

RUF®

www.ruf-automobile.de

Manufaktur für Hochleistungsautomobile


CONTENT

INTRODUCTION	01
CTR 2017	02 - 04
CTR 1987	05

CTR 1997	06
CTR 2007	07
POSTER	08 - 09
RGT 4.2	10
RTR	11

TURBO FLORIO	12
901	13
MODEL HISTORY	14
RUF MANUFACTURE	15
IMPRESSIONS	16

PFÄFFENHAUSEN/GENÈVE

DIE WEITERENTWICKLUNG EINER IKONE

Der Name Ruf steht seit mehr als einem halben Jahrhundert für die hohe Kunst, das Spitzenpotential guter Sportwagen zu Geschichte schreibenden Einzelstücken zu entwickeln - jedes Automobil, das stolz den Namen Ruf auf der Haube trägt, umgibt wie ein ganz besonderes Schmuckstück der Nimbus eines Solitaires. Überlegene Leistung, exzellentes Handling und kompromisslose Bremsen aus Stahl oder Keramik bilden die Matrix aus perfekt beherrschtem Handwerk, das den Sportwagen-Träumen in Pfaffenhausen ihre faszinierende Gestalt verleiht. Dreißig Jahre nach der Präsentation des legendären Ruf CTR, eines Biturbo-Sechszylinders mit 469 PS, hat sich der Firmengründer Alois Ruf nun zu einem Schritt in Richtung weiterer Horizonte und Technologien entschlossen: Als Show-Star im gleißenden Lampenlicht auf dem Ruf-Stand des Genfer Automobilsalons 2017 steht der neue CTR. Der Zweisitzer verfügt nicht nur über den bewährten Antriebsstrang des Hauses, sondern jetzt auch über ein bei Ruf entwickeltes Chassis und eine neue Außenhaut aus Kohlefaserverbund. Basis ist ein von Grund auf neu entwickeltes Carbon-Monocoque.

PFÄFFENHAUSEN/GENÈVE

EVOLUTION OF AN ICON

The recipe is a powerful one, stemming from a visceral passion that has always existed in Pfaffenhausen, where we have always striven to turn a great car into a greater one. Today we are sharing with you that we are no longer taking any great car as basis, instead we are presenting you a great car based only on our own history inspired by our own in house celebrity the CTR as the world knows it: „The Yellow Bird“.

The concept behind the new CTR was to build a super light high performance sports car. Continuing the RUF tradition of using racing technology. A new developed carbon monocoque chassis, a newly developed racing suspension, carbon ceramic brakes among other racing elements.

You are now reading the seventh edition of our World of RUF review, and in the following pages you'll meet our current range and the historic Ruf models that have consolidated our reputation and made us what we are today together with your support.

We'd like to welcome you to the World of RUF, a tribute to our past as well as focusing on technological developments of the future. Join us in celebrating the the 30 year anniversary of the RUF CTR.


CTR 2017


Ein gelb lackierter Ruf CTR stellte 1987 mit 339,8 km/h einen atemberaubenden Geschwindigkeitsrekord auf und begründete die Tradition besonders leistungsstarker und schneller Ruf-Sportwagen. Dem Super-Coupé mit dem Spitznamen "Yellowbird" folgten 1997 der CTR 2 und im Jahr 2007 der CTR 3. Im 30. Jubiläumjahr des Yellowbird debütiert nun das erste RUF-Fahrzeug mit komplett eigener Karosserie: mit 3,6 Litern Hubraum, nicht weniger als 710 PS und einem sagenhaft niedrigen Gesamtgewicht von nur 1200 Kilogramm. Seine Höchstgeschwindigkeit beträgt 360 km/h, und zwischen 2750 und 4000 Umdrehungen pro Minute produziert der Biturbo-Sechszylinder standfeste 880 Nm maximales Drehmoment. Tragendes Teil ist ein ultrastabiles Kohlefaser-Monocoque, das bei Ruf, gemeinsam mit VELA Performance, aufwändig entwickelt wurde. Die vordere und hintere Crash-Rahmenstruktur ist aus hochfestem Leichtbaustahl gefertigt. Der integrierte Überrollkäfig (IRC) verbindet den Vorder- und Hinterwagen. Der 2,34 Metern Radstand bürgt für einen guten Geradeauslauf und sorgt für ein agiles Handling. Die Fahrwerks-DNA entspricht einem hochkarätigen Rennfahrzeug und minimiert die ungefederten Massen. Das Sechsgang-Schaltgetriebe macht den neuen CTR zum fahraktiven Sportgerät, das in technischer Harmonie mit den Kommandos des Fahrers das Erlebnis des Selbstfahrens in ein vollendetes Vergnügen verwandelt. Der CTR ist das erste Heckmotorfahrzeug mit Carbon-Monocoque.

Powered by a 710 horsepower twin-turbocharged six-cylinder engine and built on a racecar-type chassis, the rear-engine, two-seater 2017 RUF CTR is the concept of a classic sports car that was maturing in Alois Ruf's head for a long time. It is an exciting prototype of a supercar that is planned to go into limited production by 2018. In both construction and design, the 2017 CTR is evolved from pure racing technology. Using the iconic lines of the legendary original CTR, world-renowned as "The Yellow Bird", which is a name that recalls the nostalgic era of the 1987 Worlds Fastest Car Competition.

In true 'David and Goliath' style the RUF company became famous for being the manufacturer that built the world's fastest car with a charming nick-name. Our own history was used as the inspiration to build the 2017 CTR prototype. The new twin-turbocharged engine plus newly-developed six-speed manual transmission demonstrates the continuation of a long engineering tradition at RUF. The body is constructed with a full carbon-fibre skin on a carbon-fibre monocoque chassis, ensuring extreme rigidity, passenger safety and weight reduction making the CTR the first rear-engine carbon-fibre monocoque configuration. The front crash structure is built in a lightweight rigid steel as well as the integrated roll cage (IRC)

The 3.6 litre engine produces 710 horsepower (522kw) and 880Nm (649lb-ft) maximum torque with a dry-sump lubrication system to ensure constant oil supply and pressure during extreme cornering and high speeds. This powerful engine propels the 1200kg (2640lb) CTR from 0-100km/h (0-62mph) under 3.5 seconds, 0-200km/h (0-125mph) under nine seconds and produces a top speed of over 360Km/h (225mph). A combination of carbon, leather, Alcantara and other fabrics are to be found in the cockpit of the new two-seater CTR and the minimalist interior reflects the RUF design philosophy in keeping the 2017 CTR as analog and as light as possible.

TECHNISCHE DATEN

LEISTUNG / POWER

710 PS / 522 kW bei / @ 6.750/min

MAX. DREHMOMENT / TORQUE

880 Nm bei / @ 2.750-4.000/min
649 lb ft

HUBRAUM / DISPLACEMENT

3.600 cm³

KRAFTÜBERTRAGUNG / TRANSMISSION

6-Gang manuelles Schaltgetriebe
6-speed manual gearbox

HÖCHSTGESCHWINDIGKEIT / TOP SPEED

360 km/h
224 mph

VERBRAUCH / FUEL CONSUMPTION

Innerstädtisch / urban 18,9 l/100km

Außerstädtisch / non-urban 9,8 l/100km

Gesamt / combined 12,8 l/100km

CO2 Emissionen /
CO2 emissions 305,7 g/kmEffizienzklasse /
efficiency class G

MASSE & GEWICHT

DIMENSIONS & WEIGHT

Leergewicht DIN /

Kerb weight DIN 1200 kg

Radstand / Wheelbase 2342 mm

Leistungsgewicht /

Power-weight ratio 1.69 kg/PS

3.73 lbs/hp


CTR 1987


Im Jahr 1988 setzte RUF einen neuen, bisher kaum übertroffenen Maßstab für Sportwagen mit Straßenzulassung. Der RUF CTR (Yellowbird), ein 469 PS leistendes Biturbo-Coupé, schlug auf der Rekordbahn im süditalienischen Nardo mit einer gemessenen Höchstgeschwindigkeit von 342 km/h die renommiertesten Wettbewerber der Welt. Die Vorarbeit der Sportwagenmanufaktur Ruf orientierte sich dabei an den Standards der viel größeren Automobilhersteller: Die minimal verbreiterte Karosserie verbrachte zum Optimieren der Aerodynamik viele Stunden im Windkanal, Reifen und Bremsen wurden zusammen mit Dunlop entwickelt, und der integrierte Überrollkäfig (IRC) sorgte für die den Fahrleistungen angepassten Sicherheitsreserven.

Zehn Jahre lang versetzte der Yellowbird die Welt der Supersportwagen in Erstaunen: zum Beispiel mit einer ultimativen schnellen Runde auf der Nordschleife des Nürburgrings. Das Video dieses Balletts aus perfekter Fahrzeugbeherrschung und unbändiger Leistung gehört noch heute zu den Kult-Streifen, nicht nur auf Youtube.

In April 1987 America's Road & Track magazine organized „The World's Fastest Cars“ Volume II event in northern Germany at Volkswagen's Ehra-Lessien highspeed circuit. Since the weather on that day was not in favor for the photo shooting - grey, dark and rainy - the photographer and editors of Road & Track nicknamed the bright yellow CTR the „Yellowbird“. The CTR was driven by former Le Mans champion and motor journalist Paul Frère and F1 champion Phil Hill and reached the stunning speed of 211 mph (229.8 km/h). This was also the year of the first appearance of the Porsche 959 which reached a speed of 197 mph (317 km/h).

TECHNISCHE DATEN

LEISTUNG / POWER
469 PS / 345 kW bei / @ 5.950/min

MAX. DREHMOMENT / TORQUE
553 Nm bei / @ 5.100/min
408 lb ft

HUBRAUM / DISPLACEMENT
3.366 cm³

KRAFTÜBERTRAGUNG / TRANSMISSION
5-Gang manuelles Schaltgetriebe
5-speed manual gearbox

HÖCHSTGESCHWINDIGKEIT / TOP SPEED
339 km/h
211 mph

MASSE & GEWICHT / DIMENSIONS & WEIGHT

Leergewicht DIN / Kerb weight DIN 1150 kg
Radstand / Wheelbase 2272 mm
Leistungsgewicht / Power-weight ratio
2.45 kg/PS / 5.41 lbs/hp

CTR 1997


Im Herbst 1996 brach in Pfaffenhausen eine ganz besondere Erntezeit an: Die Früchte aus Erfahrung, technischer Exzellenz und dem Willen zu überlegener Leistung waren fast ein Jahrzehnt lang gereift - mit dem Ruf CTR II konnte die Entwicklung eines neuen, ehrgeizigen Projektes, abgeschlossen werden. Die erste Evolutionsstufe des Yellowbird knüpfte im Jahr 1997 eng an die Tradition des legendären Ruf CTR (Yellowbird) an. Sowohl die Spitzengeschwindigkeit von rund 340 km/h stand dafür, als auch alle Elemente der modernen Fahrzeugtechnik. Wie immer bot auch dieses Fahrzeug eine Reihe von Innovationen. Im Heckflügel waren zusätzlich zu seiner aerodynamischen Funktion Einlässe für die Ladeluftkühler und eine so genannte Airbox in einem kompakten System zusammengefasst. Erstmals kommt in dem neuen schnellen Coupé ein integrierter Überrollkäfing zum Einsatz, der sich im Gegensatz zu den bisherigen aus dem Rennsport abgeleiteten Käfigen optisch völlig unauffällig verkleidet in die Linie des Fahrzeuges einfügt und dadurch ein komfortables Ein- und Aussteigen erlaubt. Um das enorme Potential des CTR II zu demonstrieren, setzt Ruf den Sohn des Yellowbird 1997 erstmals beim prestigeträchtigen Rennen im amerikanischen Pikes-Peak-Rennen ein: Zwei für die Straße zugelassene Exemplare reisen unter Steve und David Baddor auf eigener Achse an, legen aus dem Stand unter vielen reinen Rennfahrzeugen die schnellste Trainingszeit vor, im Rennen dann Rang zwei und vier. Das unhaltbare Duo holt in diesem Jahr noch rund 20 weitere Siege auf amerikanischen Rundstrecken.

In the autumn of 1996 there was a celebration at the RUF headquarters in Pfaffenhausen which marked the end of the final development of the CTR2, exactly ten years after the original CTR. The CTR2 was based on Porsche's 993 model generation of 911's. The CTR2 was to maintain the tradition of the '200+ mph Club' as started by RUF back in 1984 and was followed up by a limited production run of the second generation CTR. The CTR2 was offered with a rear-wheel drive or all-wheel drive option, bucket seats, five-point seatbelts, larger brakes, integrated roll cage (IRC), a bi-functional rear wing and a race version of an air-cooled 3.6 litre twin-turbo, flat-six engine. It was one of the fastest production cars in the world capable of out-running both the Ferrari F50 (193 mph) and the Jaguar XJ220 (213 mph).

To prove his new car's ability, in 1997, Alois Ruf entered two special wide-body 'CTR2 Yellowbird' prototypes, 'Sport' versions, code-named 'CTR2sport' with 702 hp (523 kW) in the 1997 Pikes Peak Hillclimb race. These cars were stringently built to both FIA and Pikes Peak regulations and driven by brothers Steve Baddor and David Baddor. Unlike the other competitors, both cars were not only race modified, but also duly road registered, tractable, street legal cars. In a demonstration of the Ruf's flexibility, they were street driven to and from the Pikes Peak racecourse, and as a lasting testament to the Ruf CTR2sport's enormous capabilities, Steve Baddor was 1st in overall qualifying (despite driving a legal street car) and finished 2nd overall in the race, while his brother David, (in the second Ruf) finished a close 4th overall. Steve Baddor's 'Pikes Peak' prototype; the Ruf CTR2sport, then went on to win the Virginia City Hill Climb an astonishing 3 times while racking up some 20 other 1st place finishes nationwide.

TECHNISCHE DATEN

LEISTUNG / POWER
520 PS / 382 kW bei / @ 5.800/min

MAX. DREHMOMENT / TORQUE
685 Nm bei / @ 4.800/min
505 lb ft

HUBRAUM / DISPLACEMENT
3.600cm³

KRAFTÜBERTRAGUNG / TRANSMISSION
6-Gang manuelles Schaltgetriebe
6-speed manual gearbox

HÖCHSTGESCHWINDIGKEIT / TOP SPEED
340 km/h
211 mph

MASSE & GEWICHT / DIMENSIONS & WEIGHT

Leergewicht DIN / Kerb weight DIN 1380 kg
Radstand / Wheelbase 2272 mm
Leistungsgewicht / Power-weight ratio
1.80 kg/PS / 5.85 lbs/hp

CTR 2007


Das Flaggschiff aller Ruf-Sportwagen ist seit 2007 das Hochleistungs-Coupé CTR III. Es bildet die zweite Evolutionsstufe der CTR-Baureihe: Cockpit und Hinterrahmen sind bereits eigene Konstruktionen von Ruf. Das Resultat ist eine High-tech-Skulptur von unübertroffener Fahrdynamik und begeisterndem, innovativem Erscheinungsbild. Die Front wirkt flach und stämmig; die sanft gewölbten vorderen Kotflügel verleihen ihr einen so eigenständigen wie bedeutungsvollen Ausdruck. Durch ihre Linie, die extrem kurze A-Säule und die tiefe Sitzposition erlebt der CTR-Pilot mit dem Blick auf die Fahrbahn das Gefühl, in einem Sportprototypen der epischen Motoren-Schlachten von Le Mans, Sebring oder Daytona zu sitzen. Unter der Außenhaut aus Carbon ruft der Fahrer mit dem Gaspedal Kräfte wach, die auch zum Gewinn eines Grand Prix taugen würden: Bei der Nenndrehzahl von 7.100 Umdrehungen pro Minute liegen gewaltige 777 PS an, und das maximale Drehmoment von 980 Newtonmeter katapultiert den CTR III aus dem Stand in nur 3,2 Sekunden auf Tempo 200. Auf Wunsch ist der sonst mit einem sequentiellen Sechsganggetriebe ausgestattete Supersportler auch mit einem Siebengang-Doppelkupplungsgetriebe lieferbar. An der Hinterachse etwa arbeitet wie in einem Formel-1-Rennwagen ein Pushrod-Feder-Dämpfer-System.

Die niedrige, windschlüpfige Silhouette des CTR 3 - die Dachhöhe beträgt nur 116 Zentimeter - bietet Fahrtwind und Seitenkräften nur eine minimale Angriffsfläche. Die höchste Ausbaustufe stellt die Clubport-Version des CTR III dar, die unter anderem durch zusätzliche Radhausverbreiterungen und einen starren Heckflügel eine unverwechselbare sportliche Ausstrahlung besitzt.

In April 2007, the CTR 3 was unveiled in Bahrain. While the first two CTR generations still had their engines in the rear, the new CTR 3 has a mid-engine design. However, one thing that the CTR 3 has in common with its two predecessors is that it is a pure driving machine. The CTR 3 is made to involve the driver in the driving experience.

The mid-engine design provides exceptional balance and agile handling, while the longer wheelbase provides better driving stability at high speeds. The body of the CTR 3 is a completely new development which is not based on any existing mid-engine concept. It is aerodynamically designed for high speed. Galvanized steel is used for the front structure and the passenger compartment. The engine and transmission are fixed in a space frame and modular tubular frame construction. The passenger compartment is protected by the latest version of the famous RUF Integrated Roll Cage which is integrated into the A pillar and tube frame. The doors, with integrated side impact protection beams, and the front hood are made of aluminum. The body-shell is made of Kevlar-carbon composite.

The concept of this classic sports car was maturing in Alois Ruf's head for a long time. Together with his design and engineering team he now realized this idea. RUF has 30 years of experience with turbocharged boxer engines. The CTR 3's twin-turbocharged 3.8 litre flat-six cylinder engine has an output of 777 hp at 7,100 rpm. The maximum torque is 708 ft/lbs at 4,000 rpm. This engine design combines a compact construction with high performance. Each turbocharger is provided with an intercooler which is placed in front of each rear wheel.

TECHNISCHE DATEN

LEISTUNG / POWER

777 PS / 571 kW bei / @ 7.100/min

MAX. DREHMOMENT / TORQUE

980 Nm bei / @ 4.000/min
730 lb ft

HUBRAUM / DISPLACEMENT

3.746cm³

KRAFTÜBERTRAGUNG / TRANSMISSION

6-Gang manuelles seq. Schaltgetriebe
6-speed manual sequential gearbox
7-Gang Doppelkupplungsgetriebe
7-speed double clutch gearbox

HÖCHSTGESCHWINDIGKEIT / TOP SPEED

380 km/h
238 mph

VERBRAUCH / FUEL CONSUMPTION

Innerstädtisch / urban 20,0 l/100km
Außerstädtisch / non-urban 10,2 l/100km
Gesamt / combined 13,7 l/100km
CO2 Emissionen /
CO2 emissions 325 g/km
Effizienzklasse /
efficiency class G

MASSE & GEWICHT

DIMENSIONS & WEIGHT

Leergewicht DIN /
Kerb weight DIN 1400 kg
Radstand / Wheelbase 2625 mm
Leistungsgewicht /
Power-weight ratio 1.80 kg/PS
3.97 lbs/hp

RUF®


RGT 4.2


Mit dem RGT 4.2 führen wir die lange Tradition fort. Bereits im Jahr 2000 wurde der erste RGT vorgestellt, der sich durch seinen kraftvollen und drehfreudigen Saugmotor auszeichnete. Zusammen mit einem deutlich reduzierten Gesamtgewicht und besonders sportlich abgestimmtem Fahrwerk beeindruckte er durch außergewöhnliche Fahrwerte. Der neue RGT 4.2, vorgestellt im Jahr 2015, bleibt seinem Grundkonzept treu, jedoch ist der optische Auftritt deutlich sportlicher. Die Radhäuser sind mit Verbreiterungen versehen und die Front besitzt noch größere Öffnungen für eine effektivere Kühlung. Die Karosserie wird traditionell durch den integrierten Überrollkäfig (IRC) zusätzlich versteift. Der Antrieb erfolgt durch einen sechs Zylinder Saugmotor mit 4.2 Litern Hubraum, Trockensumpfschmierung mit externem Öltank sowie 525 PS Leistung und 500 Nm Drehmoment.

The RGT 4.2 maintains a long tradition of Ruf supercars with its outrageous driving performance. Unveiled in 2000, the first RGT was characterised by its powerful, torque normally-aspirated flat-six engine. With a significantly reduced all-up weight and sports-oriented suspension system, the RGT was an extremely impressive driving machine. The new RGT 4.2, presented in 2015, remains true to its original concept, though its external appearance is clearly more athletic. The wheel arches are more bulbous and the front facade presents huge round air intakes for more effective cooling. The chassis is reinforced by RUF's hallmark Integrated Roll Cage (IRC). Propulsion is provided by its virile 4.2-litre six-cylinder, normally-aspirated engine, developing 525bhp and 500Nm of torque, featuring dry sump lubrication with external oil tank. A proper driving machine for sure.

TECHNISCHE DATEN

LEISTUNG / POWER
525 PS / 386 kW bei / @ 8.370/min

MAX. DREHMOMENT / TORQUE
500 Nm bei / @ 5.820/min
369 lb ft

HUBRAUM / DISPLACEMENT
4.185 cm³

KRAFTÜBERTRAGUNG / TRANSMISSION
6-Gang manuelles Schaltgetriebe
6-speed manual gearbox

HÖCHSTGESCHWINDIGKEIT / TOP SPEED
322 km/h
200 mph

VERBRAUCH / FUEL CONSUMPTION
Innerstädtisch / urban 19,8 l/100km
Außerstädtisch / non-urban 9,8 l/100km
Gesamt / combined 13,6 l/100km
CO2 Emissionen /
CO2 emissions 317 g/km
Effizienzklasse /
efficiency class G

MASSE & GEWICHT
DIMENSIONS & WEIGHT
Leergewicht DIN /
Kerb weight DIN 1400 kg
Radstand / Wheelbase 2450 mm
Leistungsgewicht /
Power-weight ratio 2.67 kg/PS
5.88 lbs/hp

RTR


Mit dem Ruf turbo Rennsport (RtR) entstand ein Turbo-Coupé, das auf die Bedürfnisse motorsportlich ambitionierter Sportwagen-Piloten hin maßgeschneidert wurde. Die handgefertigte Karosserie bietet eine der schnellen Kurvenfahrt durch mehr Spurweite förderliche Zusatz-Breite, und der integrierte Sicherheits-Überrollbügel (IRC) versteift die Karosserie hochwirksam für den Fall der Fälle.

Vorne rollt der RtR auf Reifen der Dimension 255, hinten kommen 325er Walzen zum Einsatz: Genug Gummifläche, um die Gewalt von 802 PS auf die Piste zu übertragen. Der aus dem Motorsport abgeleitete Heckflügel verringert wirksam den Auftrieb, während zum Verzögern höchst effiziente, verschleißfeste Keramik-Bremsscheiben zum Einsatz kommen. Ihre Dimension flößt Respekt ein: Vorne sind Sechskolben-Bremszangen mit 410-Millimeter-Scheiben kombiniert, hinten Vierkolben-Zangen mit 390-mm-Scheiben.

Der Motor des 350 km/h schnellen Kraftwerks entspricht dem bewährten Sechszylinder-Boxerprinzip, hier mit 3,8 Litern Hubraum, Biturbo-Aufladung und Rennsport-Accessoires wie der Trockensumpf-schmierung mit externem Öltank. Auf ultraschnellen Strecken wie etwa Monza oder Daytona kann der RtR, eine entsprechende Getriebeabstufung voraus gesetzt, die Marge von 350 km/h nun klar überschreiten. Optisches Merkmal des Rennwagens für die Straße sind zum Beispiel seine großzügig dimensionierten runden Lufteinlässe unter den Scheinwerfern, durch die Kühlluft zu den Bremsscheiben gelangt.

The idea behind the Ruf turbo Rennsport (RtR) is to build a Turbo-Coupé, which fulfills all needs of an enthusiastic sports car driver. Its extraordinary chassis was hand-crafted and it's extremely wide by any standards, displaying a truly dynamic appearance. The additional torsional rigidity delivered by the Integrated Roll Cage (IRC) enables the RtR to achieve completely new dynamic depths. The RtR projects its relentless 802bhp via an all-wheel drive system, deployed onto the road by ultra-wide 255mm and 325mm tyres front and rear. At high speeds, increased downforce comes from the motorsport-derived rear spoiler, while braking is attained by carbon ceramic discs, measuring 410mm front and 390mm rear, with six-piston callipers on the front discs and four-piston callipers acting on the rear. The powertrain is a well-proven 3.8-litre twin-turbo six-cylinder unit, featuring a dry sump lubrication system with external oil tank. The RtR can be specified with rear-wheel drive if required, or all-wheel drive transmission, with six-speed manual gearbox. This powerful machine is easily recognizable by its characteristically large, round air intakes in the carbon front valence. The presented narrow bodied evolution of the RtR improves his own high-speed possibilities:

Instead of 201,2 centimetres width, the smaller version of the RtR comes along with a reduced outer skin of 186 centimetres width. On very fast race tracks such as Monza or Daytona, the narrow RtR can easily break the 350km/h. The visible characters of the street legal race car are for example the big round air intakes under the headlights, which are cooling the brakes by the air stream.

TECHNISCHE DATEN

LEISTUNG / POWER

802 PS / 590 kW bei / @ 7.300/min

MAX. DREHMOMENT / TORQUE

990 Nm bei / @ 4.500/min

730 lb ft

HUBRAUM / DISPLACEMENT

3.746cm³

KRAFTÜBERTRAGUNG / TRANSMISSION

6-Gang manuelles Schaltgetriebe
6-speed manual gearbox

HÖCHSTGESCHWINDIGKEIT / TOP SPEED

350 km/h
218 mph

VERBRAUCH / FUEL CONSUMPTION

Innerstädtisch / urban 20,2 l/100km
Außerstädtisch / non-urban 9,9 l/100km
Gesamt / combined 13,5 l/100kmCO2 Emissionen /
CO2 emissions 320 g/kmEffizienzklasse /
efficiency class G

MASSE & GEWICHT

DIMENSIONS & WEIGHT

Leergewicht DIN /

Kerb weight DIN 1490 kg

Radstand / Wheelbase 2450 mm

Leistungsgewicht /

Power-weight ratio 1,86 kg/PS

4.10 lbs/hp

TURBO FLORIO


Das Vergnügen, offen zu fahren und sich trotzdem geborgen zu fühlen wie in einem sicheren geschlossenen Coupé, bietet der Ruf Turbo Florio. Die perfekte Symbiose aus Turbomotor und Sicherheitscabrio erfüllt alle Wünsche der Liebhaber des Fahrtwinds. Der Turbo Florio verbindet die souveräne Performance von 645 PS mit den Reizen, sich von einer frischen Brise mit Haut und Haar verwöhnen zu lassen. Optisches Erkennungsmerkmal ist der Leichtmetall-Sicherheitsbügel, der das elektrisch versenkbare Dach von der fixierten Heckscheibe trennt. Bei genauerem Hinsehen erkennt man über den Hinterrädern die Lufteinlässe, die für eine optimale Anströmung der Ladeluftkühler sorgen.

Das Heck zeichnet sich durch einen dezenten, feststehenden Spoiler und einen Carbon-Diffusor aus. Dadurch wird der Auftrieb vermindert, wovon Traktion und Straßenlage besonders im Bereich höherer Geschwindigkeiten profitieren.

Der Turbo Florio ist entweder mit Hinterrad- oder Allradantrieb lieferbar, mit manueller Sechsgang-Schaltung oder Siebengang-Doppelkupplungsgetriebe.

For open-air enthusiasts we offer the Turbo Florio, the perfect symbiosis of turbo engine and safety convertible. Leaving nothing to be desired, it combines the benefits of a civilised RUF Turbo chassis with a staggering 645 hp power output, along with the heady pleasures of top-down motoring. The roll-over safety bar that separates the convertible top from the fixed rear glass window determines the overall appearance and character of this car. Refined technical details include the air intake ducts above the rear wheelarches that feed fresh air to the intercoolers, while the rear quarters are defined by the discreet fixed rear spoiler and the carbon-fibre diffuser. The lift is reduced, so traction and roadability are optimized especially at higher speed. The Turbo Florio is available either as a rear-drive only or all-wheel drive transmission, with a manual six-speed or seven-speed double clutch gearbox.

TECHNISCHE DATEN

LEISTUNG / POWER
645 PS / 474 kW bei / @ 6.500/min

MAX. DREHMOMENT / TORQUE
835 Nm bei / @ 3.000/min
616 lb ft

HUBRAUM / DISPLACEMENT
3.800cm³

KRAFTÜBERTRAGUNG / TRANSMISSION
6-Gang manuelles Schaltgetriebe
6-speed manual sequential gearbox
7-Gang Doppelkupplungsgetriebe
7-speed double clutch gearbox

HÖCHSTGESCHWINDIGKEIT / TOP SPEED
330 km/h
205 mph

VERBRAUCH / FUEL CONSUMPTION
Innerstädtisch / urban 13,6 l/100km
Außerstädtisch / non-urban 8,8 l/100km
Gesamt / combined 11,5 l/100km
CO2 Emissionen /
CO2 emissions 273 g/km
Effizienzklasse /
efficiency class G

MASSE & GEWICHT
DIMENSIONS & WEIGHT
Leergewicht DIN /
Kerb weight DIN 1590 kg
Radstand / Wheelbase 2450 mm
Leistungsgewicht /
Power-weight ratio 2.47 kg/PS
5.44 lbs/hp

901


TECHNISCHE DATEN

LEISTUNG / POWER
96 PS / 130 kW bei / @ 6.100/min

MAX. DREHMOMENT / TORQUE
174 Nm bei / @ 4.200/min
128 lb ft

HUBRAUM / DISPLACEMENT
1.991 cm³

KRAFTÜBERTRAGUNG / TRANSMISSION
5-Gang manuelles Schaltgetriebe
5-speed manual gearbox

HÖCHSTGESCHWINDIGKEIT / TOP SPEED
210 km/h
131 mph

MASSE & GEWICHT / DIMENSIONS & WEIGHT

Leergewicht DIN / Kerb weight DIN 1080 kg
Radstand / Wheelbase 2211 mm
Leistungsgewicht / Power-weight ratio
11,25 kg/kW 8,3 kg/PS (hp)

RUF MODEL HISTORY

BILDBESCHREIBUNG

- 1 Kraftfahrtbundesamt
- 2 RUF BTR 1983
- 3 RUF CTR 1987
- 4 RUF RCT 1993
- 5 RUF TurboR 1994
- 6 RUF CTR2 1997
- 7 RUF 3400S 1999
- 8 RUF RGT 2000
- 9 RUF RTurbo 2001
- 10 RUF Rt12 2004
- 11 RUF RK Spyder 2005
- 12 RUF CTR3 2007
- 13 eRUF Model A 2008
- 14 RUF Rt35 2012
- 15 Ruf RTR
- 16 RUF Turbo Florio 2015
- 17 RUF CTR 2017

IMAGE DESCRIPTION

- 1 *Federal Office for Motor Vehicles*
- 2 *RUF BTR 1983*
- 3 *RUF CTR 1987*
- 4 *RUF RCT 1993*
- 5 *RUF TurboR 1994*
- 6 *RUF CTR2 1997*
- 7 *RUF 3400S 1999*
- 8 *RUF RGT 2000*
- 9 *RUF RTurbo 2001*
- 10 *RUF Rt12 2004*
- 11 *RUF RK Spyder 2005*
- 12 *RUF CTR3 2007*
- 13 *eRUF Model A 2008*
- 14 *RUF Rt35 2012*
- 15 *Ruf RTR*
- 16 *RUF Turbo Florio 2015*
- 17 *RUF CTR 2017*


BILDBESCHREIBUNG

- 1 Fertigung einer Abgasanlage
- 2 Montage der Kabelbäume
- 3 Montage des Ladeluftkühlers
- 4 Motorrevision
- 5 Lackierung einer Karosse
- 6 Montage von Zierleisten
- 7 Restaurierung eines Oldtimers
- 8 Fertigung von Werkzeugteilen
- 9 Tägliche Mitarbeiter-Besprechung
- 10 Fertigung von Spezialteilen

IMAGE DESCRIPTION

- 1 *Making of an exhaustsystem*
- 2 *Assembly of wiring harness*
- 3 *Assembly of intercooler*
- 4 *Engine overhaul*
- 5 *Painting of car body*
- 6 *Assembly of trim strip*
- 7 *Restoration of an oldtimer*
- 8 *Making of tool elements*
- 9 *Daily work briefing*
- 10 *Making of special parts*


IMPRESSIONS


IMPRESSUM

RUF Automobile GmbH
 Mindelheimer Strasse 21
 87772 Pfaffenhausen
 Germany
 Fon +49 (0) 8265 / 911911
 Fax +49 (0) 8265 / 911912
 info@ruf-automobile.de
 www.ruf-automobile.de
 Mitglied im VDA

Verantwortlich für Inhalt und Gestaltung:
 RUF Automobile GmbH
 Mindelheimer Straße 21
 D-87772 Pfaffenhausen

Änderungen in Text und Ausstattungen vorbehalten.

All contents are subject to change.

RUF ist kein der Porsche AG oder einer Tochtergesellschaft von Porsche angeschlossenes Unternehmen.

RUF is not a Porsche AG or any of Porsche affiliated company related enterprise.


