

D347SR Sealed Racing Engine


Horsepower - 415 @ 6000 RPM Torque - 400 lb.ft. @ 4900 RPM

Competes directly with GMPP "604" Crate

TRUE BLUE.

Real POWER
Real PERFORMANCE
Real SUBSTANCE

Real VALUE

Ford Racing offers factory engineered parts for the Sportsman Circle Track racer. Ford Sealed Racing Engines are built to professional racing series standards and deliver reliable lasting performance. These aren't built from repackaged production parts – but real racing parts like Forged Crank, Rods and Pistons with full floating piston pins. Based on the BOSS 302 race block this engine delivers reliable and consistent performance lap after lap.

The D347SR is approved in these major Racing Series:

- ASA Late Model Series
- ASA Southeast Tour
- CRA
- SUPERPRO Late Model Series
- GAS Georgia Asphalt Series
- FASCAR

Compare Critical Engine Components			
	Ford Racing D347SR	GMPP "604"	
Block	M-6010-BOSS 302 Premium Race Block	GM PN 10105123 Production Based Block	
Crankshaft	SCAT Forged - Fully Balanced	Forged Steel	
Connecting Rods	SCAT Forged Steel Floating pin w/ bushed rod	Production Powdered Metal Pressed Pin	
Pistons	Mahle Forged	Production Cast	
Required Fuel	No restriction	Unleaded only	


Ford Racing M-6007-D347SR

Block	M-6010-BOSS302	
Bore diameter	4.03"	
Main saddle diameter	2.4415"	
Main cap torque	100 Inner 35 outer	
Main cap material	Nodular Iron	
Bore spacing	4.380"	
Block deck height	8.200"	
Material	Iron	
Weight	175 lbs	
Part Number	M-6010-BOSS302	
Main bearing manufacturer	Clevite	
Main bearing part numbers	Clevite MS590 H	
Intake Manifold	Edelbrock Victor Jr.	
Crankshaft	SCAT	
Main journal size	2.250	
Rod journal size	2.123	
Stroke	3.4	
Material	Forged Steel	
Weight	49.0 +/- 0.5 lbs.	
Balance offset	Neutral balance	
Part number	M-6303-C340	
Crankshaft manufacturer	SCAT	
Connecting Rod	SCAT 2-1CR5400-927	
Center to center length	5.400	
Big end diameter	2.2394	
Small end diameter	0.927	
Material	Forged Steel	
Floating or press fit	floating	
Rod Cap Screw	ARP 8740 3/8"	
Connecting rod cap torque	50 lb.ft. w/ ARP moly lube	
Rod bearing manufacturer	Clevite	
Rod bearing part numbers	CB634H	
Piston	Mahle	
Bore	4.03	
Dish or dome volume	6 cc effective dish	
Ring set part number	Mahle 4035MS-15	
Compression height	1.09"	
Pin oiling type	ring	
Pin bore diameter	0.927	
Piston part number	SBF090030F06	
Piston material	forged aluminum 4032	

The to a set	NA 0000 A000	
Timing set	M-6268-A302	
Cylinder head	M-6049-Z304DA	
Head material	Aluminum	
Intake valve part number	Ford Racing M-6507-A304	
Intake valve length	5.340"	
Intake valve material	stainless steel	
Intake valve stem diameter	0.343"	
Exhaust valve part number	Ford Racing M-6505-B304	
Exhaust valve length	5.365"	
Exhaust valve material	stainless steel	
Exhaust valve stem diameter	0.343"	
Valve spring part number	M-6513-BH	
Valve spring installed height	1.800"	
Valve spring closed pressure	130 lbs.	
Valve spring open pressure	313 lbs @ 1.175"	
Retainer material	steel	
Retainer Part Number	M-6514-BH	
Valve spring locator	M-6536-BH	
Valve lock angle	10 degrees	
Valve lock manufacturer	Comp Cams	
Valve lock part number	M-6518-BH (Comp 614-1)	
Valve stem seal part number	M-6571-B221	
Rocker stud part number	ARP DRP-154	
Pushrod guide plate part number	M-6566-Z304D	
Valve cover part number	M-6582-E302P	
Camshaft #	M-6250-F303	
Camshaft	Hydraulic roller	
Base circle diameter	N/A	
Advertised duration Intake	288°	
Advertised duration Exhaust	288°	
Duration @ .050 Intake	226°	
Duration @ .050 Exhaust	226°	
Valve lift intake	0.528 (w/ 1.65 Rocker)	
Valve lift exhaust	0.528 (w/ 1.65 Rocker)	
Int./Exh. Centerlines	109° Intake/119° Exhaust	
Lifter type	Hydraulic roller	
Lifter part number	M-6500-R302	
Pushrod length	6.500"	
Pushrod part number	Trend T650805	
Pushrod diameter	0.312"	
Rocker arm type	Aluminum - Full Roller	
Rocker arm ratio	1.65:1	
Valve lash	0	
المالات المالا	v	

Want to learn more about Ford Sealed Racing Engines
Contact Ford Racing Sportsman Circle Track Program Manager Mike Delahanty
Office 313-845-1995 email mdelaha3@ford.com