


TECHSPEC

ENGINE

4.2-litre, 8-cyl, 32v, SVM HULK-spec forged and blueprinted engine block with additional bracing, knife edge billet GReddy crankshaft and crank damper, 2nd keyway for additional Woodruff Key, 98mm Darton modular integrated deck system, Carrillo con rods, CP Comp pistons, ARP bolts, motorsport heads with bespoke cams, uprated valve springs, larger inlet and exhaust valves and balanced ports, SVM/Radtec central block breather catch tank and upper block breather, JUN inlet plenum, GTC billet sump, NGK spark plugs. Plasma Direct coil packs. GReddy headgasket set, air con removed, Gold heat barrier lining under bonnet, Wilhall Racing 4wd centre coupling, SVM ram charge bumper bar, K&N air filters, SVM 70mm billet throttle housings, SVM 2in stainless steel equal length manifolds, 2x SVM GTX GT-3076 ball bearing turbos, TiAL external wastegates, custom 80mm downpipes and hard pipe kit, 100mm MAF pipes with relocated MAF sensors, 4 Bar AMS map sensor, SVM blow-off valves, GTC 102mm titanium exhaust system with 102mm Y-pipe, SVM/Radtec Marton's lightweight intercooler, high-capacity engine and gearbox radiators, high-pressure header tank and cam breathers and racespec radiator, GTC ECU rad program, motorsport thermostat, ID 2000cc injectors, GReddy fuel rails, custom Magnafuel fuel pump system and high-flow fuel pressure regulator, twin 750lph fuel pumps, E85/Methanol compatible PTFE Goodridge Dash 10 fuel lines, carbon battery and brake servo cover, Titek carbon cooling panel, colour-coded engine parts

TRANSMISSION

Albins 1st to 6th gear set with uprated internals, Dodson Pro Max 20-plate clutch system, upgraded 4WD gearlock system, O.S.Giken superlock diffs (front and rear), DriveShaftShop heavy duty front and rear shafts, SVM gearbox cooler kit with additional fan and thermal control/Motul pump and braided lines, GTC billet gearbox high capacity oil pan

SUSPENSION

Custom Nitron Race 3-way coilovers, Eibach front and rear anti-roll bars, GTC rose-jointed top arms

BRAKES

400mm Alcon Super Kit big brake conversions (to be replaced with Dixcel discs)

WHEELS & TYRES

22in iForged carbon-coated show wheels with green pin stripe and barcode graphics with 265/30/22 (front) and 295/25/22 (rear) Pirelli tyres, Eibach billet spacer pack with titanium wheel nuts

EXTERIOR

Bare shell re-spray in Ford Ultimate Green, Top Racing carbon front bumper, Top Secret towing eye and carbon bonnet lifters, GTC carbon bonnet with gold heat protection, Aeromotion S2 active split rear wing and carbon bo

INTERIOR

Cobra Evolution carbon front race seats trimmed in Alcantara, rear seats retrimmed to match, 6-point custom rollcage with removable bar, Takata 4-point harnesses, Alcantara-trimmed details, 60mm digital gauges for boost and fuel pressure, 2x Dakota Digital EGT gauges, HKS AFR and knock meters (COBB AP, COBB AP Nis 06 upgrade with LC4, COBB upgrade to allow running of MAP sensor, rear wing remote

THANKS

Bulleys Chartered Surveyors Telford, Ben at GTC, all the staff involved in the project and all our suppliers

development that has been carried out on the transmission that has been one of the biggest breakthroughs in making such massive power and transferring it to the wheels reliably.

An Albins 1st to 6th gear set with uprated internals has been installed to take the strain of over 1200 raging ponies trying to strip the teeth from the gears while a Dodson Pro Max 20-plate clutch system helps eliminate clutch slip and contain the mammoth level of torque.

Further down the transmission line, an upgraded 4WD gearlock system with O.S.Giken superlock diffs front and rear and DriveShaftShop heavy duty shafts ensures all the engine's power reaches the stunning wheels.

The huge hoops that adorn the car in our photos are the GT-R's show wheels. Covered in carbon with green pinstripe and barcode graphic lips, the 22in iForged rims wear a set of Pirelli tyres in a 265/30/22 at the front and 295/25/22 at the rear. But these blinging rims get replaced when the car hits the track, swapped out in favour of a set of either 19in custom wheels in a staggered fitment or 18in forged Motorsport wheels, both with grippy Hoosier tyres, the choice depending on the discipline of either drag or circuit.

The Hulk's interior is probably the least modified part of the car but, when Nissan did such a good job in the first place, there was little that realistically needed to change. However, Kevan and the boys decided that the factory leather seats where far too luxurious, and heavy, so replaced them with a set of Alcantara trimmed Cobra Evolution carbon race seats with Takata 4-point race harnesses and pads. The new perches certainly add to the race-inspired feel of the car, gripping you in all the right places and allowing you to concentrate on piloting the world's fastest GT-R. A custom six-point rollcage also adds to the motorsport feel, but also gives a sense of security, should the worst happen at speeds that are predicted to be well into double-ton figures!

At the time of going to press, the final stats of the car are still a closely guarded secret, but projections from the spec place the performance at 0-125mph in under six-seconds and standing quarter under nine-seconds. Testing and full power runs will be beginning soon after this is written, but SVM are clear with their intentions, no matter what the outcome. This car is to be the world's best no matter what it takes, and quite frankly, we have no reason to doubt it.

