

MASERATI

LA CULTURA MOTORISTICA
ENGINE CULTURE

LA VOLONTÀ DI INNOVARE
A PASSION FOR INNOVATION

L'ORIGINALITÀ STILISTICA
ORIGINAL DESIGN

LO SPAZIO E IL BENESSERE A BORDO
STRETCH OUT AT YOUR EASE

3200 GT

"Li sono persone che amano le emozioni vere. Quelle che

ci vogliono provare

prima di tutto per

se stessi.

ci sono costruttori che pensano
e realizzano automobili in pro-
spetiva e queste persone
le emozioni che cercano."

"there are people who love true emotions.
A type of emotion that only a few aspire to.

there are also car manufacturers which
plan and design cars to give those people
what they are looking for."

IL VERO NOME DELLA 3200 GT È MASERATI.
LA 3200 GT SEGNA INFATTI L'INIZIO DELLA NUOVA STORIA
DEL MARCHIO DEL TRIDENTE E ADOTTA UNA SIGLA CHE
EVOCA IL PRIMO GRANDE MODELLO STRADALE DELLA
MARCA, LA 3500 GT CHE EBBE UN LUNGO E RICONOSCIUTO
SUCCESSO. THE TRUE NAME OF THE 3200 GT IS MASERATI.
THE 3200 GT HERALDS THE BEGINNING OF A NEW STORY
FOR THE "TRIDENT" MARQUE AND IT USES THE 'GT' INITIALS
AS A REMINDER OF THE FIRST GREAT ROAD CAR FROM
THE COMPANY - THE 3500 GT WHICH HAD LONG AND
ACCLAIMED SUCCESS.

MASERATI 3200 GT: RITRATTO RAPIDO.

⚔ Prestazioni assolute ma reale abitabilità, sofisticazione tecnica ma grande facilità di utilizzo, efficacia aerodinamica ma raffinata italianità di stile, sono alcuni dei requisiti di cui sarà fiero chi sceglierà Maserati 3200 GT.

Un motore altamente prestazionale ma progressivo ed elastico in ogni condizione (utilizzo di turbine mixed flow; farfalla gestita dal "Drive-by-Wire"; condotti di aspirazione allungati per favorire la brillantezza già a carichi parziali, basamento in alluminio ad altissima rigidità).

Un insieme corpo vettura - sospensioni rivolto alla massima efficacia dinamica: monoscocca in acciaio con traliccio tubolare anteriore rigidamente fissato e traliccio posteriore connes-

so elasticamente a supporto del differenziale e delle sospensioni posteriori; sospensioni a quadrilateri deformabili con bracci in alluminio forgiato per la riduzione delle masse non sospese; impianto frenante a quattro dischi forati di grandi dimensioni e pinze con isolatori in ceramica; controllo di trazione integrato al sistema di controllo dello smorzamento delle sospensioni.

Uno stile forte ed efficace, dal gusto italiano, perfettamente compatibile con le esigenze di reale abitabilità per quattro adulti. Un ambiente interno che riporta al sapore delle grandi Maserati di un tempo ed un equipaggiamento funzionale e completo come una vettura dalle prestazioni molto elevate richiede.

MASERATI 3200 GT: A QUICK PORTRAIT.

Absolute performance but real comfort; technical details; ease of use; aerodynamic efficiency and refined Italian style; these are just some of the characteristics which those who choose this car will be proud of.

There is also a high-performance engine that is flexible for any road condition - thanks to the use of mixed flow turbines; the throttle controlled by "Drive-by-Wire" system; lengthened aspiration ducts to enhance performance together with a very rigid aluminium sub-structure.

A sophisticated suspension system designed to capture the best dynamic effectiveness: steel-made single body with front tubular trellis rigidly fixed and back trellis; connected

to and supporting the differential and rear suspension; deformable four-sided suspension with forged aluminium arms to reduce the effects of non suspended mass; a braking system with four ventilated discs and high-performance calipers with porcelain-style insulators; traction control integrated with the control system of the adjustable suspension.

Then there's a strong and effective style, with an Italian taste, perfectly compatible with the needs of real comfort for four passengers. An interior ambiance that recalls the great Maserati cars of the past but coupled to a sophisticated and functional equipment list that is essential on a high performance car of today.

IL PIACERE DI SENTIRE 370 CAVALLI
AGLI ORDINI. THE PLEASURE OF 370 HORSE
POWER AT YOUR COMMAND.

LA CULTURA MOTORISTICA.

Il motore ha costituito, fin dalle origini della Marca, la forma espressiva della Maserati. La ditta Officine Alfieri Maserati venne fondata il 14 dicembre del 1914 avendo come attività principali l'elaborazione di vetture - in particolare dei motori - e la fabbricazione di candele d'accensione. La sede aziendale era a Bologna ed il marchio del Tridente che ancor oggi identifica le automobili venne disegnato da Mario, il fratello pittore che si ispirò alla statua di Nettuno del Giambologna nella piazza principale della città.

Dopo la parentesi della prima guerra mondiale i quattro fratelli Maserati ripresero la loro attività tecnica della elaborazione di vetture prodotte da altre case.

Il primo motore interamente progettato fu di 6330 cm³ montato su una Isotta Fraschini, mentre la prima Maserati nasce nel 1926 e viene chiamata Tipo 26. Le caratteristiche sono molto avanzate con la soluzione degli otto cilindri in linea per una cilindrata di soli 1500 cm³ e la sovralimentazione a compressore volumetrico che porta la potenza a quasi 130 CV. La vocazione motoristica si conferma coi V4 e V5 a 16 cilindri a V costituiti in pratica da due otto cilindri in linea accoppiati su un unico carter ed indipendenti fuorché per la presa di potenza comune sui due alberi a gomiti. Il V5 di 4906 cm³ di cilindrata erogava ben 360CV nel 1932.

ENGINE CULTURE.

From its earliest beginnings, engines have always been Maserati's chosen form of self-expression. Officine Alfieri Maserati was set up on December 14th 1914 primarily to develop cars - and particular engines - as well as the manufacture of spark plugs. The company was based in Bologna and the 'Trident' trademark that still identifies Maserati cars today was designed by Mario, the artist among the Maserati brothers, who drew his inspiration from the Giambologna statue of Neptune in Bologna's main town square. Interrupted by World War I, the four Maserati brothers re-opened their car preparation business as soon as hostilities ceased. The first engine that was wholly Maserati-designed was a 6330cc unit moun-

ted on an Isotta Fraschini chassis. Their first car - called the Tipo 26 - was named after the year of its creation in 1926.

The engine was extremely advanced for its day with eight cylinders in-line with a capacity of only 1500cc, but boosted by a volumetric supercharger that raised the power output to nearly 130 bhp.

The family genius for engines was confirmed by the subsequent 16-cylinder V4 and V5 units that were actually built from two 8-cylinder-in-line engines coupled to a single crankcase and operating independently, apart from the single power source that served both crankshafts. The V5 in particular was a 4906cc unit that in 1932 developed an impressive 360 bhp.

 Il motore V8 di 90° sovralimentato della Maserati 3200 GT, con una cilindrata di 3,2 litri è in grado di erogare una potenza di 271 kW (370CV) a 6250 giri al minuto ed una coppia di ben oltre 442 Nm (45 kgm) nell'ampio campo compreso tra 2700 e 5500 giri al

minuto. La perfetta equilibratura dell'albero con le manovelle a 90° montato nel monoblocco ottenuto da un'unica fusione, reso particolarmente rigido dal collegamento dei supporti all'albero motore, ne rende il funzionamento silenzioso e privo di vibrazioni.

The turbocharged 90° V-8 engine on the Maserati 3200 GT is a 3.2 litre that develops an impressive 271 kw (370 hp) at 6250 rpm with a peak torque of 442 Nm (45 kgm) over a broad 2700-5500 rpm power range. The perfectly balanced

crankshaft with 90° cranks on an integral engine block is stiffened by its connection to bearings eliminating noise and vibration.

Le turbine dei due turbocompressori sono del tipo definito "mixed flow" e garantiscono il 20% di riduzione dei tempi di risposta rispetto a soluzioni tradizionali. In pratica ciò significa che la vettura è in grado di offrire una bruciante accelerazione nelle partenze da fermo (5,12" da 0 a 100 km/h) e nelle riprese dai bassi regimi che garantiscono una eccezionale elasticità di guida.

La gestione elettronica del motore che comprende iniezione ed accensione integrate con il sistema "Drive-by-Wire" è il presupposto fondamentale alle notevoli caratteristiche prestazionali e di guidabilità della vettura. Il sistema, sviluppato in codesign e fornito da Magneti Marelli, consente di ottenere livelli di emissione estremamente contenuti per una vettura sportiva e già in linea con le normative future. Le doti di brillantezza del motore in condizione di carico parziale sono agevolate dalla caratteristica peculiare del "Drive-by-Wire" di

The twin turbos use mixed flow turbines that respond 20% faster than traditional types.

Which means in practice excellent acceleration from a standing start (0-100 km/h in just 5.12 secs) and good engine response at low speeds, overall offering exceptional flexibility.

The electronic engine management system that controls both fuel injection and ignition is "Drive-by-Wire" technology that significantly enhances the car's performance and driveability.

This system, developed in conjunction with and supplied by Magneti Marelli, allows for very low gas emissions levels for a sports car and it can already meet the future proposed exhaust legislation.

The performance capability of the engine even at less than full power is assisted by the specific characteristic of the "Drive-by-wire" system.

svincolare la posizione dell'acceleratore da quella della farfalla potendo scegliere per quest'ultima l'apertura ottimale per le condizioni fluidodinamiche istantanee. Questo dispositivo consente inoltre la completa integrazione con il sistema di controllo della trazione (ASR) e, per la versione specifica, con il sistema di gestione del cambio automatico.

This is also fully integrated with ASR traction control on the manual version and is adopted on the transmission of the 3200 GT Automatic model.

Corpo farfallato motorizzato "Drive by Wire".
"Drive-by-Wire" engine throttle body

LEGENDA

1. Corpo
Body
2. Alberino farfalla
Small throttle shaft
3. Motore di coppia
Engine torque
4. Potenzimetro
Power appliance
5. Gruppo leve
Levers group
6. Centralina
Appliance
8. Cappuccio potenzimetro
Power appliance hood
9. Coperchio centralina
Appliance cover

 Le caratteristiche qualificanti del motore sono inoltre: la distribuzione a 4 valvole per cilindro con quattro alberi a camme in testa, il collettore di aspirazione con i condotti di elevata lunghezza (L = 425 mm) per favorire la coppia ai bassi regimi, il sistema di scarico con 2 precatalizzatori ed un catalizzatore principale (tutti a tre vie, con nuclei metallici) che assicurano una bassa contropressione.

Other important statistics of this engine include: four valves per cylinder with four overhead camshafts; an intake manifold with extra-long (425 mm) air ducts for optimum torque at low speeds; an exhaust system fitted with two pre-catalysts and one main catalyst (all three-way with steel cores) to reduce counter-pressure.

Lo schema della trasmissione si inserisce nella architettura della vettura di tipo "classico" cioè con il motore longitudinale anteriore e la trazione sulle ruote posteriori; la frizione monodisco a secco di 9,5 pollici di diametro è dotata

di un doppio parastrappi e del sistema di azionamento del disinnesto mediante un meccanismo a trazione anziché a spinta. Sistema più sofisticato che assicura una maggior leggerezza nell'azionamento della frizione. Il comando è idraulico.

Il cambio, in linea col motore è a 6 rapporti più retromarcia ed è dotato di sincronizzatori a triplo cono per 1^a e 2^a e a doppio cono per 3^a e 4^a, per una maggiore facilità di innesto. L'albero di trasmissione in alluminio per ridurre il peso

e le forze d'inerzia, è diviso in due tronchi e dotato di un giunto omocinetico associato ad un giunto elastico in gomma e due giunti cardanici; il differenziale, la cui scatola è montata sul traliccio di sostegno delle sospensioni posteriori, è autobloc-

cante precaricato con percentuale di bloccaggio differente nelle due condizioni di tiro e rilascio (taratura 25/45%). Il differenziale autobloccante viene sfruttato nell'uso della vettura quando viene escluso il controllo di trazione.

The transmission layout incorporates the conventional longitudinal front engine and rear - wheel drive lay-out. The clutch utilises a single dry disc (9.5 inch in diameter), a double spring drive and pull rather than push

disengagement. This is a particularly sophisticated system that allows lighter clutch action. Clutch control is hydraulic.

The manual transmission features six-speeds (plus

reverse) with triple cone synchronisers for 1st and 2nd, double cone for 3rd and 4th, all offering smoother gear engagement. The transmission shaft is made of aluminium to reduce both weight and inertia forces.

It is divided into two sections with a constant velocity joint combined with one flexible rubber coupling and two universal joints. The differential casing is mounted on the rear suspension frame and the diff itself is a preloa-

ded self-locking type with different pull and push settings (25/45). This self-locking diff comes into operation when the automatic traction control is switched off.

LA COSTANTE PADRONANZA DEL MEZZO
ANCHE NELLE SITUAZIONI PIÙ ESTREME,
COME RISULTATO DI SOLUZIONI TELAISTICHE
SOFISTICATE. THE CONSTANT CONTROL OF A
CAR EVEN IN THE MOST DIFFICULT CONDI-
TIONS, DUE IN PART TO SUPERB CHASSIS
DYNAMICS.

LA VOLONTÀ DI INNOVARE.

W Anche se l'abitudine alla guida fa sembrare normale affrontare e risolvere continuamente situazioni impreviste, specie se ci si trova su percorsi misti, la differenza tra una vettura "perfettamente agli ordini" quindi giustamente reattiva ma, allo stesso tempo, capace di aiutare in caso di possibili errori di valutazione, ed un'auto nervosa e non "sincera" viene immediatamente percepita da chi è alla guida. In questo caso è immediata la perdita di senso di sicurezza e del piacere di guida.

Nel progetto di una vettura sportiva dotata di un motore con potenza e coppia molto elevate, le scelte telaistiche e le soluzioni relative alle caratteristiche comportamentali che vanno sotto il nome inglese di "handling" sono di primaria importanza. Per la Maserati 3200 GT è stato compiuto un approfondito lavoro su tutti i contenuti dell'autotelaio.

L'autotelaio è composto dalla scocca portante in lamiera

d'acciaio completata da un traliccio tubolare anteriore connesso rigidamente alla scocca e con funzione di supporto per il motopropulsore e le sospensioni anteriori.

Un secondo traliccio posteriore è invece connesso elasticamente e serve di supporto per il differenziale e le sospensioni posteriori.

I valori di rigidità torsionale (2377 kgm/°) e flessionale (1400 kg/mm) che presenta la struttura, unitamente al peso ridotto (310 kg) testimoniano l'accuratezza del progetto e l'efficacia di questa soluzione per una vettura ad elevate prestazioni. Un autotelaio robusto è la migliore garanzia di sicurezza e del preciso funzionamento delle sospensioni.

A PASSION FOR INNOVATION.

Although most drivers expect to face unexpected eventualities on modern roads today, it is rare to have a car such as the new Maserati that cannot only respond to driver commands, but can also "intelligently" identify problems and find solutions.

When it comes to designing a sports car with a lot of power and torque everything structural and "behavioural" that comes under the general terms of handling is vitally important. Well aware of this fact Maserati conducted in-depth research into every single chassis component when designing the 3200 GT.

The chassis is composed of the bearing body in sheet steel plus the tubular frame rigidly connected to the bodyshell at the front where it supports the engine assembly and the front suspension.

A second tubular frame is used on the rear and acts as

a support for the differential and the rear suspension system.

This structure's exceptional torsional and flexional rigidity (2377 kgm/° and 1400 kg/mm respectively) together with its unusually low weight (310 kg) all bear witness to the meticulous design of a chassis that was the ideal choice for a high performance car. The fact of the matter is that a robust chassis is the best possible guarantee of efficient suspension and overall vehicle safety.

Calcolo strutturale della scocca e della propagazione delle frequenze
Body structures and propagation frequency calculations

⚔ Sia anteriormente che posteriormente le sospensioni sono a quadrilatero deformabili, con bracci in alluminio forgiato e snodi rigidi integrati. Anche i portamozzi anteriori e posteriori sono in alluminio forgiato e l'impiego di questo materiale ha permesso di ridurre le masse non sospese. Vengono utilizzati cuscinetti della III generazione biflangiati; le sospensioni posteriori sono dotate di un braccetto per la regolazione della convergenza, detto "finto sterzo" e questa soluzione garantisce una elevata precisione del cinematismo delle sospensioni, unitamente ad un elevato comfort di marcia.

La geometria delle sospensioni anteriori e posteriori incorpora caratteristiche di "antidive" per evitare l'affondamento dell'avantreno in frenata, ed "antisquat" per impedire l'effetto contrario, cioè l'abbassarsi del retrotreno in accelerazione. Questo accurato schema di sospensioni è completato da due barre antirollio, una anteriore e l'altra posteriore.

Gli ammortizzatori sono del tipo a gas con corpo in alluminio, coassiali alle molle elicoidali: a richiesta è disponibile un sistema di smorzamento controllato che agisce mediante un attuatore su ciascun ammortizzatore. Questi attuatori vengono comandati indipendentemente l'uno dall'altro da una centralina elettronica che elabora i dati inviati da una serie di sensori attraverso i quali vengono rilevate velocità vettura, accelerazione verticale, accelerazione laterale e pressione istantanea nell'impianto frenante.

In questo modo la centralina è in grado di riconoscere la manovra che la vettura sta compiendo, se una frenata o una curva in velocità, e predisporre di conseguenza la risposta degli ammortizzatori. Il sistema è in grado di offrire 14 tarature, differenziate tra compressione ed estensione degli ammortizzatori stessi.

Il raffinato sistema per il controllo di trazione (fornito da Bosch), noto con la sigla ASR, utilizza insieme la gestione del motore e il sistema frenante ABS: si

compone di una centralina elettroidraulica che fornisce la pressione all'impianto frenante ed integra la centralina elettronica di controllo con quattro sensori che misurano la velocità delle ruote. Il dialogo con il controllo motore e il "Drive-by-Wire" (e l'eventuale controllo del cambio automatico) avviene attraverso una linea seriale ad alta velocità detta CAN. In particolare, il controllo di trazione calcola la coppia istantanea massima trasmissibile dalle ruote motrici ed invia una richiesta di coppia obiettivo alla centralina di controllo del motore. La ECU (Electronic Control Unit) motore attua questa coppia obiettivo attraverso il controllo dell'anticipo di accensione e della posizione della farfalla. Nello stesso tempo, vengono attivati i freni delle ruote posteriori per rallentare la ruota che slitta più velocemente. In questo modo si controlla sia la trazione che la stabilità nelle condizioni di tiro/rilascio e nelle brusche scalate.

W The 3200 GT is equipped with deformable double wish-bone suspension with forged aluminium links and rigid integral joints at both front and rear. Even the front and rear hub bearings are in forged aluminium and the use of this material allowed the design engineers to reduce unsuspended masses.

They also used third generation twin-flanged bearings and fitted the rear suspension with a toe-in regulator arm or "false steering", a system that optimises the precision of the entire suspension linkage and makes for a supremely comfortable ride.

The front and rear suspension layout incorporates both anti-dive and anti-squat features so that the front suspension doesn't dive under braking situations and nor does the rear of the car under hard acceleration. This superlatively designed suspension system is completed by front and rear anti-roll bars.

The gas dampers feature aluminium casings coaxial with the coil springs while a damper control system which acts through an actuator on each damper is fitted. The actuators are controlled individually by an electronic unit that processes the data it receives from a set of sensors. These in turn record vehicle speed, vertical and lateral acceleration, and braking system pressure at any moment.

This information tells the control unit what the car happens to be doing at the time, whether braking or fast cornering or whatever, so that it can adjust damper response appropriately. The system, incidentally, offers 14 different damper settings, from compressed to extended.

The ultra-sophisticated ASR traction-control system (supplied by Bosch) manages both the engine and the ABS. It consists of an electrohydraulic control unit that supplies pressure to the braking system and backs up the control unit with four sensors to measure

wheel speed.

The ASR communicates with the engine control and "Drive-by-Wire" systems (and the automatic transmission control, if fitted) by means of a high-speed serial line known as the CAN.

In particular, the traction control calculates the instant maximum torque is transferred to the rear wheels by monitoring it through the engine management system.

This is achieved by the ECU (Electronic Control Unit) identifying ignition performance and throttle position.

At the same time the brakes on the rear wheels are brought into operation to slow down whichever wheel is slipping fastest. In this way it is possible to control either traction or stability in fast acceleration or sudden downshifting of the gears.

Con gli ammortizzatori a smorzamento controllato, il sistema ha tre diversi livelli di intervento selezionabili dal guidatore (Normal e Sport e permette l'esclusione).

Lo sterzo è dotato di servoguida idraulica con pompa azionata dal motore e dotata di caratteristica calante allo scopo di ridurre l'effetto servo all'aumentare della velocità. Il liquido viene raffreddato da un apposito radiatore a serpentina.

L'impianto frenante, realizzato in codesign con la Brembo, è adeguato alle elevate prestazioni della vettura e si compone di 4 dischi autoventilati e forati di grandi dimensioni (mm 330 x 32 anteriori e 310 x 28 posteriori) con canalizzazioni per il raffreddamento forzato di quelli anteriori. Le pinze sono in alluminio a 4 pistoni con diametro differenziato (38/46 mm anteriori e 30/34 mm posteriori). Sulle pinze anteriori i pistoni sono dotati di isolatori in ceramica, utilizzando la tecnologia sviluppata per la Formula 1. Le pastiglie utilizzano materiale d'attrito ITTGALFER 3323/37241.

Il sistema ABS a 4 canali con circuito incrociato, comprende anche un correttore di frenata il cui software nella cen-

tralina permette di avere una efficienza frenante prossima al 100% quando la decelerazione superi 0,45 g.

Handling: come risultato di tutte le caratteristiche descritte il comportamento della vettura in risposta alle richieste del pilota risulta sempre equilibrato e docile sia su strada che in pista tanto da rendere difficile il raggiungimento dei limiti elevatissimi di tenuta di strada.

Inoltre è possibile configurare il comportamento della vettura secondo un criterio di sportività crescente attraverso la selezione Normal e Sport. Queste regolazioni agiscono contemporaneamente sul sistema di controllo delle sospensioni, su quello della trazione e, dove presente, sul controllo del cambio automatico. Per ovvie ragioni di sicurezza l'ASR si reinsertisce automaticamente ad ogni riavviamento del motore. Infine è possibile disinsertire il controllo di trazione limitandosi ad usufruire dell'effetto del sistema autobloccante.

With the shock absorbers system control, the driver can choose between three operating modes (Standard, Sport and Off).

Hydraulic speed-sensitive power-steering features a pump driven by the engine and incorporates a function that reduces the servo effect as the car gets faster (speed-sensitive).

The engine cooling system makes use of a special coiled radiator.

The brakes were designed in partnership with Brembo to match the performance of the car. It consists of four oversized (330 x 32 mm at front, 310 x 28 mm at rear), ventilated discs with duct cooling on the front discs. The aluminium calipers use four pistons of different diameters (38/46 mm at front, 30/34 mm at rear).

The pistons on the front calipers are fitted with ceramic insulators, an adaptation of Formula 1 technology, whilst the brake pads are made from ITTGALFER 3323/37241 friction material.

The four-channel ABS with split cross-over

braking circuit also incorporates a brakeforce distributor controlled by software that delivers close to 100% braking efficiency when the deceleration force exceeds 0.45 g.

Handling: as a result of all the just mentioned features the car has optimum handling, responding with the utmost balance to the driver's every demand whether in normal road use or on the race track.

The fact the driver can choose between a Standard and a Sport drive adds to the Maserati 3200 GT's versatility. Either mode acts simultaneously on the suspension and the traction control system and indeed on the automatic transmission too, if fitted.

For obvious safety reasons, the ASR is automatically re-selected every time the engine is switched on.

Finally, the driver can also choose to switch off the traction control.

AF-863 VJ

Jaguar

I CARATTERI DI SEMPRE: SEGNI CHE
RESTANO, RICERCA DEL NUOVO. THE EVERCON-
STANT CHARACTERISTICS, THE HERITAGE WHICH
REMAINS; THE SEARCH FOR THE NEW.

L'ORIGINALITÀ STILISTICA. ORIGINAL DESIGN.

W Lo stile della vettura è stato studiato da Giorgetto Giugiaro insieme alla equipe della Italdesign, affrontando la non facile esigenza di rispettare numerosi vincoli come:

- valori quanto più contenuti di Cx e Cz;
- aerodinamica interna complessa dovuta alle masse radianti;
- abitabilità vera per 4 persone;
- stabilità dell'efficienza aerodinamica anche con grandi variazioni di carico.

L'impegno dell'Italdesign era anche quello di riproporre una Maserati coerente con i modelli più significativi della storia del Marchio. La continuità stilistica si ritrova in elementi tipici come il disegno del muso col tradizionale Tridente ed il motivo creato dalla sporgenza della parte alta della calandra che si raccorda al Tridente stesso, secondo la migliore tradizione della Marca.

The Maserati 3200 GT was styled by Giugiaro's Italdesign which had to address the far from easy task of reconciling a number of often conflicting constraints. When they were given the brief to design the new car it included the following:

- lowest possible Cd and Cz coefficients;
- a solution to the complex interior aerodynamics created by the radiating masses;
- ample room for four people;
- stable aerodynamic efficiency that would not be altered by load changes.

And as if all that were not enough, the Italdesign team was also asked to create a Maserati worthy of the most significant moments in the history of this famous brand. Styling continuity with Maserati's glorious past is revealed in design elements like the nose with its traditional "Trident" and the way the upper section of the radiator bulges out to meet it in the best Maserati tradition.

👑 L'aerodinamica della vettura è stata studiata attraverso una serie di prove in galleria del vento nelle principali fasi dello sviluppo (sul primissimo modello di stile, sul modello di stile definitivo con abbozzo di flussi interni, infine sul primo prototipo stradale) più una serie di affinamenti nella fase di rifinitura e sviluppo.

Il risultato ottenuto concilia in modo efficace esigenze diverse e contrastanti quali lo stile della vettura estremamente caratterizzato; l'aerodinamica interna complessa col raffreddamento di ben sette masse radianti tutte collocate sulla parte anteriore; la necessità di servire quattro utilizzatori costituiti dalle due prese d'aria del motore e due condotti di raffreddamento dei freni anteriori; le prestazioni molto elevate in presenza di consistenti variazioni di assetto dovute alle variazioni di carico (da una a quattro persone ed un bagagliaio di adeguata capienza).

La soluzione definitiva presenta un valore di Cx pari a 0,34 ed una distribuzione di Cz praticamente costante nelle varie condizioni di carico e di assetto. Il tutto senza utilizzare appendici aerodinamiche mobili.

The aerodynamics of the car under went rigorous inspection in a whole series of wind tunnel tests conducted at every stage of the development process (on the very first styling models and on the final styling model complete with theoretical internal air flows and finally on the first working prototype), which were followed by a series of tiny adjustments in the finishing and development stage.

The result is a car that effectively manages to balance conflicting demands; such as distinctive looks, complex interior aerodynamics requiring the cooling of as many as seven radiating masses, all at the front of the car; the need to service two engine bay air intakes and two front brake cooling lines; high performance in the presence of great variations in load and therefore set-up (given the seating for anything from one to four people and the capacious boot).

In the end, the Italdesign team achieved a Cd of 0.34 and practically constant Cz distribution in different load and driving conditions.

What's more this was achieved without introducing any special spoilers.

⚔ Sul piano puramente estetico sono da segnalare elementi caratteristici come il particolare disegno dei gruppi ottici posteriori, che rendono immediatamente riconoscibile la Maserati 3200 GT da chi è stato appena superato.

“Nell’avviare la ricerca di stile della nuova 3200 GT abbiamo avuto come stimolo i classici della Casa del Tridente della fine degli anni Sessanta” dice Giorgetto Giugiaro, dalla cui esperienza è nato questo nuovo modello. “Sin dall’inizio l’intento era quello di evolverne l’immagine, sottolineandone ancora più la muscolosità dell’insieme e conferendole al contempo non solo le caratteristiche di vero 2+2, ma anche l’aspetto di una due volumi e mezzo.

Tra i miei primi schizzi ed il ‘congelamento’ del modello di stile sono intercorsi vari momenti di riflessione e verifica, con successive modifiche e correzioni, anche alla luce delle prove aerodinamiche in galleria del vento.”

Il frontale la cui definizione ha rappresentato la parte più delicata della ricerca, si caratterizza nella consolidata tradizione Maserati. Sono state prese in considerazione diverse misure per la calandra, attentamente studiate le sue proporzioni rispetto all’insieme fino a giungere alla soluzione proposta, ideale nell’estetica e nella funzione. Riguardo ai fari, la scelta definitiva è caduta su quelli carenati, come si usava sulle sport di un tempo. In questo caso si

tratta più precisamente di due parabole carenate, che richiamano proprio quella caratteristica resa celebre da vetture coupé e sport del passato. Quelle auto, inoltre, non avevano i paraurti e per riproporre almeno l’ideale sensazione di questa caratteristica, oggi non più adottabile per il progresso delle normative di sicurezza, si è ricorsi alla soluzione di un “soft nose” nel quale è stato scomposto il frontale ed è inserita la calandra stessa. Anche il cofano anteriore, molto importante, ripresenta i motivi della tradizione con il taglio del vano motore ridotto, dentro il volume del cofano stesso, per dar maggior risalto alla plasticità dei parafranghi. Sul cofano si aprono le due uscite d’aria del raffreddamento del propulsore.

La vista laterale evidenzia i parafranghi anteriore e posteriore: la linea della fiancata non è tesa, ma ben modellata e risale nella parte posteriore, così come la luce del finestrino, che a sua volta segue la curva del parafrango. Osservando la vettura di profilo prevale l’impressione di essere di fronte ad un coupé due volumi, nonostante l’accento di coda già nel lunotto. La vista in pianta provoca invece l’effetto di un due volumi e mezzo, grazie al tetto che scende e si richiude rastremato all’interno. Ciò evidenzia la muscolosità del parafrango e, nella vista di tre quarti anteriore, fornisce volutamente all’insieme la sensazione di un terzo volume. La coda è nata da approfonditi studi aerodinamici in galleria del vento che

hanno suggerito la soluzione tronca come elemento caratterizzante per la funzione di sottolinearne il disegno, l’insieme delle luci posteriori. Rispetto alle soluzioni più convenzionali, in questo caso le luci sono raccolte in due sottili strisce a led. “Crediamo di aver contribuito, per la nostra parte, alla creazione di una vettura che possa davvero far rivivere sensazioni ed emozioni del passato ed accompagnare la Maserati, nel suo rinnovamento, ad un inizio di nuovo secolo pienamente degno della sua grande tradizione” afferma Giorgetto Giugiaro commentando la sua 3200 GT, la prima Maserati che abbandona, dopo tanti anni, le linee squadrate riproponendo la memoria alle celebri e morbide vetture degli anni d’oro del Marchio.

At a purely aesthetic level, the key features are the distinctive rear lighting clusters that make the Maserati 3200 GT instantly recognisable to anyone overtaken by it.

"We approached the design of the new 3200 GT with the classic Maseratis of the late 1960's as our inspiration," says Giorgetto Giugiaro, the prime mover behind the look of this new model. "Right from the start our intention was to take the Maserati image a step further by emphasising its muscular quality, while at the same time making it not just a real 2+2 but also giving it an executive hatchback look. There were various pauses for thought between my ori-

ginal sketches and the final styling model and we made a whole series of changes and adjustments in the light of our wind tunnel tests."

The part that caused the most trouble was the front section. In the end, it very much reflects all that is recognised in the Maserati tradition. On the way to that result, the design team examined various radiator grille dimensions, analysed the proportions of the grille in relation to the rest of the nose and thought about form and function before settling for the design we see today. Then after careful consideration, they opted for faired headlights as on the classic sports cars. In fact the new Maserati uses the same faired

parabolic shapes remembered with such affection from sports coupés of the past. Those cars, of course, had no bumpers and in an attempt to recreate that impression without ignoring today's stringent safety regulations, Italdesign has gone for the "soft nose" option. That inserts the radiator grille into a "deconstructed" front section. The proudly emphatic bonnet is yet another variation on the "retro" theme and here the line of the engine bay is concealed inside the bonnet itself in a way that highlights the curve of the wings. The bonnet, incidentally, also houses the two engine-cooling air vents.

In side view: the key features are the front and rear wings

and the curvaceous line of the side that follows the upward line of the wing, as does the rear quarter-light, on the slightly raised tail. Despite the hint of a tail-end in the rear window, the Maserati 3200 GT looks, in profile, like a hatchback coupé. However the overhead view with its tapered roof line clearly reveals the two-and-a-half box design. It all helps to underline the muscular quality of the 3200 GT's wings and in three-quarter view, the hint of a boot becomes an emphatic statement.

The tail itself involved a lot of meticulous wind tunnel analysis producing data that convinced the design team to go for a short rear highligh-

ted by the lighting clusters. Unconventionally, the tail lights on the 3200 GT are enclosed inside two slender LED strips.

"We believe we have done our part in creating a car that truly revives the sensations and emotions of the past while taking the revitalised Maserati company into the new Millennium in a manner worthy of its great tradition," added Giorgetto Giugiaro about the 3200 GT. "It is the first Maserati to abandon the boxy look we have all known for years in a return to the softer lines we remember from the famous Maseratis of the firm's Golden Past."

IL BENESSERE CHE DERIVA DALLA CURA
E DALLA QUALITÀ DI TUTTO CIÒ CHE CI STA
ATTORNO. THE GENERAL COMFORT IS A
RESULT OF CARE AND ATTENTION TO DETAIL
ON EVERYTHING.

LO SPAZIO E IL BENESSERE A BORDO.

La Maserati ha sempre curato la qualità della vita a bordo, non solo attraverso la scelta dei materiali impiegati ed il loro design ma anche con una effettiva ottimizzazione dello spazio per tutti i passeggeri. Uno spazio adeguato è il primo elemento necessario per creare benessere in un'automobile, cui si aggiungono altri elementi come la silenziosità, il comfort delle sospensioni, la climatizzazione, ecc.

L'ergonomia è uno dei punti di forza della vettura le cui dimensioni di abitabilità sono ai vertici della sua categoria essendo stata concepita per ospitare quattro occupanti. Questi elementi dimensionali sono completati dai sedili anteriori con movimenti completamente elettrificati e con la funzione "easy entry" per agevolare

l'accesso a quelli posteriori: tutto il sedile anteriore scorre in avanti quando si sblocca lo schienale per accedere. A richiesta si possono avere le memorie di tutte le funzioni ed il riscaldamento delle sedute. Il volante è completamente rivestito in pelle ed è regolabile assialmente ed in altezza in modo da consentire sempre la visione ottimale della strumentazione, raggruppata nel cupolotto, da parte di guidatori di ogni taglia.

Comandi: i comandi sono posizionati in modo da essere comodamente raggiungibili dal pilota. Oltre alle due leve sotto al volante che comandano le luci ed i tergicristalli, al centro si trovano il gruppo di regolazione del climatizzatore a comando analogico e la pulsantiera con le funzioni gestibili dal

STRETCH OUT AT YOUR EASE.

Maserati has always cared about the quality of life inside its cars and has always taken a lot of trouble over it. It is not just a question of carefully selected materials and meticulous design but also involves making optimum use of the space available to all of the car's passengers.

Ergonomic efficiency is one of the strengths of this car, one of the roomiest in its class and designed to seat four large people. But it's not just a question of dimensions: the all-electric front seats move forward automatically when the seat back is released, giving easy access to the rear. A microchip that memorises all seat functions and heats the seat as well, is an optional extra. For additional luxury the leather-covered steering wheel adjusts

for height and reach, so that drivers of every shape and size always get an optimum view outside and of the instruments panel.

Controls. These are all placed within easy reach of the driver: two levers housed under the steering wheel control the lights and the windscreen wipers; the analogue climate control unit is set in the middle of the wheel with its button panel; the electric window buttons are on the central tunnel. Meanwhile the fascia glove-box holds the buttons used to open the fuel cap hatch and the boot.

Instruments. The Maserati 3200 GT adopts analogue dials for the main instruments (rev counter, speedometer, water temperature, oil pressure, fuel level, gauges and voltmeter), digital

AIRBAG

W conducente, mentre sul tunnel centrale ci sono i pulsanti degli alzacristalli. Nel cassetto della plancia si trovano i comandi elettrici per l'apertura dello sportello carburante e del baule.

Strumentazione: è di tipo misto, analogico per gli strumenti principali (contagiri, tachimetro, temperatura acqua, pressione olio, livello carburante e voltmetro) digitale per l'indicatore del cambio automatico e della temperatura esterna. Nella parte centrale verticale sono raggruppate le indicazioni veicolistiche e quelle di avaria, mentre nella parte superiore si trova la fila delle spie standard. Tutte le funzioni del quadro strumenti sono gestite in modo intelligente da una centralina digitale connessa al quadro stesso ed alla linea CAN.

Climatizzazione: il sistema, a gestione completamente elettronica, è dotato anche di sensore dell'irraggiamento solare. La regolazione di temperatura è effettuata mediante miscelazione di aria che garantisce la massima prontezza nella risposta, mentre la regolazione della

portata è continua con la variazione della velocità del ventilatore. L'elevata portata d'aria unitamente ad una numerosa serie di bocchette garantisce una climatizzazione ottimale in tutte le condizioni di utilizzo.

Hi-Fi: il benessere a bordo è completato dalla installazione di serie dell'autoradio Becker Grand Prix il cui suono è diffuso da due tweeter anteriori, due midrange sui pannelli porta, altri due sui fianchetti posteriori e due subwoofer sulla cappelliera. L'antenna è integrata nel lunotto con preamplificatore. Il sistema è completabile con un lettore Becker per CD munito di caricatore a 6 posti. La conformazione della radio, con la generosa manopola per la ricerca delle stazioni, è specialmente scelta in quanto la più semplice da essere azionata da chi non possa deconcentrarsi dalla guida.

read-outs for the automatic gearshift and the outside temperature gauge. The central vertical section displays information on vehicle functions and faults with a row of standard "tell-tales" above it. All instrument panel functions are handled by a digital control unit that is connected both to the panel and to the CAN line.

Climate Control. This fully electronic system even incorporates a sunlight sensor. The temperature is controlled by the appropriate mixture of warm and cold air for an immediate response to occupants' needs and the air-flow is constantly adjusted by variations in fan speed. Optimum climate control in all conditions is guaranteed by the combination of a high air flow and a large number of air vents.

Hi-Fi: The pleasure of being in a Maserati 3200 GT is enhanced even further by its standard Becker Grand Prix sound system. The sound is distributed by two front tweeters, two mid-range speakers on the door

panels, two more on the two rear side panels and two subwoofers on the rear shelf. The aerial is built into the rear window together with a pre-amplifier. A Becker CD player with a 6-disc loader is optionally available to round off the system. The radio itself with its channel-search was especially selected by Maserati as being particularly easy to use.

CARATTERISTICHE TECNICHE

Dimensioni e pesi

Lunghezza massima	4510 mm
Larghezza massima	1822 mm
Altezza massima	1305 mm
Passo	2660 mm
Carreggiata anteriore	1525 mm
Carreggiata posteriore	1538 mm
Peso in ordine di marcia	1590 kg
Peso a secco	1500 kg
Pneumatici radiali tubeless	
Anteriori	235/40 ZR 18
Posteriori	265/35 ZR 18
Serbatoio in acciaio	90 litri

Motore

8 cilindri a V° di 90°	
Alesaggio e corsa	80 x 80 mm
Cilindrata totale	3217 cc
Rapporto di compressione	8:1
Potenza massima a 6250 giri/min.	271 kW (370 CV)
Potenza specifica	116 CV/litro
Coppia massima a 4500 giri/min.	491 Nm (50 kgm)
Accensione elettronica statica	
Iniezione Magneti Marelli 4CM	
Peso motore	221 kg

Prestazioni

Velocità	280 km/h
Da 0-100 km/h	5,12"
Accelerazione su 400 m	13,3"
Accelerazione su 1000 m	24,2"

TECHNICAL FEATURES

Dimensions and Weights

Length	177.6 in
Width	71.7 in
Height	51.4 in
Wheelbase	104.7 in
Front track	60.0 in
Rear track	60.6 in
Kerb weight	3498 lb
Dry weight	3300 lb
Tubeless radial tyres	
Front	235/40 ZR 18
Rear	265/35 ZR 18
Steel fuel tank	(19,8 Imp. Gal. - 23,8 US gal.)

Engine

8 cylinders in 90° V	
Bore & stroke	3.15 x 3.15 in
Total displacement	3217 cc
Compression ratio	8:1
Maximum power at 6250 rpm	370 hp
Specific power	116 hp/litre
Maximum torque at 4500 rpm	362 lb.ft
Static electronic ignition	
Magneti Marelli 4CM injection	
Engine weight	487 lb

Performance

Speed	174 mph
0-100 km/h	5.12"
0-400 m	13.3"
0-1000 m	24.2"

I COLORI

Verde Brooklands
 Blu Luci di Mezzanotte
 Blu Maserati
 Rosso Indianapolis
 Bianco Birdcage
 Rosso Bologna
 Verde Mexico
 Blu Nettuno
 Azzurro Argentina
 Rosso Villorosi
 Verde Moss
 Grigio Touring
 Nero Carbonio
 Nero

THE COLORS

Green Brooklands
Blue Luci di Mezzanotte
Blue Maserati
Red Indianapolis
White Birdcage
Red Bologna
Green Mexico
Blue Neptune
Light Blue Argentina
Red Villorosi
Green Moss
Grey Touring
Black Carbon
Black

SELENIA OLIO MOTOR OIL LUBRIFICANTE

La Maserati ha scelto per i suoi motori un olio specifico sviluppato dalla Selenia lubrificanti: il Selenia Racing motor oil. È il lubrificante che nasce dall'esperienza delle corse accumulata nel corso degli anni sui più importanti circuiti internazionali.

SELENIA LUBRICANT MOTOR OIL OIL

Maserati has chosen for its engines a specific oil developed by Selenia Lubrificanti: Selenia Racing motor oil. It is the lubricant borne from years of competition and racing experience conducted on some of the most demanding and important circuits in the world.

BREVE GLOSSARIO TECNICO

 ASR (Antrieb Schlupf Regelung, in tedesco regolazione dello slittamento in accelerazione): dispositivo elettronico che impedisce il pattinamento di una o di entrambe le ruote motrici riducendo la coppia trasmessa dal motore ed eventualmente anche frenando la ruota con minor aderenza.

CAN (Controlled Area Network): sistema che collega tra loro tutte le centraline di una automobile in modo che i segnali viaggino sulla stessa coppia di fili ma, essendo codificati, vengono utilizzati solo dalla centralina cui sono destinati. Consente una trasmissione molto veloce dei dati, fino a un megabaud.

DRIVE BY WIRE: comando motorizzato della farfalla. Il pedale dell'acceleratore aziona un potenziometro che invia un segnale alla centralina di gestione del motore: in base a tutti i parametri di funzionamento la stessa centralina effettua il movimento della farfalla mediante un motorino elettrico.

MIXED FLOW: particolare disegno delle palette della turbina del turbocompressore che privilegia il flusso dei gas alle basse portate e senza bisogno di altri dispositivi meccanici di controllo.

BRIEF TECHNICAL GLOSSARY

ASR (Antrieb Schlupf Regelung in German i.e. Acceleration Slippage Regulator). This is an electronic system that prevents one or both the drive wheels from skidding by reducing the amount of engine torque transmitted, or actually braking the wheel that has lost most grip.

CAN (Controlled Area Network). This system coordinates all the car's electronic control units. In this way all signals travel along the same pair of wires, but being coded are only processed by the relevant control unit. This makes for extremely fast data transmission.

DRIVE BY WIRE. Motorised throttle control. The accelerator pedal activates a potentiometer which transmits a signal to the engine control unit. Then, on the basis of all function parameter signals received, the control unit energises an electric motor to adjust throttle aperture.

MIXED FLOW. The special design of the turbine blades assists gas flows at low fan speeds with no need for any mechanical back-up.

MASERATI S.P.A. VIALE CIRO MENOTTI, 322 - 41100 MODENA ITALIA TEL. 059 590627 FAX. 059 226765