

2020 Transit Connect

Specs

Use the menu to select and view information related to wheels, exterior colors and interior trim. Key product specifications include vehicle dimensions and capacities, detailed engine information, transmission gear ratios and more.

2020 Transit Connect

Dimensions/Weights/Capacities

Specs

Accessory Reserve Capacity (ARC) Calculation	Gross Combination Weight Rating (GCWR)	Passenger Weight
Base Curb Weight	Gross Vehicle Weight (GVW)	Passenger/Cargo/Fuel Capacity
Body Dimensions	Gross Vehicle Weight Rating (GVWR)	Payload
Cargo Dimensions	Maximum Payload Weight Rating	Tongue Weight
Gross Axle Weight	Maximum Payload Weight Ratings	Trailer Weight
Gross Axle Weight Rating (GAWR)	Option Content Weight	Truck "Nominal Tonnage"
Gross Combination Weight (GCW)	Option Weights	Vehicle Class Ratings by GVWR
	Passenger Dimensions	Weight Distribution
		Weight Ratings

2020 Transit Connect

Body Dimensions

Specs

Dimensions/Weights/Capacities

Inches (unless otherwise noted)

Model	Cargo Van SWB/LWB	Passenger Wagon
Description		
Overall Length	174.2/190.0	190.0
Wheelbase	104.8/120.6	120.6
Overall Width (with mirrors)	84.1/84.1	84.1
Overall Width (without mirrors)	72.2/72.2	72.2
Overall Height	72.0/72.0	71.6
Front Overhang	34.8/34.8	34.8
Rear Overhang	34.6/34.6	34.6
Front Track	61.4/61.4	61.4
Rear Track	61.7/61.7	61.7

Minimum Running Ground Clearance	5.4/5.6	5.7
Front Axle Clearance	7.0/7.1	7.0
Sliding Side Door Opening Height ⁽¹⁾	44.4/44.4	37.6
Sliding Side Door Opening Width	24.2/32.8	32.8
Rear Door Opening Height	47.3/45.5	45.4
Rear Door Opening Width	49.2/49.2	47.0
Loading Height at Rear Door (curb)	23.0/22.9	22.4
Turning Diameter (curb-to-curb) (feet)	38.3/40.0	40.0

(1) Wagon measured to 2nd-row seat in fold and dive position. Van measured to floor trim.

2020 Transit Connect

Cargo Dimensions

Specs

Dimensions/Weights/Capacities

Configuration			Cargo Van		Passenger Wagon
Wheelbase			SWB 104.8	LWB 120.6	LWB 120.6
Description (in.)					
A	Cargo Length	@ floor	71.8	87.6	85.6 ⁽¹⁾
	Behind 1st Row	@ beltline	61.3	77.0	76.5 ⁽¹⁾
B	Cargo Length	@ floor	—	—	49.8
	Behind 2nd Row	@ beltline	—	—	44.1
C	Cargo Length	@ floor	—	—	16.9
	Behind 3rd Row	@ beltline	—	—	5.6
Cargo Width Between Wheelhouses			48.7	48.7	47.0

	Cargo Height Maximum	49.7	49.8	43.3
Rear Cargo Door (in.)				
	Opening Width (at floor)	49.2	49.2	47.0
	Opening Height	47.3	45.5	45.4
	Width Between Wheelhouses	48.7	48.7	47.0

(1) 2nd- and 3rd-row seats folded flat.

2020 Transit Connect

Passenger Dimensions

Specs

Dimensions/Weights/Capacities

Model	Cargo Van SWB/LWB	Passenger Wagon
Description (in.)		
Head Room (Front)	46.9/46.9	46.9
Head Room (2nd row)	—	45.7
Head Room (3rd row)	—	41.9
Leg Room (Front — max.)	41.5/41.5	42.3
Leg Room (2nd row)	—	37.6
Leg Room (3rd row)	—	35.0
Hip Room (First-row)	54.2/54.2	54.2
Hip Room (2nd row)	—	58.3

Hip Room (3rd row)	—	47.0
Shoulder Room (Front)	57.6/57.6	57.6
Shoulder Room (2nd row)	—	58.5
Shoulder Room (3rd row)	—	56.3

2020 Transit Connect

Accessory Reserve Capacity (ARC) Calculation

Specs

Dimensions/Weights/Capacities

General Truck Payload Information

This section provides the information needed to calculate the effect that vehicle options have on the payload capacity of Ford light trucks.

This information is useful to customers who plan to add aftermarket accessories or haul cargo at or near the vehicle's maximum capacity.

This section includes charts for each series, listing the maximum allowable weights for each GVWR.

Accessory Reserve Capacity

You can help prospective buyers estimate the total weight of accessories, equipment and modifications that may be added to the completed vehicle.

Ford vehicles are certified for compliance with the following FMVSS (Federal Motor Vehicle Safety Standards) or CMVSS (Canadian Motor Vehicle Safety Standards):⁽¹⁾

- 204 — Steering Column Rearward Displacement
- 208 — Occupant Crash Protection
- 212 — Windshield Mounting
- 219 — Windshield Zone Intrusion
- 301 — Fuel System Integrity
- 303 — CNG Fuel System Integrity
(Canadian Standard 301.2)

The total added accessory weight must not exceed the allowable weight shown in the tables. You should make retail customers who intend to modify or install accessories or equipment aware of this fact.

If the modification or installation of accessories or equipment causes the unloaded weight of the vehicle, as revised with the added equipment, to exceed the test vehicle weight, the U.S. vehicle alterer⁽²⁾ may be responsible to certify the altered vehicle according to Title 49, Code of Federal Regulations 567.7 and 568.8. A Canadian vehicle alterer may be responsible to certify the altered vehicle according to Section 6 of the Canadian Motor Vehicle Safety Regulations.

In this section, each vehicle has a worksheet that addresses Total Accessory Reserve Capacity only. It does not consider Front Axle Accessory Reserve Capacity and does not include DSO option weights in the calculations.

- (1) Ford Motor Company's certification of compliance with FMVSS/CMVSS is based on specific vehicle test weights. These standards are applicable to completed vehicles of 10,000-lb. GVWR or less. Maximum allowable weights shown in the tables for vehicles above 10,000-lb. GVWRs are maximum recommended values for optimum performance, durability and customer satisfaction.
- (2) The same procedure to estimate the "Total Accessory Reserve Capacity" is recommended to completed vehicle alterers in Canada.

To approximate the amount of accessory equipment or modification weight that can be added to a Ford light truck without exceeding the test vehicle weight, calculate an estimated Total Accessory Reserve Capacity as follows:

1. Determine the "Total Actual Regular Production Option Content Weight" of the desired regular production options from the corresponding Accessory Reserve Capacity Calculation/Worksheet on the following page.
2. Subtract the "Total Actual Regular Production Option Content Weight" from the "Maximum Allowable Weight (Regular Production Options & Aftermarket Equipment)" for the appropriate model. The difference is the estimated "Total Accessory Reserve Capacity."

	Maximum Allowable Weight (Regular Production Options & Aftermarket Equipment)
–	Total Actual Regular Production Option Content Weight
=	Total Accessory Reserve Capacity

Warning: The Accessory Reserve Capacity weight information addresses FMVSS and CMVSS Nos. 204, 208, 212, 219, 301 and 303 compliance only. For all light-duty trucks with a GVW rating under 8500 lbs., federally certified trucks with a GVW rating of 8500 to 10,000 lbs. that are optionally emission certified to light-duty standards and all California complete vehicles with a GVW rating of 14,000 lbs. or less, if more than 500 lbs. is added to the vehicle's "maximum vehicle weight,"⁽¹⁾ the modifier may be responsible for recertification to the applicable EPA or CARB emissions standards.

(1) **Important:** “Maximum vehicle weight” is calculated in accordance with the definition provided in an EPA guidance letter dated July 13, 1979, from C.N. Freed of the EPA to M.H. McBride, legal counsel of the Recreation Vehicle Industry Association. The preceding conditions are based on that letter and on EPA Advisory Circular No. 64 — a March 7, 1977, publication that provides guidance on the need for separate certification of vehicles modified after original manufacture, but prior to sale and delivery to the ultimate purchaser. Additional guidance or questions concerning EPA’s policies with respect to alterers of completed vehicles should be directed to legal counsel or the Environmental Protection Agency.

2020 Transit Connect

Base Curb Weight

Specs

Dimensions/Weights/Capacities

General Truck Payload Information

- The weight of the vehicle including standard equipment, oil, lubricants and a full tank of fuel. It does not include the weight of driver, passengers, cargo or any optional or aftermarket equipment
- **Base curb weights for each engine/standard equipment transmission combination are listed in the Weight Ratings pages of each vehicle section (see Maximum Payload Weight Ratings for reference)**
- Actual Regular Production Option Content Weights can be found in the charts under Actual Regular Production Option Content Weights

2020 Transit Connect

Gross Axle Weight

Specs

Dimensions/Weights/Capacities

General Truck Payload Information

The total weight placed on each axle of the vehicle (front and rear).

2020 Transit Connect

Gross Axle Weight Rating (GAWR)

Specs

Dimensions/Weights/Capacities

General Truck Payload Information

The maximum allowable weight to be placed on an individual axle (front or rear). Gross Axle Weight Ratings are provided for both front and rear axles.

2020 Transit Connect

Gross Combination Weight (GCW)

Specs

Dimensions/Weights/Capacities

General Truck Payload Information

Gross vehicle weight plus the trailer weight.

2020 Transit Connect

Gross Combination Weight Rating (GCWR)

Specs

Dimensions/Weights/Capacities

General Truck Payload Information

The maximum allowable weight of the towing vehicle, the trailer and all associated passengers, cargo and equipment.

The point to remember is that the actual weights should never exceed the listed weight ratings. And remind your customers that if they do exceed the recommended weight ratings, they could disqualify their warranty coverage.

2020 Transit Connect

Gross Vehicle Weight (GVW)

Specs

Dimensions/Weights/Capacities

General Truck Payload Information

The weight of the vehicle including driver, passengers, optional and aftermarket equipment, and all cargo.

2020 Transit Connect

Gross Vehicle Weight Rating (GVWR)

[Specs](#)

[Dimensions/Weights/Capacities](#)

[General Truck Payload Information](#)

The maximum allowable weight of the fully loaded vehicle (including passengers and cargo).

2020 Transit Connect

Maximum Payload Weight Rating

[Specs](#)

[Dimensions/Weights/Capacities](#)

[General Truck Payload Information](#)

This is the advertised payload rating. It is the maximum allowable payload for the truck, including driver, passengers, optional and aftermarket equipment, and cargo. The weight of the engine and its standard transmission is already factored into the Maximum Payload Weight Rating. If the engine is also available with an optional transmission, that engine/transmission weight can be found in the Actual Regular Production Option Content Weight charts.

Vehicle Payload Calculation	Front/Total (lbs.)
Maximum Payload Weight Rating ⁽¹⁾	___/___
Less Total Actual Regular Production Option Content Weight (from Line A, Payload/GVWR Worksheet)	___/___
Equals Net Total Vehicle Payload (Front and rear axles and spring capacities will be sufficient to carry this payload uniformly distributed in vehicle cargo area)	___/___

(1) Weight for driver and passengers must be deducted. Refer to the individual vehicle weight rating pages for maximum payload weight ratings. Refer to Regular Production Option Content Weight.

NOTE: Front springs are computer-selected to meet specific option requirements for each vehicle; HD front springs are standard if vehicle option weights require.

2020 Transit Connect

Maximum Payload Weight Ratings

[Specs](#)

[Dimensions/Weights/Capacities](#)

[General Truck Payload Information](#)

The Payload Weight Ratings and the Maximum Option Weight/Maximum Total Accessory Reserve Capacity (ARC) Weight Charts ⁽¹⁾ are published and can be found in the weight ratings pages of the individual vehicle sections. This information is grouped together with other model, engine/ transmission and maximum gross vehicle weight rating (GVWR) data for ease of use.

(1) OPT/ARC Weight is the maximum allowable weight for regular production options (OPT) and aftermarket equipment. Accessory Reserve Capacity (ARC) for models with standard equipment and the engine/ transmission combination indicated

2020 Transit Connect

Option Weights

Specs

Dimensions/Weights/Capacities

General Truck Payload Information

The weight of any added equipment that is not included in the base curb weight.

2020 Transit Connect

Passenger Weight

Specs

Dimensions/Weights/Capacities

General Truck Payload Information

Defined as 150 lbs. multiplied by the number of safety-belted seating positions, including the driver, that the vehicle can carry.

2020 Transit Connect

Payload

Specs

Dimensions/Weights/Capacities

General Truck Payload Information

- Maximum payload is defined as the weight of all passengers, optional and aftermarket equipment, and cargo
- Net payload is defined as the weight that can be placed in the truck after subtracting for driver, passengers, and optional and aftermarket equipment

2020 Transit Connect

Tongue Weight

Specs

Dimensions/Weights/Capacities

The amount of the trailer's weight that bears down on the trailer hitch (10 to 15 percent of the total loaded conventional trailer weight or 15 to 25 percent of the total loaded 5th-wheel trailer weight).

2020 Transit Connect

Trailer Weight

Specs

Dimensions/Weights/Capacities

General Truck Payload Information

The weight of a fully loaded trailer, including all attachments, lights, etc.

2020 Transit Connect

Truck "Nominal Tonnage"

Specs

Dimensions/Weights/Capacities

General Truck Payload Information

“Nominal Tonnage” is a term that Ford and other manufacturers have historically used to **generally categorize** the load capacity of a vehicle series; it is not a term defined by federal or state law.

Our COV (Certificate of Origin for a Vehicle) includes each particular vehicle’s shipping weight as well as the vehicle’s gross vehicle weight rating or GVWR (from which one can determine the particular vehicle’s rated carrying capacity, including driver, passengers, fluids, body upfit [if applicable] and aftermarket accessories). The COV also includes the vehicle’s “Nominal Tonnage.”

“Nominal Tonnage” provides the **general** usable cargo capability that most (but not all) of the vehicles with the designated nominal tonnage can expect to handle. That is, nominal tonnage states the general load capacity for each vehicle series, although particular vehicles may have a higher (or in some circumstances, lower) load capacity based on the specifications of the particular vehicle.

Relevant Vehicle Series/Nominal Tonnage Relationship Categories	
Nominal Tonnage	Vehicle
½	Ranger, F-150, Transit Connect
¾	E-350 Cutaway/Stripped Chassis, Transit-150 Cargo Van/Passenger Van, Transit-250 Cargo Van, Transit-350 Cargo Van/Passenger Van (GVWR ≤9499 lbs.), Transit-250 Cutaway/Chassis Cab, F-250 Pickup
1	E-450 Cutaway/Stripped Chassis, Transit-350 Cargo Van/Passenger Van (GVWR ≥9500 lbs.), Transit-350 Cutaway/Chassis Cab, F-350 Pickup, F-350 Chassis Cab
1½	F-450 Pickup, F-450 Chassis Cab
2	F-550 Chassis Cab

2020 Transit Connect

Vehicle Class Ratings by GVWR

Specs

Dimensions/Weights/Capacities

Weight Class	GVWR Range (lbs.)	Vehicle/Model
1	Up to 6,000	Transit Connect Cargo Van (5,110–5,302 lbs.) Transit Connect Passenger Wagon (5,302–5,420 lbs.)
2	6,001 to 10,000	Ranger (6,050 lbs.) Transit-150 Cargo Van/Passenger Van (8,600/8,550 lbs.) Transit-250 Cargo Van (9,000 lbs.) Transit-350 Cargo Van (9,250–9,950 lbs.) Transit-350 Passenger Van (9,000–9,400 lbs.) Transit-250 Cutaway/Chassis Cabs (9,000 lbs.) Transit-350 Cutaway/Chassis Cabs (9,500 and 9,950 lbs.) F-150 (6,070–7,850 lbs.) F-250 Pickup (9,900–10,000 lbs.) F-350 Pickup (10,000 lbs.) F-350 Chassis Cab SRW (9,800–10,000 lbs.)
3	10,001 to 14,000	E-350 Cutaway (10,050–12,500 lbs.) E-350 Stripped Chassis (11,500–12,500 lbs.) Transit-350 Cargo Van/Passenger Van (10,360 lbs.) Transit-350 Cutaway/Chassis Cab (10,360 lbs.) F-350 SRW Pickup (10,100–11,500 lbs.) F-350 DRW Pickup (13,000 ⁽¹⁾ –14,000 lbs.) F-350 Chassis Cab SRW (10,500–11,500 lbs.) F-350 DRW Chassis Cab (14,000 lbs.) E-450 Cutaway (14,000 lbs.) F-450 Pickup (14,000 lbs.)
4	14,001 to 16,000	E-450 Cutaway (14,200–14,500 lbs.) E-450 Stripped Chassis (14,200–14,500 lbs.) F-450 Chassis (15,000–16,000 lbs.) F59 Commercial Stripped Chassis (16,000 lbs.) F53 Motorhome Chassis (16,000 lbs.)

5	16,001 to 19,500	F-450 Chassis Cab (16,500 lbs.) F-550 (17,500 –19,500 lbs.) F59 Commercial Stripped Chassis (19,500 lbs.) F53 Motorhome Chassis (18,000 lbs.)
6	19,501 to 26,000	F-600 (TBA) F-650 Gasoline (22,000–26,000 lbs.) Diesel (22,000–26,000 lbs.) F59 Commercial Stripped Chassis (22,000 lbs.) F53 Motorhome Chassis (20,500 –26,000 lbs.)
7	26,001 to 33,000	F-650 (27,500–29,000 lbs. Gas and Diesel) F-750 (31,000–33,000 lbs. Gas and Diesel)
8	33,001 plus	F-750 (34,200–37,000 lbs. Diesel)

(1) 13,000 lbs. pickup box delete only.

NOTE: Information based on 2019 model year.

2020 Transit Connect

Weight Distribution

Specs

Dimensions/Weights/Capacities

General Truck Payload Information

That portion of a vehicle's total weight that will be supported by each axle and each tire. Proper distribution of vehicle weight is critical to braking, handling and to the service life of components such as axles, springs, bearings and tires.

2020 Transit Connect

Option Content Weight

Specs

Dimensions/Weights/Capacities

Option Weight	(Front/ Total) (lbs.)
KEY OPTIONS:	
Aircraft-style Mid-vehicle Overhead Storage	(3/7)
Aircraft-style Rear Overhead Console	(-1/9)
Cornering Fog Lamps	(1/1)
Daytime Running Lamps	(0/0)
Defrost Package	(-1/6)
Dual-zone Electronic Automatic Temperature Control	(2/2)
Engine Block Heater	(1/1)
Fixed 2nd-row Left-hand Side Window – SWB LWB	(1/6) (1/6)
Fixed 2nd-row Right-hand Side Window – SWB LWB	(1/6) (1/6)
Fixed Rear Window	(-1.5/7)
Forward and Reverse Sensing Systems	(0/0)
Front License Plate Brackets	(0/0)
Panoramic Fixed-Glass Vista Roof	(14/34)

Perimeter Alarm	(0/1)
Power Adjust/Fold Heated Exterior Mirror	(1/2)
Quickclear™ Windshield Defroster	(2/2)
Rear Cargo Floor Covering, Vinyl – SWB	(0/18)
LWB	(2/21)
LWB 3rd-row	(4/26)
Rear Window Wiper/Washer	(-1/6)
Roof Rails	(6/23)
Seat Pack 32 (Cargo Van)	(2/4)
Seat Pack 34 (Passenger Wagon LWB)	(1/1)
Seat Pack 35 (Passenger Wagon SWB)	(1/1)
Seat Pack 38 (Passenger Wagon)	(7/13)
Smokers Package	(0/0)
Starter Equipment (-29C)	(7/6)
Steering Wheel, 4-spoke Leather-wrapped	(1/1)
Tire Repair Kit	(0/3)
Trailer Module and Connector	(0/0)
Trailer Towing Hitch – Package	(-6/25)
Windows, mesh screen	(3/3)
Wiper-Activated Headlamps	(1/2)
XLT Package	(2/3)

2020 Transit Connect

Passenger/Cargo/Fuel Capacity

Specs

Dimensions/Weights/Capacities

Model	Cargo Van SWB/LWB	Passenger Wagon SWB/LWB
Passenger Volume (cu. ft.)	63.2/63.2	120.7/167.1
Rows of Seats	1/1	2/3
Cargo Volume (cu. ft.)		
Behind 1st Row (with 2nd-row seat folded)	—	77.6/106.0
Behind 2nd Row	—	47.2/60.1
Behind 3rd Row (with 3rd-row seat moved to the most rearward position)	—	—/16.3
Behind 3rd Row (with 3rd-row seat moved to most forward position)	—	—/24.9
Behind 1st Row (Cargo Van only—no 2nd- or 3rd-row seat)	104.8/127.4	—
Max. Cargo Volume (with front-passenger seat folded) (Cargo Van only; without bulkhead)	123.2/145.8	—
Fuel Tank Capacity (gal.)	15.8	

2020 Transit Connect

Weight Ratings

Specs

Dimensions/Weights/Capacities

Style	Wheelbase (in.)	Engine	Max. GVWR (lbs.)	Max. Payload (lbs.) ⁽¹⁾	ARC Weight (lbs.) ⁽²⁾	Max. GAWR (lbs.)		Base Curb Weight (lbs.)		
						Front	Rear	Front	Rear	Total
SWB Cargo Van	104.8	2.0L	5,130	1,510	674	2,700	2,875	2,108	1,473	3,581
LWB Cargo Van	120.6	2.0L	5,302	1,550	542	2,700	2,875	2,199	1,514	3,713
LWB Passenger Wagon (steel wheel)	120.6	2.0L	5,302	1,280	127	2,700	2,875	2,246	1,752	3,998
LWB Passenger Wagon (aluminum wheel)	120.6	2.0L	5,420	1,420	168	2,802	2,875	2,239	1,745	3,984
LWB Taxi (wagon)	120.6	2.0L	5,100	1,110	345	2,700	2,875	2,270	1,671	3,941

(1) Load rating represents maximum allowable weight of people, cargo and body equipment and is reduced by optional equipment weight.

(2) ARC aftermarket equipment Accessory Reserve Capacity for models with standard equipment.

2020 Transit Connect

Powertrain

Specs

Driveline Layout	Front engine, front drive (FWD)								
Engine Type	2.0L Direct-injection I-4								
Displacement (liters/cu. in.)	2.0/122								
Horsepower @ rpm	162 @ 6200								
Torque (lb.-ft.) @ rpm	144 @ 4500								
Compression Ratio	12.0:1								
Valvetrain	Ti-VCT DOHC 4 valves per cylinder								
Valve Operation	Double overhead camshafts								
Bore & Stroke (in.)	3.44 x 3.27								
Main bearings	5								
Induction	Naturally aspirated								
Fuel System	Direct-Injection								
Fuel Requirement (octane)	87 (min.)/E85								
Transmission									
Standard	8-speed automatic with SelectShift capability								
Final Drive Ratio	3.80:1								
Gear Ratios	1st	2nd	3rd	4th	5th	6th	7th	8th	Rev.
8-speed automatic with SelectShift capability	4.689	3.306	3.012	1.923	1.446	1.000	0.747	0.617	2.96

2020 Transit Connect

Chassis

Specs

Front Suspension	
Type	Independent MacPherson-strut suspension with stabilizer bar
Rear Suspension	
Type	Twist-beam rear with stabilizer bar
Steering	
Type	Electric power-assisted
Steering Column	Manual tilt/telescoping
Turning circle curb-to-curb	38.3 SWB/40.0 LWB
Brakes	
Type	4-Wheel power disc Anti-Lock Brake System (ABS)
Front	Disc
Rear	Disc
Power assist	Yes

2020 Transit Connect

Alternator Specifications

Specs

Electrical

Output (ampere) ⁽¹⁾	150	210
Output (watts)	2,090	2,900

(1) Actual output is temperature- and application-dependent.

2020 Transit Connect

150 Amperes Alternator

[Specs](#)

[Electrical](#)

[Alternator Performance Curves](#)

Engine	Pulley Ratio	Model Application
2.0L GDI I-4	2.76:1	Transit Connect

2020 Transit Connect

210 Amperes Alternator

Specs

Electrical

Alternator Performance Curves

Engine	Pulley Ratio	Model Application
2.0L GDI I-4	2.76:1	Transit Connect

2020 Transit Connect

Battery Applications

Specs

Electrical

Ampere-Hour Rating	AGM 60Ah	AGM 80Ah
Cold-Cranking Amps at 0°F	590	800
2.0L GDI I-4 and 1.5L EcoBlue TC I-4 Turbo Diesel		Std.
2.5L (fleet only)	Std.	

2020 Transit Connect

Cold Weather Recommendations

Specs

Electrical

Minimum Temperature	Equipment	
	HD Battery	Engine Block Heater
0°F	Suggested	Not Needed
-10°F	Recommended	Suggested
-20°F	Recommended	Recommended
Below -20°F	Strongly Recommended	Strongly Recommended

DEFINITIONS

Suggested: Helpful, but not needed.

Recommended: Could improve reliability in less-than-ideal conditions.

Strongly Recommended: Will give definite improvement over the standard components.

HD Battery: Higher-capacity battery available. (Usage varies by model.)

Engine Block Heater: Available equipment for all engines. (Usage and heater capacity vary with engine requirements.)

2020 Transit Connect

Light Specifications and Usage

Specs

Electrical

--	--	--	--

Light	Code	Description	Usage
Cab Marker — (5 lights) Amber	STD	Torpedo, Hella	All Model Series
Daytime Running Lamps	STD	(2) Replaceable bulbs, Halogen	All Vehicles Registered in Canada
Headlamps	STD	(2) Replaceable bulbs, Halogen	All Vehicles Registered in U.S. and Canada
Headlamps	OPT	Optional High Series – HID Lamp (Xenon) with DRL LED (Non-replaceable)	All Vehicles Registered in U.S. and Canada

2020 Transit Connect

Standard Lighting/Reflector Equipment

Specs

Electrical

Light Reflector	Application
Headlamps (Halogen)	XL and XLT
High Intensity Headlamps (HID)	Titanium Passenger Wagon, XLT Premium Package
Fog Lamps (LED)	Titanium Passenger Wagon
Parking Lights	All Series — Integral with turn signals
Front/Rear Turn Signals	All Series
Front Side Marker Lights	All Series
Front Side Reflectors	All Series

Rear Side Reflectors	All Series
Rear Side Marker Lights	All Series — Integral with taillamps
License Plate Lights	All Series
Two Combination Taillamps with Integral Stop, Turn Signal and Backup Lamps and Reflective Surface	All Series
Rear Reflectors	All Series
Front Daytime Running Lamps	All Vehicles Registered in Canada

2020 Transit Connect

Trailer Towing Wiring Harness

Specs

Electrical

Circuit Number	Circuit Description	Color Code
RAT08	Ground	White
CAT17	Park Lamps	Brown
CAT14	Trailer Battery Feed	Orange
CAT19	To Electric Brakes	Dark Blue
CAT09	RH Turn Signal and Stop Lamps	Dark Green
CAT06	LH Turn Signal and Stop Lamps	Yellow
CAT03/CAT16	Trailer Backup Lamps	Grey with Brown Stripe
CBP30	Front Brake Controller Running Lamp Feed/Park Lamp Feed	Yellow with Blue Stripe
CBP40	Rear Brake Controller Running Lamp Feed/Park Lamp Feed	Yellow with Green Stripe
CLS30	Brake Controller Running Lamp Feed/Park Lamp Feed	Violet with White Stripe
CCB08	Vehicle Stop Lamps	Violet with White Stripe
SBB18/SBB17	B+ to Electric Brake Controller	Yellow with Red Stripe

4-Pin Harness

7-Pin Harness

2020 Transit Connect

Warranties

Specs

24-HOUR ROADSIDE ASSISTANCE⁽¹⁾

- Owners can call the toll-free number (1-800-241-3673) 24 hours a day
- Customers can also use their FordPass⁽²⁾ app:
 - Tap the red “hazard” icon at the top of the screen
 - Tap the “make an e-request” button
 - Follow the prompts, which allow owners to identify the type of service they need
 - Owners can follow real-time progress of their request on the FordPass map
- Services available include flat tire change, towing to the nearest Ford dealership, fuel

delivery, jump start and lock out assistance

- The FordPass app also offers a link to Accident Assistance under Vehicle Details/Vehicle Support
 - Accident Assistance includes information on what to do in an accident and about collision repairs
 - It also provides a collision shop locator that identifies the nearest Ford Certified Collision Center

POWERTRAIN LIMITED WARRANTY

- Powertrain Limited Warranty for Ford vehicles is 5 years or 60,000 miles, whichever comes first
- That's an additional 2 years/24,000 miles of coverage beyond the bumper-to-bumper coverage for components such as the engine, transmission and front- or rear-wheel-drive parts

NEW VEHICLE LIMITED WARRANTIES

- 3-year/36,000-mile bumper-to-bumper; no deductible
- 5-year/60,000-mile Powertrain Limited Warranty
- 5-year/unlimited-mileage Corrosion Perforation (aluminum panels don't require perforation)
- 5-year/60,000-mile Safety Restraint Warranty

(1) Roadside Assistance is available to everyone. Fees may apply.

(2) FordPass, compatible with select smartphone platforms, is available via a download. Message and data rates may apply.

NOTE: See www.motorcraftservice.com for a link to a printable PDF of the Warranty Guide.