

Expert Answers to your Tech Questions

Mail: Excellence Magazine
42 Digital Dr.
Novato, CA 94949
Fax: (415) 382-0587
Email: excellence@rossperiodicals.com

Is It Worth Attempting?

I am looking for some advice. My dad is the original owner of a 1986 928 S which now has approximately 170k miles on it. About three years ago the radiator went, and the car was parked and not used since. Dad has had the car looked at, but the bill to fix it was north of \$12k. Engine mounts, front assembly, radiator, etc., all need to be replaced. Here's the tricky part: This is the car I took my wife (now) to Prom in 1987.

I would love to restore and get it running again and am willing to do the work (or as much as possible) myself. So now for the big question: Is this even worth attempting?

You might be surprised to know that this type of question comes up quite often. Many a Porsche owner today has looked at their older Porsche, which has been in storage or sitting unused in the garage for many years, and wondered if it's worth the time and money to make the needed repairs and restore it back to operating condition or better. We believe that before taking on a project of this magnitude, you need to really consider the complexity of the project, the time involved, your mechanical abilities, the cost, and ultimately how important the car is to you.

This car obviously has a great deal of sentimental value. The fact that your father is the original owner, plus you used this car to drive your wife to a very special occasion in your relationship, makes it unique to you and your family. These types of emotional connections are very powerful and typically as the years go by these connections become even stronger and often far outweigh the monetary value involved. For some people, this alone makes the effort of repairing

the car worth attempting.

There, of course, is another side to this question, which is what it's really going to cost now to bring the car to operating condition and keep it running properly in the future. By no means is \$12k-plus a small amount of money, and based on what you said, it sounds like you are considering the bigger picture beyond just the issue with the radiator that took it off the street originally. This is one area where many people make the mistake of not considering everything the car needs in order to make it a viable running vehicle again.

Automobiles like Porsche were not meant to just sit; even when they are not being used, wear and tear is taking a toll on the condition of the car. Components like seals, camshaft belts (928, 944 and 968 models), tires, plastic, fabrics and paint all degrade just from their exposure to the atmosphere. If you feel the estimate you previously received does not cover all potential issues with the car, then we suggest that the car be further

continued on page 30

15 STAGES **62 MAKES** **2101 APPLICATIONS**
A SINGULAR FOCUS.

DO THE MATH. SPEC OFFERS A MASSIVE VARIETY OF PRODUCTS - ALL FOCUSED ON WINNING. CUTTING-EDGE DISC SURFACES, LIGHTWEIGHT OPTIONS AND INDUSTRY-LEADING TOLERANCES COMBINE TO MAKE SPEC THE OBVIOUS CHOICE WHEN IT COMES TO RACING CLUTCHES AND FLYWHEELS. SPEC YOUR CAR TODAY.

This ad is an Augmented Reality interactive experience:

1. Scan the QR Code or enter tinyurl.com/ku3x5vf to download the required SPEC App
2. Tap on the App icon to launch the experience
3. Point the camera on your mobile device at the ad
4. Interact via standard touchscreen gestures

SPEC
CLUTCHES & FLYWHEELS

f t SPECCLUTCH.COM

IPD PORSCHE PLENUMS

NEW 996/997.1
Carrera 82mm
Competition
Plenum Shown

- Power Through Efficiency
- Increased Air Flow & Reduced Pressure Drop
- Superior Merge Collector Design
- Power & Torque Gains up to 35 WHP
- Tested, Challenged & Proven
- Shot Peened for Improved Laminar Flow

Application	Power Gain
997 & 996 Turbos	35+ WHP / 40+ Torque
Cayenne Turbos & Panamera Turbos	30+ WHP / 35+ Torque
996 & 997.1 Carreras	25+ WHP / 23+ Torque
987.1 Cayman & Boxsters	20 WHP / 18 Torque

Application	Power Gain
986 Boxsters	15+ WHP / 15+ Torque
987.2 Cayman & Boxsters	20+ WHP / 15+ Torque
996 GT3 Mark II	26+ WHP / 24+ Torque
997.2 Carreras	15 WHP / 13+ Torque

Visit Website for Dynos & Details

100% Money Back Guarantee
INTERNATIONAL DEALERS WANTED

INNOVATIVEPRODESIGN

17141 Palmdale Street Huntington Beach, CA 92647
PHONE: 714-842-5000 • E-MAIL: info@ipdplenums.com

www.ipdplenums.com

looked at so that a total dollar amount can be estimated. Often, when someone stops driving their car, they do so without preparing things important for longer term storage. The gasoline may have gone bad and varnished components in the fuel-injection system; the gas tank could be rusted and if so further levels of complexity could be added to your project. Additionally, care must be given when restarting an engine that has been dormant for a long period of time. Mechanical components like piston rings, camshafts and crankshaft need to be lubricated before startup.

You need to understand the cost beyond the initial repairs, and though you may not need to fix everything immediately, you need to know the ultimate costs involved.

You mentioned that you were willing to work on the car yourself. This can be a very good thing, especially from the standpoint of saving money, but you have to be honest about what you can and cannot do. If you are not familiar with the 928, there are service and repair manuals available that can help you significantly in your ability to understand and perform the work on the car. If you have a good mechanical aptitude but little or no experience working on the 928, you may want to purchase a repair manual before making a decision about starting the project. Doing so will give you the opportunity to better understand what you don't know and determine if you feel comfortable proceeding with the work.

The factory manuals for the 928 are great but are no longer available new from Porsche; however, they can sometimes be found used in places like eBay, so keep that in mind.

You did not mention that the value of the car is of great concern to you, but for many people in similar situations this is often the overriding factor. The National Automotive Dealer Association (NADA) has pricing valuations for older cars. NADA identifies the value range of a 1986 Porsche 928 in operating condition to range from \$9,800 on the low side to \$16,100 on the high side. These values are an average with some cars

continued on page 32

**NEW and USED Porsche Parts
 Minor Tune Ups to Complete Restoration**

• Door pockets front and rear with door pulls

• 1965-68 911 912 light assemblies reconditioned front and rears with new lenses

• Reconditioned pedal assembly 1965-1983

• New 911 912 shift knobs 901 and 915 and 930 shift knob

Visit Our New Parts Website
www.einmaligparts.com

5455 Production Drive Huntington Beach CA 92649
 714.895.6567 ph 714.894.7126 fax
 888.777.6772

tech notes

being worth less or more based on overall condition. Unfortunately, cars that are not in running condition are of lesser value typically due to the fact that repairs are needed and the cost to repair is based on someone's opinion. In these cases, having a comprehensive written estimate from a well-known professional Porsche repair facility can be important.

All versions and year models of Porsche's 928 are unique. They have become very rare, and it is not often that one really sees them on the road. Having a car like this will be of great interest and no doubt get a lot of attention in the future. We suspect that the value of these cars in very good condition or better will in time go up significantly.

We also recommend talking directly to outfits that specialize in the 928 (such as 928 Classics in Virginia and 928 International in California) who have been through the process you are considering numerous times

continued on page 36

New Product!!!

The moment we have all been waiting for...
 Spring is here!!!

BREY-KRAUSE
 Get Equipped...www.bkauto.com

90mm Quick Release Fire Extinguisher Mount

The R-9530 brings you the same functionality that you get with our R-9520 quick release mount, but allows for use with the 90mm bottle more common in Europe.

**After a lifetime of waiting,
patience ceases to be a virtue.**

From the moment you get behind the wheel of a 911, your possibilities expand. Engineered to respond instinctively to your demands with true race-bred performance, it enhances the thrill of everyday driving while bringing out truly spirited moments of exploration. Start your exploration today; contact us to learn more about the compelling opportunities to own the 911 of your dreams. Porsche. There is no substitute.

Own the legendary 911 today.

Porsche of Omaha
6625 L Street
Omaha, NE 68117
Toll Free: (800) 889-1893
omaha.porschedealer.com
mitchs@woodhouse.com

PORSCHE

WOODHOUSE A part of the Woodhouse Auto Family

tech notes

and know all the pitfalls and costs. You might also want to join the 928 Owners Club, Austin, Texas.

So, when you ask if it worth attempting to put it back on the road, there are a number of things that you must consider. Do your homework and make sure you understand what you are getting into both short and long-term. Consider the importance of the car to you and your family members. Put the plan together and be honest about what you can and cannot do or afford. We believe if approached in this way, the answer will be obvious, and if the decision is made to proceed with the project, then you will likely have a lot of fun because you will know what and why you're doing it. Best of luck.

Anxious Pump Watcher

I have an '05 997 Carrera with 38k and want to know what maintenance I should focus on to keep it trouble-free. I have recently read about issues with the plastic water pump impellers; can you elaborate on that concern? What can I watch/listen for? How prevalent? What is the cause? Ramifications of failure?

I recently went through the anxiety and expense of having the RMS/IMSB retrofit and subsequent new clutch installed when I noticed a handful of small metal particles in my oil and some signs of weeping seals under the car. Is the water-pump issue another thing that is going to keep me from enjoying the car I waited so long to own?

There is no question that both the M96 and M97 engines Porsche produced from 1997-2008 and installed in the Carrera, Boxster and Cayman models have had issues. However, today there is a lot of history to look back on and knowledge gained about why problems take place with these engines and how to prevent them. Those owners who choose to be informed and proactive in the maintenance of their cars will be far less likely to experience problems. Those owners who treat these Porsches like an appliance and don't pay attention to the spe-

continued on page 38

cial needs of the engines are at greater risk of problems that can escalate into more complex issues like serious collateral damage or even an engine failure.

These engines respond very positively to an aggressive maintenance program that includes the preventative replacement of certain components prior to failure. The water pump is one of these components, and it deserves your attention because it carries the potential risk of causing serious collateral damage to the engine even before the pump actually fails.

The basic issue is how the pump degrades towards failure and how that affects the M96 and M97 engines. It is important to know that water pump-caused damage can take place in multiple scenarios, and know that early engines (five-chain design) react differently than the later engines (three-chain design). More on this later.

continued on page 40

Cool Carbon™ Performance Brake Pads

www.coolcarbonperformance.com

Pure Undiluted Braking Performance

PORSCHE - BMW - MINI

BAVARIAN
autosport

Pelican Parts

EAS
european auto source

Porsche

1948-65 356

1965-12 911

1970-76 914

1976-88 924

1978-95 928

1983-91 944

1992-95 968

1997-12 Boxster

2003-12 Cayenne

2006-12 Cayman

1-888-787-3626

Automotion.com

Hard curves ahead!

Is your Porsche prepared?

Whether you're restoring, customizing or race-prepping, Automotion has the Porsche parts & accessories you'll need.

- **Massive inventory over 4 warehouses**
- **10,000 parts & accessories**
- **Eckler's Exclusive parts and kits**
- **Free after-sale technical support**
- **Your Porsche Performance Connection!**

ECKLER'S® AUTOMOTION

**312 page full
color Catalog!
Order yours, FREE!**

IF YOU THOUGHT YOU KNEW OMP
THINK AGAIN

OMP AMAZING NEW 2014 PRODUCT LINE OUT NOW!

NEW TECNICA EVO APPAREL LINE

NEW 2014 MODELS FROM BELL

HANS SPORT II NOW ONLY \$589

THE BEST VALUE IN SAFETY **OMP SPORT**

- SUSPENSION PACKAGES
- SAFETY GEAR
- TRACK ITEMS
- PORSCHE SPECIALISTS

ROLL BARS & CAGES IN STOCK

RSS STOCKING DEALER

RSS
RSSTARMACSERIES

NEW CAYMAN / BOXSTER TRANS MOUNTS

RSS TARMAC SERIES EQUIPPED GX CLASS WINNING CAYMAN

STABLEENERGIES.COM - HUGE INVENTORY - FAST SHIPPING
175 PASSAIC ST GARFIELD, NJ PH 973.773.3177

Most of the time there are no obvious warning signs as the water pump-caused damage takes place; the collateral damage to the engine could happen before you ever knew the water pump had become compromised. Now for the real twist: The water pump could suffer the same exact failure, and it is possible that no engine damage would take place for weeks, months, possibly ever. But then, by keeping the pump in service, it could degrade further and still cause this serious damage. Confusing, of course, and as such some owners have unwisely chosen to ignore the warnings.

That plastic parts in the cooling system degrade and water pumps normally wear out provide the bases for this problem. Understanding this problem and its potential random nature is important, and we promise there is a solution that will allow you to enjoy your car and even sleep at night.

Automobile manufacturers have been using plastics in cooling systems to save weight but primarily cost. It's simply cheaper to make parts out of plastic than out of metal. Plastics tend to work very well in the cooling system, but only to a point. Over years of usage, physical changes to the plastic can take place because it is exposed to antifreeze (coolant) 24/7 whether the engine is running or not. At the same time, the coolant is exposed to the aluminum in the engine and radiator(s), which causes the PH ratio of the coolant to become more acidic, which accelerates the degradation of plastics and rubber. This continuous exposure to the coolant, along with the repeated hot/cold temperature and pressure cycles of the cooling system, can cause the plastic to become brittle, because the chemical additives known as plasticizers that provide plastic with its strength and flexibility will leach out of the plastic.

As the plastic impeller becomes brittle, the outermost pieces of the impeller's coolant circulating blades can fracture from the force needed to generate coolant flow. These

continued on page 42

Transforming Your Classic Porsche® 911

Finally a way to modernize your classic with digital touchscreen communications

Purpose built, patented bracket and brace systems for mounting your GPS or smartphone in the classic Porsche 911

- For model years 1970 to 1998
- LHD & RHD versions
- Powder coated plate aluminum
- Very stable, two-end anchoring

- Non-invasive DIY installation: no drilling or marring adhesive --- preserves originality
- Perfect placement for safe, convenient, driver-line-of-sight interaction
- Canted and cantilevered for no interference with vision, ventilation, or switch controls

Visit www.pcarmounts.com

PORSCHE® IS A REGISTERED TRADEMARK OF DR. ING. H.C. F. PORSCHE AG. (NO AFFILIATION)

tech notes

pieces of fractured blades then literally break away and circulate throughout the cooling system. Once this plastic debris enters the cooling system, the pieces of impeller blade can flow back to the water pump and make contact with the remaining impeller blades and cause them to break off, thus adding to the debris already in the cooling system. Initially there is no warning of any kind, but as more impeller blades break away, coolant flow volume is reduced, which in turn leads to higher engine coolant temperatures. This scenario is more typical of lower mileage cars that mostly sit unused and do not get their coolant flushed on a regular basis.

Physical damage can also take place to the water pump impeller through mechanical wear as the water pump ages. Classic water pump failure is generally related to the wear of an internal bearing that

continued on page 44

performance software
& accessories for
VW®, Audi®, Porsche®,
BMW®, & Bentley®
applications

software designed to

- increase HP and torque
- improve drivability & throttle response
- remove rev and speed limiters

switching devices and app for switching between programs

- stock
- 91-93 octane performance
- 100 octane performance
- anti-theft
- valet

GIACusa.com

more experience,
more knowledge,
more options,
more power.

above: GIAC sponsored SIC Club Challenge winner. GIAC is not affiliated with Porsche Cars of North America.

Sunset Porsche

Beaverton, Oregon

SunsetPorsche.com

Genuine Factory Porsche Parts EXCELLENT PRICES

OIL FILTERS

Part No.	Fits	Price
996-107-225-53	996/997 1999-2008 996/997 Turbo 2001-2009 GT3 2004-2009 Boxster 2007-2008 Cayman 2006-2008 Cayenne V8 2003-2006	List \$30.44 Sunset \$17.96
948-107-222-00	997 2009-2011 991 2012-2014 GT3 2010-2011 997 Turbo 2010-2012 Cayenne V8 2008-2014	List \$24.74 Sunset \$14.60
996-107-225-60	Boxster 1997-2006	List \$30.44 Sunset \$17.96
930-107-764-01	911 1972-1994	List \$20.34 Sunset \$12.00
955-107-561-00	Cayenne V6 2004-2011	List \$26.48 Sunset \$15.62
9A1-107-224-00	Boxster 2009-2014 Cayman 2009-2014	List \$29.92 Sunset \$17.65
993-207-201-02	993 1994-1998	List \$19.78 Sunset \$11.67
993-107-203-03	993 1994-1998	List \$25.72 Sunset \$15.17

20" RS Spyder Wheel & Tire Set

Fits: Panamera

970-044-600-26-5P

Continental Winter Contact Tires
With Tire Pressure Monitors

List ~~\$6273.81~~ // Sunset ~~\$3850.00~~

NOW \$3150.00

Center Rear Bumper

Fits: 911 1965-1973

912 1965-1969

901-505-023-20-GRV

List \$380.97 // **Sunset \$269.71**

★ GENUINE FACTORY ★ PORSCHE CLASSIC 911 PARTS

★★★★★ 1965-1973 ★★★★★

CALL BOB 503-726-2257

OVER 35 YEARS EXPERIENCE

We offer our excellent prices on EVERY PORSCHE PART! Call us with your needs.

*All items subject to availability. While supplies last. Price subject to change without notice. All orders will be charged shipping. U.S. only. All orders must be shipping - no "WillCall" orders. Returns must be accompanied by a return authorization number. All orders filled within two weeks unless back ordered from Porsche. Allow apps. two weeks for delivery. USA-Spec. only.

Mention This Ad To Get Your EXCELLENCE Price.

SAVE EVEN MORE - NO SALES TAX IN OREGON

Sunset Porsche

Beaverton, Oregon

1-800-346-0182

Parts Hours M-F 8am-5pm Pacific Time

Email: porscheparts@sunsetporsche.com

PORSCHE

tech notes

holds the impeller shaft and internal seal in position within the water pump housing. The water pump's drive pulley is permanently attached on the impeller shaft (external to the housing), and the pump impeller is installed (internally) at the opposite end of the impeller shaft. When the water pump is installed in its operating position, the pump impeller will be located into a machined recess that is part of the engine crankcase. This must be a close fit so as to build sufficient water pressure as the impeller spins within this recess to push coolant out of the pump with enough force to create adequate flow regardless of engine speed.

The drive pulley is rotated by movement of a highly tensioned serpentine drive belt, powered from the engine's crankshaft. The tension applied by the drive belt to the water pump pulley places a constant and significant force against the water pump's internal impeller shaft bearing. The coolant antifreeze does provide some lubrication to the impeller shaft seal; however, belt tension and years of operation will cause the bearing to wear, which causes movement or play to develop between the impeller shaft, bearing and housing. This means that both ends of the shaft will experience increasing run-out or movement as the wear becomes worse.

This can create enough movement of the impeller that it will make physical contact with the internal machined surface on the engine crankcase and cause the impeller blades to break off. When this happens, they can travel uncontrolled throughout the cooling system. Sometimes these pieces can become lodged in places within the cooling system and remain there indefinitely. Unfortunately, the plastic debris can also find its way into the cylinder head(s), where it can become lodged at the entrance to one of the small coolant capillary passages where the debris can then restrict or block coolant flow from reaching these critical areas

continued on page 46

INTERCOOLER
HOSES \$550

BOOST HOSES
\$250

TIRED OF BLOWING HOSES?
GET THESE...

993 TWIN TURBO HOSE KITS

S-CAR-GO
RACING

SCARGORACING.COM
415.485.6026
info@scargoracing.com

tech notes

within the head. When this happens, the area just downstream of this debris-caused blockage point can develop a localized hot spot because it is no longer receiving adequate coolant flow. In a short time frame this localized hot spot can severely overheat and crack the cylinder head at that point.

Typically, there will be no warning of an overheating engine displayed; the temperature gauge would read normal. This is because the problem is specific to a localized area within the cylinder head; the restriction will not affect coolant flow to the rest of the engine. The collateral damage done from a cracked head will depend on which version of the engine you have.

The five-chain engine was used in the Boxster models from 1997-2002 (six model years) and the Carrera from 1999-2001 (three model years). In these engines when the cylinder head's internal

continued on page 48

| Parts | Components | Assemblies | Accessories
| Restoration Services | Special Cars

**BIG
DEAL**

- | AXLES/STEERING
- | BADGES/CRESTS
- | BODY/INTERIOR
- | BRAKES/WHEELS
- | EMBLEMS/DECALS
- | ELECTRICAL
- | ENGINE/TRANSMISSION
- | FUEL/EXHAUST
- | LIGHTS/LENSES/TRIM
- | PEDAL SYSTEM/LEVERS
- | RUBBER/SEALS
- | TOOLS/MANUALS/BOOKS

OVER 17,000 NOS/ORIGINAL
356 & 911 PARTS!

...new owner...same enthusiasm!

Columbus, Ohio / 8am - 8pm EST

JUST ARRIVED - German Made, High Quality Reproduction Interior Components

911 - 1969-73 Black Door Top Garnish Rail (either side)
\$430 each side

911 or 912
1965-68 Front Dash
\$1,250

911 or 912
1965-68 Top of the Dash
\$480

911
1969-74 Dash
\$1,695

911 - 1969-73 Complete Door Pocket Set
\$1,800

911
1969-85 Knee Pad
(either side)
\$345.00 each side

740-503-3651 aasesales.com sales@aasesales.com

© 2014 aase sales

Adjustable Control Arms and Drop Links

Competition Wheel Stud Kits and Lug Nuts

GT3 Adjustable Control Arm Upgrades

structure is compromised, it usually affects the separation between oil and coolant flow passages, allowing coolant and engine oil to become intermixed. The engine oiling system operating pressure is considerably higher than the cooling system, so in the early stages of a cracked head, oil would be forced into the cooling system. As oil enters the cooling system, sludge will form and begin to hinder coolant flow. This is also known as a coolant/oil milkshake due to the resulting chocolate-looking mixture. In the later stages of this intermix, coolant will then enter the oiling system and contaminate the engine oil. As this happens, the lubricating qualities of the engine oil are quickly lost.

The presence of even a small amount of antifreeze and water in the oiling system can compromise all of the oil-lubricated friction surfaces within the engine. This includes bearings, piston rings, cylinders, all valvetrain components including cams, lifters and especially the IMS bearing. If this problem is not found and corrected in a timely manner, the resulting internal engine damage can be significant, likely ending in the complete loss of the engine.

The three-chain engine was utilized in the Boxster from 2003-2008 (six model years), the Cayman from 2006-2008 (three model years) and the Carrera models from 2002-2008 (seven model years). When the plastic debris blocks the capillary coolant passages in the heads of a three-chain engine, it will typically crack the heads on the back side of the combustion chamber and can allow coolant to enter the secondary air injection (SAI) passage(s). The coolant will flow through the SAI passage(s), enter the exhaust port(s) in the head(s) and then out into the exhaust system. The external symptom that is seen will be coolant coming out the exhaust pipe.

Obviously, regardless of which engine you have, this is serious damage requiring significant expense and downtime for repairs.

continued on page 50

PMO

New EFI/MFI Throttle Bodies

In 40, 46 and 50 mm sizes

Throttle Bodies, Air Horns, Fuel Rails (EFI): \$2550.00

Complete Kit with Manifolds, Air Cleaners, Linkage, Insulators, etc.: \$3100.00

Check out our Website

Please fax or write us
135 17th Street
Santa Monica, CA 90402
FAX 310-394-6313

www.pmocarb.com

VISA, MasterCard, or Prepaid

tech notes

Those keeping a close watch on their car should pick up on some changes, but as described, this collateral damage can take place without any prior warning or symptom being seen.

A few other points: As impeller blade material becomes damaged or removed, there will be a marked decrease in the ability of the water pump to produce enough coolant pressure and flow to meet the cooling needs of the engine. Under these circumstances, the driver should notice that the engine is running hotter than normal all the time.

Keep in mind that other issues than a water pump problem could present the symptoms of a hot running issue. Any significant rise in engine operating temperature or a low coolant level warning should be diagnosed immediately to avoid the possibility of engine damage. Watch your gauges and take action when something does not look right

continued on page 52

The car is just the beginning.

Driver's Selection by Porsche Design.

HennessyPorsche
NORTH ATLANTA

Hennessy Porsche
990 Mansell Road
Roswell, GA 30076
(888) 414-3960
hennessyporsche.com

Driver's Selection
by Porsche Design

PORSCHE

Deltran

Battery Tender

Battery Chargers

Why Waste Energy? The NEW High Efficiency Battery Tender® Plus

www.batterytender.com
-or- call (877) 456-7901

Automotive
Preferred Supplier

California
Efficiency
Compliant

Serious Classic Looks, Powerful Sound!

USA-4DIN CD Radio with a Classic Look
Early Porsche 2 Shaft Radios Also Available!

Visit Our Website

custom-autosound.com
1-800-88-TUNES

Producing Classic Audio
Since 1977

custom
autosound

tech notes

and include constant monitoring the coolant level. Also, there are other potential issues that can cause a coolant and oil intermix problem to develop, and these are completely unrelated to cracks in the cylinder head(s). The M96 and M97 engines are equipped with a coolant-to-oil engine heat exchanger located on top of the engine. If the internal passages within the heat exchanger fail, coolant and oil can mix.

Also, all 996 Carrera models (not the 986s) are equipped with an Air Oil Separator (AOS) that has coolant running through the control head. If for some reason the AOS control head becomes faulty in a way that compromises the integrity of the internal coolant containment, the resulting leak could allow coolant to flow directly into the engine's crankcase.

Additionally, Carrera and Boxster models equipped with a Tiptronic transmission also have a heat exchanger for cooling the transmission oil. Like that of the engine heat exchanger, failed internal passages can cause a coolant and transmission oil intermix.

Some people have asked for and sought out aftermarket water pumps that have metal impeller blades. It sounds like a great idea, but, unfortunately, it has not worked out that way. Some M97 engines (late 997s) did come with a water pump fitted with a metal impeller. The impeller fits into the tight machined recess in the engine's crankcase just like the plastic version.

As described earlier, when wear takes place in the impeller shaft bearing, play in the shaft will develop, thus allowing movement of the impeller. As the bearing nears failure, enough movement of the impeller blades is possible for them to make contact with the crankcase, and the high-speed spinning blades gouge into the crankcase material. The resulting damage and loss of material in this critical area quickly destroys the crankcase and its ability to generate adequate coolant flow for the

continued on page 54

Your Source for INDUSTRIAL LABELS

Manufacturer of custom pressure sensitive labels for ALL your product and packaging needs.

PORSCHE
Enthusiast Owned

11510 Rebel CT. • El Paso, Tx 79936 • 915-855-4616 • www.toplabelsusa.com

tech notes

engine. Although one problem is solved with a metal impeller, it creates a worse situation, because the crankcase cannot be repaired.

If you have a water pump removed for replacement and it is found to have missing pieces of the impeller blade(s); we strongly suggest the cooling system be flushed until *all* of the impeller pieces are recovered. The risk of collateral damage to the engine is too high to gamble.

We suggest the best way to protect the long-term health of your M96 or M97 engine from this type of damage is to consider the water pump as a service item. We believe if the water pump is replaced every four years or 50,000 miles, whichever comes first, the chance of experiencing a water pump failure with consequences like those described above diminish significantly.

We also recommend installing

continued on page 56

Quality Defined

Porsche Specialists
Past & Present

Service • Performance • Track Preparation • Parts

R.O.C.S. Auto Inc., 190 Washington Ave., Belleville, NJ 07109
Located just 8 miles from the Holland Tunnel

Official dealer for: B&B Exhaust • BBS Wheels • Brembo Brakes • Corbeau Seats • LN Engineering • Moton Suspension • Powerflex Bushings • Remus Exhaust • Racetech Seats • Softronic • VF Engineering Superchargers • And More

ph 973-844-1274 • fx 973-844-1276 • Orders: 877-387-6227
www.ROCSAUTO.com • info@rocsauto.com

WANTED PORSCHE 356 & 911

FINDER'S FEE PAID

Any Condition
Top Prices Paid

Will Pick Up from
Anywhere in the USA

Call Alex Manos
877-912-0007
alex@beverlyhillscarclub.com

Introducing the...

ACCUMOTO 911

Three-Piece Wheel

15" 16" 17" Custom Offsets Widths Finishes Available

lighter
stronger
faster

Manufactured exclusively for

ACCUMOTO

by

JONGBLOED

Racing Wheels

ACCUMOTO
MOTORSPORT

608.850.5050

911wheel@accumoto.com

facebook.com/accumoto

RETRO AUTOMOTIVE PRODUCTS, LLC

New Used NOS PORSCHE Parts

*Saving the Planet...
one old Porsche at a time.*

Free bottle of Vermont Maple Syrup w/ every purchase over \$100!

Within U.S. 866.737.1733 • Outside U.S. 603.543.1006

sales2@retroautomotiveproducts.com

www.retroautomotiveproducts.com

91 Main St. Suite 500 • Claremont, NH 03743

PayPal

VISA MasterCard

DISCOVER

tech notes

the genuine factory water pump from Porsche. If the water pump is replaced on this or an even more conservative schedule, there should not be an issue.

We also recommend a complete drain, flush and refill of the cooling system, using only Porsche factory coolant in a 50/50 mix with distilled water every two years and then again when the water pump is replaced. Porsche does not recommend changing the coolant, ever, unless it must be replaced for some coolant system-related repair, like when it is necessary to install a replacement engine due to an un-repairable failure. The ethylene glycol itself will last indefinitely, however the important additives in the coolant will deteriorate within a few years.

Other maintenance you can do to help maintain your engine over the longer term: First, change the engine oil often, every 3-5k miles. Use a 5W-40 weight engine oil from a boutique or specialty manufacturer like Joe Gibbs Racing, Motul or Red Line or others that have the high-pressure additive of zinc dialkyldithiophosphate that equals or exceeds 1,250 parts per million to protect the valvetrain. Cut the oil filter open and inspect for metal, plastic and rubber debris at every oil change. Finding these materials in the oil indicates that something is beginning to fail, like an intermediate shaft bearing (IMS), timing chains, chain rails, lifters, etc.

We recommend changing to the LN Engineering Spin-On Oil Filter Housing, which filters all the oil, all the time. If you decide to stay with the factory oil filter housing with the internal oil bypass, just replace it every 20k miles; at about \$40 it's cheap insurance. Like you did, changing the IMS bearing on your engine when the bearing is accessible is recommended.

If you have an M97 engine (or a remanufactured engine installed after 2006) where the IMS bearing cannot be removed without engine disassembly, have the outer IMS bearing seal removed so the bearing can get adequate lubrication.

continued on page 58

Getty Design[®] LLC

Carbon Fiber, Composite and Fiberglass
Coachwork for road and racing

RS WING
FOR CAYMAN

Getty Design www.gettydesign.com
1332 E. Wilshire sales@gettydesign.com
Santa Ana, CA 92705 Ph (951) 686-6418
Ph (714) 541-8424 Fax (951) 686-7064

Getty Design
2841 Hulen Place
Riverside, CA 92507
Ph (951) 686-4386

tech notes

Also, listen to your engine and watch your gauges, if something doesn't sound or look right, get it checked out immediately.

Those owners who take the time to understand and engage in the proper preventative maintenance needs for these engines should enjoy the benefits in the long run. Likewise, seeking out and working with the professionals who are providing the component upgrades and services that have taken so much of the guesswork out of the M96 & M97 engine will also be to your advantage.

Hopefully in the coming years we can all look back and say that there is no reason why owning a 98X Boxster, 987 Cayman or 99X Carrera would be anything less than a great experience. Although there is no such thing as the perfect car, Porsches generally are way above average in reliability and, of course, in fun. Enjoy!

TRU WHEEL

The Wheel Repair
and Restoration Specialists

Since 1993

Making Old Wheels Look New

Quality Comes From Pride

12547 Sherman Way, Unit C
North Hollywood CA 91065

www.Truwheel.com
truwheel@live.com

818-765-5577 or 800.FIX-A-RIM

PORSCHE ELECTRONICS??
Call Us With Your Questions!

- **DMEs ECUs**
- **IMMOBILIZERS ALARMS REMOTES**
- **BOSCH IGNITION CDI BOXES**
- **A/C CLIMATE CONTROL UNITS**

 SPECIALIZED ECU REPAIR
CALL US 1-877-389-5498

www.PorscheECU.com