbs. 4,000 lbs.

Note: Towing vehicle’s braking system is rated for operation at GVWR –
NOT GCWR. Separate functional brake systems should be used for
safe control of towed vehicles or trailers weighing more than 1,500
lbs. when loaded.

SUPER DUTY® ClASS A MoToRHoME CHASSIS
Model Max. GVWR Max. GCWR
F-650 Pro Loader (Kick-Up Frame) 20,500-26,000 lbs. *
F-650 Pro Loader (Straight Frame) 20,500-29,000 lbs. *
F-650 (Straight Frame) 24,000-29,000 lbs. *
F-750 25,999-37,000 lbs. *

F-650/F-750 SUPER DUTY® CHASSIS CABS

* Specific GCWR and Maximum Trailer Weight applicable to a given
F-650/F-750 model depend on many variables and customer
performance expectations. See your Ford dealership sales consultant
for a Commercial Truck Tools (CTT) performance evaluation for a
specific vehicle/trailer configuration.

24

tRAILER tOwINg SELECtOR

 Maximum Loaded Trailer Weight (Lbs.) –
 Automatic Transmission
 Axle GCWR Expedition Expedition EL Navigator Navigator L
Engine Ratio (Lbs.) 4x2 4x4 4x2 4x4 4x2 4x4 4x2 4x4
5.4L SOHC V8 3.31 11,800 6,000 – – – – – – –
 12,000 – 6,000 – – – – – –
 15,000(1) 9,200 8,900 – – – – – –
 3.73 11,800 6,000 – – – – – – –
 12,000 – 6,000 – – 6,000 – – –
 12,100 – – 6,000 – – – – –
 12,300 – – – 6,000 – 6,000 6,000 –
 12,500 – – – – – – – 6,000
 15,000(1) 9,200 8,900 8,900 8,700 9,000 8,700 8,700 8,500
 15,100(1) 9,200 8,900 – – – – – –
(1) Requires optional Heavy-Duty Trailer Tow Package.

ExPEDITION/NAVIGATOR

Note for Expedition, Navigator, Explorer, Mountaineer and Sport Trac Charts:
Trailer tongue load weight should be 10-15% of total loaded trailer weight. Make sure vehicle payload
(reduced by option weight) will accommodate trailer tongue load weight and weight of passengers and
cargo added to towing vehicle. Addition of trailer tongue load weight and weight of passengers and cargo
cannot cause vehicle weights to exceed rear GAWR or GVWR. These ratings can be found on the vehicle
Safety Compliance Certification Label.

 Maximum Loaded Trailer Weight (Lbs.) –
 Automatic Transmission
 Axle GCWR 4x2 4x4/AWD
Engine Ratio (Lbs.) Class III/IV Class III/IV
4.0L SOHC V6 3.73 10,000 5,250 5,080
4.6L SOHC V8 3.55 12,000 7,160 6,990

SPORT TRAC

ESCAPE/ESCAPE HYBRID
MARINER/MARINER HYBRID

 Final Drive GCWR (Lbs.) Maximum Loaded Trailer Weight (Lbs.) –
Engine Ratio FWD 4x4 Automatic Transmission
2.5L Hybrid I4 3.04 4,860 5,020 1,000*
2.5L I4 3.51 5,060 5,200 1,500**
3.0L V6 3.51 7,140 7,300 3,500***
 Maximum Loaded Trailer Weight (Lbs.) –
 Manual Transmission (Escape Only)
2.5L I4 4.13 5,000 – 1,500**
* Escape and Mariner Hybrid do not offer factory- or dealer-installed towing equipment for this application.
** Escape and Mariner do not offer factory-installed towing equipment for this application; only available as dealer

accessory.
***With Class II Trailer Tow Package.

Notes: • Conventional trailer hitches are not compatible with Escape and Mariner Hybrid components
• Certain states require electric trailer brakes for trailers over a specified weight. Be sure to check state

regulations for this specified weight. The maximum trailer weights listed above may be limited to this
specified weight, as the Escape’s electrical system does not include the wiring connector needed to
activate electric trailer brakes

 Maximum Loaded Trailer Weight (Lbs.) –
 Automatic Transmission
 Axle GCWR 4x2 4x2 4x4 4x4 AWD AWD
Engine Ratio (Lbs.) Class II Class III/IV Class II(a) Class III/IV(a) Class II(b) Class III/IV
4.0L SOHC 3.55 8,500 3,500 – 3,500 – 3,500 –
V6 3.73 10,000 – 5,375(a)/5,305(b) – 5,205 – 5,000(b)
4.6L SOHC 3.55 8,500 – – 3,500 – 3,500 –
V8 12,000(c) – – – 7,115(c) – 7,115(a)(c)/7,040 (b)(c)
(a) Explorer only.
(b) Mountaineer only.
(c) Deduct 500 lbs. with Auxiliary Climate Control.

ExPLORER/MOUNTAINEER

25

tRAILER tOwINg SELECtOR

Metric Conversion – To obtain information in kilograms, multiply pounds by .45; to obtain information in square meters, multiply square feet by .09;
to obtain information in centimeters, multiply inches by 2.54; to obtain information in kilometers, multiply miles by 1.6.

 GRAND MARqUIS
CAR LINE MUSTANG TAURUS MKS TOWN CAR(a)

Towing Class Light-Duty I Light-Duty I Light-Duty I Light-Duty I
Max. Gross Trailer Wt. (Lbs.) 1,000 1,000 1,000 1,500(b)

Max. Tongue Load (Lbs.) 100 100 100 150
Minimum Engine 4.0L V6 3.5L V6 3.7L V6 4.6L V8
(a) Town Car L not available for towing.
(b) The gross combined weight of the vehicle and trailer should not exceed 6,600 lbs.

CARS

CROSSOVERS
VEHICLE LINE EDGE/MKX FLEX/MKT
Towing Class Light-Duty Medium-Duty Light-Duty Heavy-Duty
 Class I Class II Class I Class III
Max. Gross Trailer Wt. (Lbs.) 2,000 3,500(a) 2,000 4,500
Max. Tongue Load (Lbs.) 200 350 200 450
(a) Tow rating reduced to 2,000 lbs. when ordered with 22" wheels and tires.

26

Class II Trailer
Hitch Assembly
Original equipment
hitch bolts directly
into existing holes
– no drilling or
welding required.

Rear fascia trim required for installation.
NOTE: Towing capacity could be limited
by vehicle powertrain. See your dealer or
Owner Guide for details. Not available on
Escape Hybrid or Mariner Hybrid.
Base Part no. 19D520
Available for: Escape (Class I/II), Mariner (Class
I/II), Edge and MKx

Class III/Iv Trailer
Hitch Assembly
Hitch bolts directly
into existing holes
– no drilling or
welding required.
NOTE: Towing

capacity could be limited by vehicle
powertrain. See your dealer or Owner
Guide for details.
Base Part no. 19D520
Available for: Flex, F-150 and E-Series

Trailer Hitch
Wiring Harness –
4-Pin
This 4-pin wiring
harness assembly
is made to plug into
the factory electrical

system. The 4-pin design does not allow the
use of trailers with electric brakes. Dealer
installation recommended. Not available on
Escape Hybrid or Mariner Hybrid.
Base Part no. 15A416
Available for: Escape, Mariner, Edge and MKx

Uses a 4-pin trailer tow connector and
converter box which interfaces to the
vehicles rear lighting signals and
power source.
Base Part no. 15A416
Available for: Flex

Trailer Hitch
Wiring Kit –
4/7-Pin
The original
equipment wiring
harness assembly
is made to plug

into the factory wiring harness at the rear
of your vehicle. The 7-pin design allows
the use of trailers with electric brakes.
The 4-pin design does not allow the use
of trailers with electric brakes. Includes
an electrical bracket for convenient
attachment. Available for vehicles with or
without reverse camera system option.
Dealer installation recommended.
Base Part no. 15A416
Available for: F-150

Trailer Hitch
Drawbars –
Square Shank
Can be used in
the raised or
dropped position
to match trailer

coupler height. Available in durable black
powdercoat. See your dealer or Owner
Guide for towing limitations.
Base Part no. 19A282
Available for: Vehicles with 2” (5cm) receiver
for Flex, Expedition/El, navigator/l, Explorer,
Mountaineer, Sport Trac, F-150, Super Duty
and E-Series

Vehicles with 1-1/4” (3cm) receiver for Escape,
Mariner, Edge and MKx

Telescoping Trailer Tow Mirrors –
Manual and Power
Two styles available. MANUAL – When
towing, the mirror telescopes out to help
increase your range of vision. When not
towing, the mirror slides in for normal
range. Mirrors also include a forward folding
feature that allows them to be folded against
the vehicle for tight spaces. Black housing.
Dealer installation only. POWER – Provides
the same features as manual trailer tow
mirrors, but the mirror glass features a
power adjust. Mirror glass is also electrically
heated to minimize snow and ice buildup.
The mirror telescoping feature is still manual.
Black and chrome housing cap. Dealer
installation only. NOTE: Power trailer tow
mirrors are for vehicles equipped with power
mirrors only and turn signal/marker light
feature is only functional on vehicles equipped
with those features. Not designed as a
mirror power feature upgrade. Will maintain
mirror feature offered with the vehicle.
Base Part no. 17682 Passenger Side
Base Part no. 17683 Driver Side
Available for: F-150 and Super Duty (Manual only)

Trailer Hitch Balls
Forged, one-piece
construction for
maximum strength,
with chrome finish
for corrosion
resistance. See

your dealer for towing limitations.
Base Part no. 19F503
Available for: Vehicles equipped with trailer hitch

Neutral Tow Kit
Allows 4x4 automatic transmission vehicles
to be towed behind motorhome with all four
wheels on ground. Dealer installation
recommended. Not available for AWD vehicles.
Base Part no. 7H332
Available for: Explorer and Sport Trac

When you’re getting ready to do
some towing with your vehicle,

you may find that it doesn’t come
equipped with everything you need
– or want – to handle your towing
task. That’s where Ford Custom
Accessories come in. We offer a
selection of items to help prepare

your vehicle for towing. Unlike some
aftermarket equipment, you can

be assured that all of these items
are designed and tested to meet or
exceed all Ford oEM specifications.

For your tOwINg Needs

For current information, price and warranty information, please contact your Dealer or visit our Web sites at:
www.fordaccessories.com • www.mercuryaccessories.com • www.lincolnaccessories.com

27

After you Buy
Before heading out on a trip, check your vehicle’s Owner Guide
for break-in and severe-duty maintenance schedules (do not tow
a trailer until your vehicle has been driven at least 500 miles). Be
sure to have your fully loaded vehicle (including passengers) and
trailer weighed so as not to exceed critical weight limits (see page
30). If any of these limits are exceeded, cargo should be removed
from the vehicle and/or trailer until all weights are within the
specified limits.

Before you Buy
If you are selecting a vehicle that will be used for towing, you
should determine the approximate weight of the trailer you intend
to tow, including the weight of any additional cargo and fluids
that you will be carrying in the trailer. Also be sure the vehicle has
the proper optional equipment (see page 17). Keep in mind that
performance can be severely compromised in hilly terrain when
minimum acceptable powertrain combination is selected. Consider
purchasing a vehicle with a more powerful engine.

what to KNOw Before you tow

BRAKES
Many states require a separate braking system on trailers with a
loaded weight of more than 1,500 pounds. For your safety, Ford Motor
Company recommends that a separate functional brake system be
used on any towed vehicle, including those dolly-towed or towbar-
towed. There are two basic types of brake systems designed to
activate trailer brakes:
1. Electronically Controlled Brakes usually provide automatic and

manual control of trailer brakes. They require that the tow vehicle
be equipped with a controlling device and additional wiring for
electrical power. These brakes typically have a control box
installed within reach of the driver and can be applied manually
or automatically.

2. Surge Brakes are independent hydraulic brakes activated by a
master cylinder at the junction of the hitch and trailer tongue. They
are not controlled by the hydraulic fluid in the tow vehicle’s brake
system, and the tow vehicle’s hydraulic system should never be
connected directly to the trailer’s hydraulic system.

Be sure your trailer brakes conform to all applicable state regulations.
See Quick Tips – Safe Trailering on back cover for additional
braking information.

TRAILER LAMPS
Make sure the trailer is equipped with lights that conform to all
applicable government regulations. The trailer lighting system should
not be connected directly to the lighting system of the vehicle. See
a local recreational vehicle dealer or rental trailer agency for correct
wiring and relays for the trailer and heavy-duty flashers.

SAFETY CHAINS
• Always use safety chains when towing. Safety chains are used to

retain connection between the towing and towed vehicle in the event
of separation of the trailer coupling or ball

• Use cross chains under the trailer tongue to prevent the tongue from
contacting the ground if a separation occurs. Allow only enough slack
to permit full turning – be sure they do not drag on the pavement

• When using a frame-mounted trailer hitch, attach the safety chains
to the frame-mounted hitch using the recommendations supplied by
the hitch manufacturer

• See your vehicle’s Owner Guide for safety chain attachment
information

• For rental trailers, follow rental agency instructions for hookup of
safety chains

TRAILER WIRING HARNESS
• Some vehicles equipped with a factory-installed Trailer Tow Package

include a trailer wiring harness and a wiring kit
• This kit includes one or more jumper harnesses (to connect to your

trailer wiring connector) and installation instructions

Refer to chart on page 16 for standard and optional wiring
harness usage.

2727

28

Metric Conversion – To obtain information in kilograms, multiply pounds by .45; to obtain information in kilometers, multiply miles by 1.6.

things to KNOw About Hitches

weight-Distributing Hitch
A weight-distributing hitch is used in conjunction with a hitch
platform (receiver) to distribute tongue load to all towing vehicle
and trailer wheels. Required for certain Class III and all Class IV
applications (see the chart on following page).
• Weight-distributing hitch platforms are welded or bolted to the

vehicle frame. Bolt-on types are recommended because they can
be removed

• A properly installed bolt-on weight-distributing hitch platform will
not weaken the vehicle or underbody as heat of welding might

• Equalizing arms are connected from the hitch to the trailer’s
A-frame. They can be adjusted for best towing performance.
Lengths of chain are pulled up and tightened to bend spring bars
upward, which lifts some of the weight from the rear wheels and
transfers weight to the other wheels of the vehicle and trailer

weight-Carrying (Non-
weight-Distributing) Hitch
A weight-carrying (non-weight-distributing) hitch is commonly used
to tow small- and medium-sized trailers. Choose a proper hitch and
ball, and make sure its location is compatible with that of the trailer.
Use a good weight-carrying hitch that uniformly distributes the trailer
tongue loads through the bumper and frame (through the body with
Escape/Mariner; bumper hitch not available with Escape/Mariner,
Explorer/Mountaineer or Expedition/Navigator). Ford rear step bumpers
and hitch receivers provide weight-carrying capacities as shown in
the chart on the following page. (A label affixed to the hitch receiver

provides both the weight-carrying and weight-distributing capacities
for each receiver.) The vehicle owner is responsible for obtaining the
proper hitch ball, ball mounting and other appropriate equipment to
tow both the trailer and load that will be towed.

28

When towing, it is vital that you use
the proper hitch. Here is the hitch
information you should know:

29

A fifth-wheel hitch is mounted in the pickup bed to put more of the trailer weight directly
over the towing vehicle. The receiver centerline of the hitch should be mounted at least two
inches forward from the rear axle of the truck chassis. This mounting location will distribute
the king pin weight of the trailer for optimum load-carrying and sway-control performance.
Care must be taken to maintain nominal clearance from the back of the cab to the front of the
trailer during tight cornering or backing maneuvers. Failure to follow this recommendation can
adversely affect the towing vehicle’s steering, braking and handling characteristics.

Ford Motor Company does not offer a factory-installed fifth-wheel hitch option.

Are available on the following vehicles:
• Edge/MKX: Included with Class II Trailer Tow Package –

Option Code 53G

• Flex/MKT: Included with Class III Trailer Tow Package –
Option Code 53G

• Escape/Mariner: Included with Class II Trailer Tow Package –
Option Code 536

• Ranger Pickup: Standard

• Explorer/Sport Trac/Mountaineer: Class II Standard; Class III/IV
included with Trailer Tow Package – Option Code 53G

• E-Series Van/Wagon: Included with Trailer Tow Package –
Option Code 536

• Expedition/Navigator: Standard

• F-150 Pickup: Included with Trailer Tow Packages –
Option Code 535 and 53M

• F-250/F-350/F-450 Super Duty Pickups:
– F-250/350 SRW and F-350 DRW w/5.4L engine –
 Standard for 12,500-lb. Maximum Trailer Capacity
– F-350 DRW w/6.8L gas or 6.4L diesel engines –
 Standard for 15,000-lb. Maximum Trailer Capacity
– F-450 – Standard for 16,000-lb. Maximum Trailer Capacity

note: See chart above for the weight-carrying and weight-distributing
capacities of these hitch receivers. (These capacities also are
shown on a label affixed to each receiver.)

Fifth-wheel Hitch

Factory-Installed trailer Hitch Receiver Options

Rear Step Bumper/Hitch Receiver weight Capacity

 Weight-Carrying Max. Tongue Weight-Distributing Max. Tongue
 Max. Trailer Load Max. Trailer Load
 Vehicle Capacity (Lbs.) (1) (Lbs.) Capacity (Lbs.) (1) (Lbs.)
 Rear Step Bumper:

Ranger 2,000 200 – –
E-Series Van/Wagon 5,000 500 – –

 Hitch Receiver:
Edge/MKX 3,500 350 – –
Escape/Mariner 3,500 300 – –
Ranger 3,500 350 6,000 600
Explorer/Sport Trac/Mountaineer (Class II) 3,500 350 – –
Flex/MKT 2,000 200 4,500 450
Explorer (Class III/IV) 5,000 500 7,115 711
Mountaineer (Class III/IV) 5,000 500 7,040 704
Sport Trac (Class III/IV) 5,000 500 7,160 716
E-Series Van/Wagon 5,000 500 10,000 1,000
Expedition 6,000 600 9,200 920
Navigator 6,000 600 9,000 900
Expedition EL 6,000 600 8,900 890
Navigator L 6,000 600 8,700 870
F-150 5,000 500 11,300 1,130
F-250/F-350 Super Duty SRW and F-350 DRW w/5.4L engine 6,000 600 12,500 1,250
F-350 Super Duty DRW w/6.8L or 6.4L engines (2) 8,000 800 15,000(2) 1,500(2)
F-450 Super Duty (2) 8,000 800 16,000(2) 1,600(2)

(1) Rear step bumpers and hitch receivers do not include a hitch ball or ball mounting. The vehicle owner is responsible for obtaining the proper hitch ball, ball mounting, weight
distributing equipment (i.e., equalizing arms and snap-up brackets, sway control system) and other appropriate equipment to tow both the trailer and its cargo load.

(2) 2.5" receiver. If 2.5" to 2.0" adapter is used, this reduces the Max. Trailer Capacity to 12,500 lbs. and the Max. Tongue Load to 1,250 lbs.

The maximum weight capacities for the weight-distributing hitch receivers shown below may exceed
the maximum loaded trailer weight for the vehicle specified. Refer to the Trailer Towing Selector charts on pages 18-25

for Maximum Loaded Trailer Weights for each vehicle.

29

The vehicle owner is responsible for obtaining the proper hitch ball, ball mounting, weight-distributing equipment (i.e., equalizing arms and
snap-up brackets, sway control system) and other appropriate equipment to tow both the trailer and load that will be towed.

30

 Base Curb + Cargo + Passenger = Gross Vehicle
 Weight Weight Weight Weight (GVW)

GVW must not exceed GVWR (obtain from Safety Compliance Certification Label
on the left front door lock facing or the door latch post pillar).

 GVW + Loaded Trailer = Gross Combination
 Weight Weight (GCW)
GCW must not exceed GCWR (obtain from charts on pages 18-25 or your vehicle’s Owner Guide).

Base Curb Weight
is the weight of the vehicle
including a full tank of fuel and
all standard equipment. It does
not include passengers, cargo
or any optional equipment. Your
dealership sales consultant can
give you this number for the
vehicle(s) you are considering.

Cargo Weight
includes all weight added to the
Base Curb Weight, including cargo
and optional equipment (check
with your sales consultant). When
towing, trailer tongue load or king
pin weight is also part of the
Cargo Weight.

Payload
is the combined maximum
allowable weight of cargo and
passengers that the truck is
designed to carry. It is the Gross
Vehicle Weight Rating minus the
Base Curb Weight.

gross Vehicle Weight (gVW)
is the Base Curb Weight plus actual Cargo Weight plus passengers. It is important to remember that
GVW is not a limit or specification – it is the actual weight that is obtained when the fully loaded
vehicle is driven onto a scale.

gross Vehicle Weight Rating (gVWR)
is the maximum allowable weight of the fully loaded vehicle (including passengers and cargo). This
number – along with other weight limits, as well as tire, rim size and inflation pressure data – is
shown on the vehicle’s Safety Compliance Certification Label, located on the left front door lock facing
or the door latch post pillar (see facing page). The gVW must never exceed the gVWR.

gross Axle Weight (gAW)
is the total weight placed on each axle (front and rear). To determine the Gross Axle Weights for your
vehicle and trailer combination, take your loaded vehicle and trailer to a scale. With the trailer attached,
place the front wheels of the vehicle on the scale to get the front GAW. For rear GAW, weigh the towing
vehicle with trailer attached, but with just the four wheels of the vehicle on the scale. Subtracting front
GAW from that amount gives you rear GAW.

gross Axle Weight Rating (gAWR)
is the maximum weight to be carried by a single axle (front or rear). These numbers are also shown
on the Safety Compliance Certification Label. The total load on each axle must never exceed
its gAWR.

MEASURIng
TongUE loAD WITH
CoMMERCIAl SCAlE
To measure actual tongue load or
king pin weight, disconnect the
trailer and place only the tongue
(king pin) on a scale (at hitch ball
or fifth-wheel king pin receiver
height). If the tongue load/king pin
weight exceeds the upper weight
limit, move more of the trailer
contents rearward to achieve the
recommended tongue load/king pin
weight. If the tongue load or king
pin weight is less than the lower
limit, shift the load forward.

what’s your wEIgHt?

31

gross Combination Weight (gCW)
is the weight of the loaded vehicle (GVW) plus the weight of the
fully loaded trailer. It is the actual weight obtained when the vehicle
and trailer are weighed together on a scale.

 gross Combination
Weight Rating (gCWR)
is the maximum allowable weight of the towing vehicle and the
loaded trailer – including all cargo and passengers – that the vehicle
can handle without risking damage. (Important: The towing vehicle’s
brake system is rated for operation at the GVWR – NOT GCWR.
Separate functional brake systems should be used for safe control
of towed vehicles and for trailers weighing more than 1,500 lbs.
when loaded.) The measured GCW must never exceed the GCWR.

Maximum loaded Trailer Weight
(as shown in the Trailer Towing Selector charts pages 18-25) is
the highest possible weight of a fully loaded trailer the vehicle
can tow, based on a minimum towing vehicle GVW. It assumes a
towing vehicle with any mandatory options, no cargo, tongue load
of 10-15% (conventional trailer) or king pin weight of 15-25%
(fifth-wheel trailer), and driver only (150 lbs.). F-Series Super Duty
chassis cab models also assume a second-unit body weight of
1,000 lbs. Weight of additional options, passengers, cargo and hitch
must be deducted from this weight.

How to Find Your Truck’s Axle Ratio
If you do not know the axle ratio of your vehicle, check its Truck
Safety Compliance Certification Label (located on the left front door
lock facing or the door latch post pillar). Below the bar code, you will
see the word AXLE and a two-digit code. Use this chart to find the
axle ratio that corresponds to that code:

Sample Truck Safety Compliance Certification label
(Refer to actual label on your vehicle)

gVWR Rear gAWRFront gAWR

Tongue load or Fifth-Wheel
King Pin Weight
is another critical measurement that must be made before towing.
It refers to the amount of the trailer’s weight that presses down on
the trailer hitch. Too much tongue load or king pin weight can cause
suspension/drivetrain damage, and can press the vehicle down in
back causing the front wheels to lift to the point where traction,
steering response and braking can be severely decreased. Too little
tongue load or king pin weight can reduce rear-wheel traction and
cause instability, which may result in tail wagging or jackknifing.

Tongue load or king pin weights must meet the following requirements:*
– For trailers up to 2,000 lbs., tongue load not to exceed 200 lbs.
– For conventional trailers over 2,000 lbs., tongue load 10-15% of

loaded trailer weight.
– For fifth-wheel trailers, king pin weight 15-25% of loaded

trailer weight.

Examples: For a 5,000-lb. conventional trailer, multiply 5,000 by
.10 and .15 to obtain a proper tongue load range of 500 to 750 lbs.
For an 11,500-lb. fifth-wheel trailer, multiplying 11,500 by .15 and
.25 yields a king pin weight range of 1,725 to 2,875 lbs.

note: Be sure the addition of tongue load or king pin weight does
not cause the key towing vehicle weight limits (GVWR and Rear
GAWR) to be exceeded. Remember, GVWR and GAWR are found
on the vehicle’s Safety Compliance Certification Label. If either of
these limits is exceeded, you should go with a larger vehicle or a
smaller trailer.

* Refer to the chart on page 29 for tongue load recommendations with Ford factory-
installed rear step bumpers and trailer hitch receivers. Metric Conversion – To obtain information in kilograms, multiply pounds by .45.

AxLE RATIOS
 non-limited Slip limited Slip
Vehicle Rear Axle Ratio Rear Axle Code Rear Axle Code
Super Duty 3.31 31 3H
 3.55 35 3J
 3.73 37 3L
 4.10 41 4N/4W*
 4.30 43 4L
 4.88 48 8L
 5.38 53 5L
F-150 3.15 15 Not Available
 3.31 27 Not Available
 3.55 19 H9
 3.73 26 B6
 3.73E Not Available L6
Ranger 3.55 95 Not Available
 3.73 86/96 Not Available
 4.10 87/97 Not Available
Explorer/ 3.55 45 Not Available
Mountaineer 3.73 46 Not Available
Sport Trac 3.55 45 Not Available
 3.73 46 Not Available
Expedition/ 3.31 15 Not Available
navigator 3.73 16 H6
E-Series 3.55 39 Not Available
 3.73 24/34/A2/A4 B4/C4/D2/D4
 4.10 22/32/52/56/82 B2/C2/E2/E6/F2
 4.56 83 F3
Motorhome 5.38 53 Not Available
Chassis 6.17 61 Not Available
*Wide rear axle on F-350 Chassis Cab with Ambulance Package.

31

SAFE tRAILERINg
Towing a trailer is demanding on your vehicle, your
trailer and your personal driving skills. Follow some
basic rules and you’ll tow more safely and have a lot
more fun.

WEIgHT DISTRIBUTIon
• For optimum handling and braking, the load must

be properly distributed
• Keep center of gravity low for best handling
• Approximately 60% of the allowable cargo weight

should be in the front half of the trailer and 40%
in the rear (within limits of tongue load or king pin
weight)

• Load should be balanced from side-to-side to
optimize handling and tire wear

• Load must be firmly secured to prevent shifting
during cornering or braking, which could result in a
sudden loss of control

BEFoRE STARTIng
• Before setting out on a trip, practice turning,

stopping and backing up your trailer in an area
away from heavy traffic

• Know clearance required for trailer roof
• Check equipment (make a checklist)

BACKIng
• Back up slowly, with someone spotting near the

rear of the trailer to guide you
• Place one hand at bottom of steering wheel and

move it in the direction you want the trailer to go
• Make small steering inputs – slight movement of

steering wheel results in much greater movement
in rear of trailer

TURnIng
When turning, be sure to swing wide enough to allow
trailer to avoid curbs and other obstructions.

BRAKIng (Also See Page 27)
• Allow considerably more distance for stopping with

trailer attached
• Remember, the braking system of the tow vehicle is

rated for operation at the GVWR, not GCWR
• If your tow vehicle is a F-150, F-Series Super

Duty®, or E-Series and your trailer has electric
brakes, the optional Trailer Brake Controller (TBC)
will help assure smooth, effective trailer braking by
automatically proportioning the trailer braking to
that of the towing vehicle

• If your trailer starts to sway, apply brake pedal
gradually. The sliding lever on the TBC should
be used only for manual activation of trailer
brakes when adjusting the gain. Misuse, such
as application during trailer sway, could cause
instability of trailer and/or tow vehicle

ToWIng on HIllS
• Downshift the transmission to assist braking on

steep downgrades and to increase power (reduce
lugging) when climbing hills

• With TorqShift® transmission, select Tow/Haul mode
to automatically eliminate unwanted gear search
when going uphill and help control vehicle speed
when going downhill

PARKIng WITH A TRAIlER
Whenever possible, vehicles with trailers should not
be parked on a grade. However, if it is necessary,
place wheel chocks under the trailer’s wheels,
following the instructions below.
• Apply the foot service brakes and hold
• Have another person place the wheel chocks under

the trailer wheels on the downgrade side
• Once the chocks are in place, release brake pedal,

making sure the chocks will hold the vehicle and
trailer

• Apply the parking brake
• Shift automatic transmission into Park, or manual

transmission into Reverse
• With 4-wheel drive, make sure the transfer case is

not in Neutral (if applicable)

STARTIng oUT WHEn PARKED on A gRADE
• Apply the foot service brake and hold
• Start the engine with transmission in Park

(automatic) or Neutral (manual)
• Shift the transmission into gear and release the

parking brake
• Release the brake pedal and move the vehicle

uphill to free the chocks
• Apply the brake pedal while another person

retrieves the chocks

ACCElERATIon AnD PASSIng
The added weight of the trailer can dramatically
decrease the acceleration of the towing vehicle –
exercise caution.
• When passing a slower vehicle, be sure to allow

extra distance. Remember, the added length of the
trailer must clear the other vehicle before you can
pull back in

• Signal and make your pass on level terrain with
plenty of clearance

• If necessary, downshift for improved acceleration

DRIVIng WITH An AUToMATIC
oVERDRIVE TRAnSMISSIon
With certain automatic overdrive transmissions,
towing – especially in hilly areas – may cause
excessive shifting between overdrive and the next
lower gear.
• To eliminate this condition and achieve steadier

performance, overdrive can be locked out (see
vehicle Owner Guide)

• If excessive shifting does not occur, use overdrive
to optimize fuel economy

• Overdrive may also be locked out to obtain engine
braking on downgrades

• When available, select Tow/Haul mode to
automatically eliminate unwanted gear search and
help control vehicle speed when going downhill

DRIVIng WITH SPEED ConTRol
When driving uphill with a heavy load, significant
speed drops may occur.
• An 8-14 mph speed drop will automatically cancel

speed control
• Temporarily resume manual control through the

vehicle’s accelerator pedal until the terrain levels off

TIRE PRESSURE
• Underinflated tires get hot and may fail, leading to

possible loss of vehicle control
• Overinflated tires may wear unevenly
• Tires should be checked often for conformance to

recommended cold inflation pressures

SPARE TIRE USE
A conventional full-size spare tire is required for trailer
towing (mini spare tires should not be used; always
replace the spare tire with the road tire as soon as
possible).

on THE RoAD
After about 50 miles, stop in a protected location and
double-check:

• Trailer hitch attachment
• Lights and electrical connections
• Trailer wheel lug nuts for tightness
• Engine oil – check regularly throughout trip

HIgH AlTITUDE oPERATIon
Gasoline engines lose power by 3-4% per 1,000 ft.
elevation. To maintain performance, reduce GVWs and
GCWs by 2% per 1,000 ft. elevation.

PoWERTRAIn/FRonTAl AREA
ConSIDERATIonS
The charts in this guide show the minimum engine size
needed to move the GCW of tow vehicle and trailer.
• Under certain conditions, however, (e.g., when the

trailer has a large frontal area that adds substantial
air drag or when trailering in hilly or mountainous
terrain) it is wise to choose a larger engine

• Selecting a trailer with a low-drag, rounded front
design will help optimize performance and fuel
economy

noTE: For additional trailering information pertaining to your
vehicle, refer to the vehicle owner guide.

For the latest RV/Towing information, check
out the Ford Fleet Web site at www.fleet.
ford.com/showroom/rv_trailer_
towing/2010/2010_default.asp

Photography, illustrations and information presented herein
were correct when approved for printing. Ford Motor Company
reserves the right to discontinue or change at any time the
specifications or designs without incurring obligation. Some
features shown or described are optional at extra cost. Some
options are required in combination with other options. Consult
your Dealer for the latest, most complete information on
models, features, prices and availability.

Many of the recreational vehicles shown in this brochure
are modified or manufactured by companies other than Ford
Motor Company. Ford assumes no responsibility for such
modifications or manufacturing.

RV-VER8535-0909

Metric Conversion – To obtain information in
centimeters, multiply feet by 30.48; to obtain
information in kilometers, multiply miles by 1.6.

