BODY

Tow eye
 951 722 101 00, $18 7/97

BADGE

Subject: Re: 86 1986 Turbo - Hood Badge Replacement

From: Doug Donsbach dld@nssolutions.com

To: hansman1@erols.com

Hansman wrote:

> Very carefully use a small screwdriver and GENTLY pry between the gasket and >badge it should come right off.

The screwdriver will work but using a length of strong string and working it under one edge at a time to lift the badge/gasket is safer for the paint.

--

Subject: Re: How to Remove the hood Badge

From: Davidjalai Davidjalai@aol.com

To: BadBob951@aol.com

I simply removed the header panel because I was afraid of messing up the paint using the screw driver method!!!

Raise the headlights, remove the 10mm screw in each outer corner, remove four mm nuts in front of headlights, look way to the inside (they sit way to the inside of the panel under the badge area, kind of the inner header panel) - remove the phillips screw on each side, open the hood, remove the four phillips screws that secure the top of the header panel (by the hood latch), pull panel forward to slide it off the car.

It took me ten minutes to pull off the header panel! I also put a little RTV under the badge to make sure it is secure.

--

From: "toeknee" toeknee@ecom.net

Subject: Found great way to remove hood badge

A few people advised me to use a screwdriver or something similar to remove the hood badge. This seems like a dangerous maneuver. Someone said to use string ...hm...pretty good, but the string slipped. I used a small nylon tie wrap. One on the top and one on the bottom (lower). Tie them together so each one is a separate loop and then simply pull. The sucker came right off! I slipped each side under the badge so as to push in the rubber gasket. I bought a new one anyway.

Tony Garcia

--

Subject: Attaching the Porsche Badge, 6/25/98

From: Colin Franklin bfcsm@aol.com

About a year ago when my body shop repainted the nose of my car due to rock chips, they replaced my badge. When I got my car back from the shop, I was wondering if they installed it using the proper nuts or if they used some sort of silicone to attach it. One wiggle of the badge told me they had siliconed it on to the car. I was mad but took the car home anyway. Well, the silicone that they had used finally dried out. Today was car wash day and when I wiped over the badge it was really loose, real easy for someone to remove. To install nuts on the prongs of the badge is simple and took me a half hour to remove the nose panel, wax the nooks and crannys, attach the badge with the nuts and reinstall the nose panel.

There are two nuts per side that can be reached with the headlights in the up position. Look below the headlight and you will see two small nuts with large washers. These have to be backed off some. Then raise the hood and remove the bolts and nuts that attach the nose panel to the brace. Then go back to where you loosened the two nuts under each headlight. There is a metal screw that is hard to see, it lies horizontal and attaches the narrow part of the nose panel, the part under the headlights, to the fender. It is a tight fit to get to, I used a 1/4 drive ratchet with extension to remove the metal screws, I think the size is 8mm. Then once both screws are out, gently slide the nose panel off.

BODYWORK

From: Greg Laws laws03@hit.net

To: gdowd@datum.com

Subject: Accident repair

Sorry to hear about the accident. I am an insurance adjuster myself and specialize in wrecked cars. I am also the President of the Wichita I-CAR Committee, a volunteer organization for continuing collision training of body shop and insurance people.

My first concern is that your shop is using jigs for structure work. Jigs are great but only within certain limitations. The primary concern is that jigs work only on the lower box of the structure.

Please allow me to explain: Every vehicle has three levels, or boxes, of structure. The first is the lower box and on a pickup truck this would be the actual frame itself. Porsches do not have a separate frame so this box would be the floor, suspension

crossmembers and other structure at that level. The second is the beltline box, located at the top of the cowl, top of the shock towers, etc. The third box is at roof level.

For a proper repair, one must first square each box and make sure that all the boxes are square with each other. Therein lies the rub with a jig system. Typically they work only on the lower box. With attachments they might be able to reach the top of the shock towers but that would be as far as they would go into the beltline box. The roof box is simply out of reach. Question: How will they know that they have all three boxes square with each other?

Can a quality shop achieve a quality repair with a jig? Yes, providing that they have a proper measuring system and adequate pulling capacity in their frame equipment. It is very time consuming in most cases however because one doesn't dare use the jigs to pull with. They are only intended for measuring and would bend under pressure. One has to pull and then check against the jig. Remove the jig, pull, reassemble the jig and check again. Etc. Etc. What happens if one is measuring against an already bent jig? Ugh.

In Wichita we junked that system a decade ago. Now we use modern frame equipment, such as a Chief EasyLiner with multiple pulling attachments and laser/computer measuring systems. Does a fantastic job, incredibly accurate, and has no problem in squaring all boxes to themselves and each other.

I would also insist upon a HEATED DOWNDRAFT PAINT BOOTH along with refinish technicians that are I-CAR certified or have been to a proper factory paint school and have the certificates to prove it. No booth then no job as far as I am concerned.

This is NOT a direct knock on your shop. I've never been there and do not know them at all. Don't even know what state they are located in. Having said that, your list of problems scares me. I have been around shops that supposedly have reputation but it turns out that the reputation comes only from the facts that (a) they charge so much that everyone thinks that they MUST know what they are doing and (b) they are the only ones in the area that typically fool with off-breed vehicles such as Porsche. They achieve a certain intimidation factor that they use when dealing with adjusters and customers but the actual truth is that they are below-average in terms of knowledge and quality of repairs. If any of this sounds familiar to you than my suggestion is to run, not walk, to the nearest mainline collision center.

Checkout the yellow pages for the largest ads (They are usually good candidates) then take a personal tour of them. The reception area should be much like a doctor's office with receptionist, carpet, waiting area, etc. The shop itself should be clean, neat, productive, and professional. A good measuring system, frame machine, and proper paint booth are mandatory. There should be diplomas on the wall and the estimate should be computerized. There should be a written, lifetime guarantee on the repair. No need to get estimates - your insurance adjuster can handle that for you. Just be an informed consumer and do some shopping before deciding on a particular shop.

Tiny, one or two man shops are a thing of the past. Slow, expensive, and typically with below-average work quality, they really can't compete with the big boys anymore.

Also, it would be a good idea to keep all collision related repairs - even mechanical - with just one shop. Otherwise there is a lot of finger-pointing from one shop to another if something goes wrong in the repair. With only one shop responsible then there is no question about who has to stand behind it.

Greg Laws laws03@hit.net

--

From: mrwollner1@mmm.com

Subject: Body Shop Warning Signs

What to look for when choosing a body shop to have paint work done. These aren't always the case but general rules. I have been in little dirty shops that produce great results and been in clean, big shops that turn out poor results.

1. On German cars (all cars really), Sikkens or Glasuruit (spell) paint is used and are sprayed by painters who are trained in how to use it.

2. Even though I work here, shops that use the 3M Paint Refinishing system are the higher end shops. Many shops now use this system so this isn't the best indicator. These are the shops who are paying quite a bit more for the refinishing products and are the most concerned about the finish the customer sees.

3. Quality shops usually work on the higher end cars. Check out the cars in the parking lot and see what is parked in front.

4. Quality shops guarantee their paint work for the life of the automobile. If you are ever dissatisfied with anything regarding the work done on the car, they will fix it. This is always in writing on the contract. Low quality shops will not even offer a contract.

5. Any shop that will not guarantee a perfect paint color match, don't walk away, run. With today's technology, a perfect match is almost a certainty unless you have a pearl paint job. White, black and red are the hardest colors to match.

6. If you have a metallic color, ask the painter how he/she controls flop of the flakes. If they give you a blank stare, this is not good.

7. Ask what the final step is on the paint before it is returned to you. The last step should use 3M Perfect-It Foam Pad Polishing Glaze with the foam Pad (then the car will be washed).

8. Good shops have a downdraft paint booth. This significantly reduces the amount of dust nibs and other junk that gets on the paint during spraying. Ask what kind of lights are in the booth. There are special lights that mimic the spectral output of the sun. This ensures correct color match when outdoors. Be aware that to perfectly match paint under all types of lighting situations is impossible. The color will look somewhat different under fluorescent lights (at a gas station at night for example) then it will look during the day in the bright sun. The effect is called metamerism.

9. Good paint shops, as a rule of thumb, are generally clean. You probably will not be able to eat off of the floors (although I have been in some shops where you can), but it generally it is a good sign.

10. MAACO's Imperial Special isn't.

11. Earl Schweib's special $199.00 dollar job is worse than MAACO.

12. In good shops you won't be compelled to ask the question if they are going to replace, vs repair, damaged body panels.

13. High end shops usually have nice clean reception areas.

14. Poor quality shops do not stay in business long. Ask how long the shop you are at has been in business.

Other things to consider:

1. Call a local automotive distributor (one who distributes the above listed paints), and ask their opinion as to the best shop.. If you are having mechanical work vs. body work, one shop may not do both well. They may specialize in one or the other. Ask this distributor if the recommended shop pays their bills on time (this is a big indicator of quality shops that have few customer problems).

2 Call you local Benz, BMW, Porsche, Audi dealer and ask where they have their work done.

3. Find out who the Sikkens or Glasuruit sales rep is from the paint distributor and ask them who, in their opinion, are the best three shops in their territory. You can do the same with the local 3M rep. These guys visit many shops every day and know which ones are the best. Visit all 3 of the shops recommended.

4. Talk to local rodders and ask where their work is done. These guys are usually paying over $5,000 for a paint job so their demands may be different than yours.

5. Ask you Porsche Club members, they all know where to go.

If I have offended anyone on the P-fans list, I am sorry. I have been in a few hundred shops in my days and generally this is the case.
Mark

--

Subject: Side Skirts and Boxed Rockers, 8/28/98L

From: Glen Uslan, Sabotracer@aol.com

Side skirts and boxed rockers are two styles of rocker panel covers available for all models of 944. There are several manufacturers of these products and some are better than others as far as fiberglass layup quality and finish. The European style boxed rocker is available from Performance Products, American International Racing and IFC to name a few. These are similar in design to the '80's version of rocker/running board for a slant nose 930 turbo. They look great but do not really match the lines of the 944. The side skirts available from IFC are terrific looking high quality panels that blend into the lines of the car very well. When added to a stock 944, they give a much more stylish look to the rocker panel area. They are also great stone deflectors and save the side of the car from almost all debris. Even on the race track, they work great. To view both styles, you can go to IFC's website at www.allporsche.com.

--

"Car Care Specialties Online" has a great section of how-to articles. Here

is a link to the paint chip section:

http://www.carcareonline.com/paint_chips.html

Subject: Re: Question: How to roll a fender, 10/12/99L

From: "TurboTim" timer1@home.com

I had to roll the fenders to get the big 17" x 10" Azevs with 275's in the back. In front I am running 8 1/2" x 17" with 235's. We rolled the fenders with a bat. We used a Louisville slugger for tee ball to do it. What you do is stick the bat between the fender/rear quarter and the tire. You might need a friend on the rear bumper to weigh the rear end down. Anyway, you work the bat up and down as you turn the bat on its axis. The edges bend right up. Caution and disclaimer: I am not responsible for your misfortunes or damages that occur using the above mentioned procedure.

Subject: [951] Re: Supplier for intercooler inlet nose panel? 4/17/00

From: "Huntley Racing" huntleyracing@home.com

We have both a fiberglass and carbon fiber version as well as the slotting service on your stock piece.

Subject: RE: straighten a spoiler? 10/26/00

From: Kevin_Webb@Dell.com

SEM (I believe, not at home to verify) makes a paint stripper specifically for flexible parts. It comes in an aerosol can, for your front spoiler you would probably need two cans. It states it will strip any non-OEM finish but will not remove the factory paint. I found it will remove some of the factory finish if you leave it on a little longer, but I don't recommend it as the instructions indicate to not leave it on longer than the prescribed amount (I am assuming it too would eventually attack the plastic if left on long enough). I had peeling non-OEM paint on the rear bumper caps, and this stuff did the trick.

Subject: [951] Re: rolling fenders, 2/19/01

From: Jim Richmond, Fireball fireball@cts.com

In order to roll the lips flat you first have to remove the rubber undercoating. I used a coarse wire wheel on my die grinder. The rubber is hard to remove and makes a large mess. On my old turbo I used a baseball bat between the tire and fender. It did an OK job and did not damage the paint.

On my track car I need as much clearance as I could get so I had to use a body hammer and dolly. I covered the dolly with a piece of leather to save the paint. The fenders are not perfect but they do not rub.

MESSAGE: (#17926) Re: Remove nose panel 944 NA, 5/11/01

AUTHOR: Skip Grehan skip@tech-session.com

I count 12 total:

4 - Phillips across the hood mating area

Now, with headlights up... (that rubber lip removes with some gentle tugging)

2 each - Bolts in front of the headlights

1 each - Phillips inside and to the center (hard to see)

1 each - Bolts inside bottom corners (hard to get to)

Header panel slides forward and off.

MESSAGE: (#17931) Re: Remove nose panel 944 NA, 5/11/01

AUTHOR: Bret blpski@yahoo.com

If you go www.lindseyracing.com. They have a great instruction page with pictures!!! Get there through the intercooler link or boost control, sorry don't remember which.

Subject: [951] Re: body part removal, 10/11/02

From: "Jee H. Yoo" nogaro@worldnet.att.net

<< Does anyone know how to remove the rain guides (or whatever you'd call them) that run above the doors from the base of the windshield post to the hatch?? >>

There are about six to seven (can't recall exactly how many) 'vise type' grab clips attached to the roof body shell. The ornamental strip slide onto the teeth of these clips and are held on by a 'biting' fashion.

First, remove the long strip of seal. You can do this be starting on either end. Hatch to hood worked for me. Don't pull too hard and break the seal as it could be difficult removing it from the middle of the channel.

Once the seal is off, you should have enough space (about 1/4") to get a flat blade screwdriver b/w the strip and the roof. You will be using the blade of the screwdriver to push in the two tabs on the clips (starting from either end of the strip). The teeth are on these tabs. Don't push these tabs in too hard or they will break.

You should be pulling the ornamental strip away from the roof as you push on these tabs. Keep working one clip at a time while still pulling the strip away. It's very simple.

You will most likely need to order two new channel seals:

Porsche part#: 944 559 707 00

Also, should you break too many of these clips:

Porsche part#: 999 591 732 02

These directions seem longer and sound more tedious than the job really is.

As I read my response, I think I needed to explain the clip a bit more.

The clip has on each side, the tabs with the teeth on them. When you look

into the space b/w the strip and the roof, you will see the clip and the

tabs. Each tab is spring loaded. I stated previously that you should "push

in" the tabs. To be exact, you should PUSH DOWN on the tabs to relieve the

spring force that the tabs exerts onto the ornamental strip.

Subject: [951] Re: Trying to Locate AIR/ Lexan parts for 968, 10/16/02

From: "Under Pressure" underpressure@attbi.com

For those interested, we are an authorized dealer for GT-Racing parts. We gladly offer a 10% discount to all fellow Rennlisters. Please feel free to contact me directly with any fiberglass or carbon fiber questions/needs.

Subject: Re: Front spoiler, is it polyolefin? 8/14/02

From: "FR Wilk" 944@technologist.com

<< I was planning on repairing the dents and tears on my front spoiler.

<< The results of web research can be found here:

http://www.944time.com/944/spoiler.stm (warning: site contains gratuitous nudity) >>

<< Does anyone know offhand if the front spoiler is polyolefin? The difference is, if it is polyo, then I have to spend $17 on 3Ms magical adhesion promoter.>>

It is thermoset polyurethane.

Subject: Re: Brake pedal travel, 1/27/03

From: Menelaos Karamichalis menelaos@stls.verio.net

Craig wrote:

<< Assuming the linkage was adjusted after the master cylinder was replaced, one thing to check is to watch under the hood while someone stomps on the brake pedal. If the car has been tracked a lot, don't be surprised if the whole booster/master cylinder assembly moves an inch or so from firewall flex. >>

Is this where the firewall eventually cracks due to metal fatigue or it is around the clutch area due to getting pounded during the shifts? I have never seen a crack, but they have been reported on this list.

COVER

Subject: Fabric car cap - not exactly a car cover, 7/12/98R

From: Ezra Goldman ez@interdyn.com

Seems that someone has patented and manufactured this product that was mentioned on the list years ago. I think it would be nice to have at, say, those events in the hot, hot sun at the no-shade Gingerman. This car cap covers the greenhouse of the car but not any of the sheetmetal (other than the roof).

http://www.carcap.com/index.html

--

"Heat Shield", made by:

Canvas Works

901 E. California Ave, Sunnyvale, CA 94088

Voice 408.738.3959

Fax 408.738.2729

Toll free(US) 800.777.6405

It has nicely stitched cloth around the edges and a Velcro band around the middle. The material is not Reflective, but is shiny on one side and white on the other.

Subject: Re: Best Fitted Car Cover Options/Suppliers? 9/10/02

From: "Henrik Frank" porsche@mallvalues.com

I bought a cover from Porsche a couple of years ago for my CAB and have been very pleased with it. It fits perfectly and holds up very well (daily use in California sun). On top of that, it takes up a lot less room when rolled up than a lot of other covers I have seen. I think I paid around $150 or so, but seem to recall seeing them for about $120 these days. Of course, the fact that it says "Porsche" on the front doesn't hurt either...

DECALS

Subject: Re: Decal Removal, 7/6/00

From: Konrad Kelley wingnut@jump.net

In addition to the low heat, a few other suggestions:

1) Patience

2) Heat only enough to soften adhesive and decal; too much and the decal breaks too easily.

3) Large tweezers, hemostats or small needle nose pliers are helpful when it has broken off too short for fingers. Use carefully!

4) A gentle pull on the decal, as even as you can. Keep the pull point close to the parting edges. Rolling it up around a finger or on a round stick has worked well for me.

5) Nudging gently in the part with a plastic "razor" blade with the gentle pull. These plastic blades are used to remove inspection stickers on windshields, having a plastic coating on the inside and have the shape of a single edge razor blade to fit in scraper handles.

6) Three hands!!!

7) A comfortable seat

8) More patience

9) Test clean up solvent on inconspicuous paint before using on the decal area

ENGINE COMPARTMENT

From: BFCSM BFCSM@aol.com

To: PFEZZZZ@aol.com

Subject: plastic cover in front of windshield

I had the same problem as you had with the cracked plastic cover. My old one was brittle and cracking all over the place. This cover should be kept in good condition because it does protect alot of things from the elements. I ordered a replacement cover from my Porsche dealer and had no problem getting it. I'll have to check my records if you want to know the part no. and price. The cover is held down by double stick tape along the bottom edge closest to the windshield. If you pull up the cover from the front, you will see where it is attached. I had to trim the new part to fit around the drivers side wiper arm base. Clean the old tape residue off, make sure the new cover is in proper position and stick her on! I have to say that the new cover makes the engine compartment look 100% better

Colin F. '86 951

--

From: BFCSM BFCSM@aol.com

To: PFEZZZZ@aol.com

Subject: Re: plastic cover (forward of windshield)

The description calls it a "cover". The part no., as close as I can tell off an old receipt, is 944.572.063.071C. The price is more than I remember, but because Porsche is the only place to get it, they want $63.47 for it. Colin F. '86 951, bfcsm@aol.com

--

Subject: re: drain tube zip ties, 4/3/99L

From: "Kevin Gross" kgross@connact.com

443.971.850.A, black, push-onto-stud cable tie, 5 mm x 14 cm.

Subject: re: Cable ties, 6/12/99L

From: "Kevin Gross" kgross@connact.com

They are p/n 443.971.850.A, available from Porsche and perhaps VW/Audi.

 Subject: RE: Belly pans, 11/4/00

From: "George Beuselinck" georgeb@944ecology.com

They all came with them from the factory, but there are many out there without them. My theory is that they are removed by shops and not replaced due to the additional time to remove/replace...

Subject: Re: Belly pans, 11/5/00

From: "Tom M'Guin" Tmgee@iname.com

John Hajny REDL944@aol.com wrote:

<< George is likely correct. As always! They area pain when one is in a hurry. However, they do reduce cooling temperatures by improving airflow, and as such should be left in place. >>

Are we talking about the covers that go under the engine Compartment? If so, for the record, my 951 runs noticeably cooler without it. I noticed this on a test drive one day (I didn't want to put the pan back on only to have to take it right back off.) I've tried it several times, and my car always runs cooler without it.

Subject: Re: Engine undertray, 3/8/02

From: "John Hajny" REDL944@aol.com

What you find over the years is that Porsche rarely if ever puts something on a car that does not serve a purpose, even if the motive is not clear to you at all. In the case of the engine under tray, it does perform some important functions.

It keeps objects from getting into the accessory belt/fan area. It would also help keep heavier objects from possibly invading the cam belt casing, which would obviously be catastrophic.

The under tray also helps the engine run cooler, believe it or not. When you increase speed, you also increase aerodynamic pressure as air rushes under the spoiler lip. When this pressure exceeds the pressure of air rushing over the hood, you get front-end lift. The under tray helps keep the air that "leaks" under the spoiler from pressurizing the under-hood area, which would cause further lift. It also separates under-spoiler air from that which passes through the radiator.

It is my theory that the pressure of the air leaking under the spoiler eventually exceeds that which passes through the radiator, thus upsetting the smooth flow of the cooling air through the radiator, which obviously reduces heat transfer.

I removed it from my track car years ago to simplify engine access, and immediately noticed a 5-degree increase in water temp. It's been back in place for years now! So, do you absolutely need it? No. Does it do anything? Obviously. :-)

MIRRORS

From: Charles Godwin cbgodwin@ibm.net

Subject: Re: Outside rearview mirror

The mirrors on a 944 can be repaired depending on the problem. The Haynes manual does tell you how to remove the glass, but is not too clear. At the bottom edge of the glass, if you look with a light you should see three notches. Place a small blade screwdriver with the blade up and down into one of the notches and slowly side it to the right. There is a ring that holds the glass to the motor and you are loosening the ring. Once the glass is loose it should come away from the mirror assembly. The wires attached to the glass are for the heated mirrors. Once inside you can see what the problem is. Remember a new mirror unit is about $500 or more.

--

Subject: turbo cup mirrors, 2/21/00

From: JoeJack951@aol.com Joe Jackson '86 951

Just got off the phone with Crescent City Motors. Ordered myself a pair of the turbo cup mirrors advertised in Excellence. They come in flat black like the cup cars and include the base that attaches to the door and all the gaskets needed for installation (my car needed those anyway). I really hope they mount the same way as the stock mirrors otherwise I'll be doing some drilling.

Subject: [951] RE: Mirror Flop, 7/9/02

From: "George Beuselinck" georgeb@944ecology.com

<< My Drivers side mirror stripped that hollow screw in the middle and is flopping on my door. A first date is on friday, so can I take this part off a friend's 84, or can I buy this piece from the dealership without buying the whole mirror assembly? >>

Yep, you can order a new one from the dealer, PN 911 731 257 02, about $12.

STONEGUARDS

From: "Nicholas C. Craft" ncc@scr.siemens.com

To: "'Steve Tynor'" tynor@atlanta.twr.com ,

Subject: RE: 944 stoneguards

I got a set from vertex for $90 or so.

Nick Craft

--

From: KGBELDEN@aol.com

To: tynor@atlanta.twr.com

Subject: Re: 944 stoneguards

I just bought a complete set (OEM Porsche) from ZIMS Autotechnik for $87. It's kit #944.559.320, and includes 6 pieces. Their number is 1-800-356-2964.

If anyone is looking for just the front pair, I have them available. I only needed the rears, but the kit price was cheaper.

I also bought from them a pair of thick, clear vinyl stick-on covers for my fog lamps for $20 -- good insurance considering the vulnerability and expense of those lamps.

As for getting the stickum off, I've seen paint-safe autobody adhesive remover at places like Pep Boys, but I haven't tried it.
Kevin B

--

From: mrwollner1@mmm.com

Subject: Stoneguards

I think I may be able to help on the stoneguard removal and high prices of the stoneguards. I have been flamed for being employed by 3M and mentioning 3M products that would solve many of the problems on the list. I have kept quiet on a number of issues but will try once again on this subject.

There exists two product that make the job of stonguard removal a breeze. A product that is called 3M Woodgrain Remover and 3M Woodgrain Adhesive Remover do the job in no time. The first product is not to be used on lacquer paints (older Porsches may have lacquer paints - to check, spray the product in the spare tire well area and watch what happens. If the paint starts to lift or crack, do not use it on the stoneguards). Follow the directions on the can and the job is easy. I have done this on my car and experienced no problems.

Another product that can be used to avoid the high cost of the stoneguards is to purchase a kit 3M makes for most make of vehicles (no Porsches) to replace Bra's. It is a clear urethane (same material used to make the stoneguards but UV stable) that comes in roll form. You can then make your own stoneguards by

tracing the stoneguards on the car onto the rolled urethane. On roll will do quite a few stoneguards. This product also works great in place of the bra's. It is clear, can't see it on the cars and is removed much easier than the stoneguards on the car.

If anyone is interested in these products, I can put part numbers and such on the list. If any of this is a problem, let me know and I will stop.
Mark

--

From: "Herring, Bart" Bart.Herring@mdmnetwork.com

I have installed a set of stoneguards on the superfragile fog lights on the front of my 951s. They fit very well and carry a three year warranty against breakage. Overall impressed with ease of installation and appearance. The product was obtained from ZIMS at reasonable price.

--

993@u.washington.edu

Subject: 993/944 CLEAR STONE GUARDS

Has anyone replaced these clear plastic guards on their 944/964/993? Is there anything to be careful of? What about installing the new ones? An article in the June '96 issue of "Panorama" covered it in cursory detail:

Removal: "Remove guard; warm panel responds best. Clean with Wurth Citrus Solvent Degreaser #890924, then polish surface."

Installation: "Apply with warm water and small rubber squeegee"

Ray Calvo (porsray@aol.com), 1995 993

--

From: THE GOMBERG FAMILY wildw5@flinet.com

Subject: removing stone guards

I removed my stone guards using razor blades and adhesive remover (3M). Somewhat tedious job and, at least by my method, carries a risk of scratching the paint if not careful. Working a single edge razor blade under the guard and applying the adhesive remover seemed to allow removal of fairly sizable chunks. I recently had my 87 944s repainted and told them to leave the ugly suckers off (not a problem in Florida). Steve Gomberg

--

Subject: Clear Plastic Stone Guards

From: JSmaardyk@sperry-sun.com

I'm not sure if this is the best price but I found a set using 3M film for $70 (pre-cut 6-pc set) at Automotive Supermarket. They also sell the film in uncut sheets (much cheaper) or with precuts for pretty much the whole car (much more $$). Their web site is http://nawabenterprises.com .

--

Subject: 3M stoneguard stuff, 6/15/98

From: "mike pfaff" mikeincrete@hotmail.com

I don't know if any of you have placed an order through Nawab Enterprises yet, but they get my thumbs up. The prompt polite customer service, quality of items, and shipping time (only 7 days to a Greek island) were great.

I ordered 4 feet of the 3M stone guard plastic and it looks a little thinner than the stock stuff, but great quality. They say it is the exact same material used on the 911 turbo's stone guards. 28 bucks, not bad considering how much the other plastic is! I hope this is enough to do all 6, if not I will let you guys know.

It looked like all of the other prices are good too. I think they have the "won't be undersold" policy, also.

--

Subject: Re: Stone Guard Material Source, 6/19/98

From: falcon@wolfenet.com (Tom Pultz)

If you want a ready-made and cut kit you could get one from StonGard. Check out www.stongard.com for all the details.

--

Subject: Re: stone guard glue removal?, 7/30/98L

From: BOB DUCKWORTH bob@atl.org

I sent this direct but after reading the list responses thought you guys might like to know that toluene is the common solvent in most of the products mentioned and at $9/gallon at the hardware store is a bargain compared to the 'enhanced' products.

If you ever have to remove vinyl lettering from a van. Heat gun and toluene for cleanup. I suggest gloves as there is some evidence that toluene causes liver damage. It burns very well too

--

Subject: Re: stone guard install?, 7/31/98L

From: mrwollner1@mmm.com

Soapy water will work for what you are trying to do. A better alternative is to make a 15% isopropanol/water mixture (rubbing alcohol/water). This is to allow the stoneguard to be moved around and positioned.

Soapy water will leave behind surfactants that can cause the stoneguards to crack later on (sometimes causes yellowing as well).

Make sure the area is clean, squirt with the solution and place stoneguard on where you want it to be. After positioning, use a squeegee and working from the middle outward, work all the air bubbles out of the film. Allow to dry. If you are using a plastic squeegee, make sure that it is covered with some type of non-scratching cover.

Some say that you can use a pin to poke a hole in any area that has an air bubble. Don't know how this affects the film later on.

--

Subject: Re: Stone Guards, 8/4/98L

From: James Webb jw944@usa.net

There's a company in the new Excellence that advertises 6 "Stone Guards" for $69.00. The company is called GPR and the pn is 1-800-321-5432.

--

Subject: Clear Bras, 10/27/98L

From: mrwollner1@mmm.com

The product that 3M sells is called Scotchcal Paint Protection Film. It is a non-yellowing, clear polyurethane film with a pressure sensitive adhesive backing. Chances are that if you purchase new stoneguards, it is made from the 3M material. The product is made in kit form for many vehicles but unfortunately, not for the 924-944-968 family. This is remedied by purchasing the product on a roll and then cutting it to fit your needs. Part numbers are as follows:

84904 8 mil 3.75" X 75"

84906 8 mil 5.62" X 75"

84911 8 mil 11.5 X 75"

84812 8 mil 12" X 36 yards (enough to do your whole car)

84824 8 mil 24" X 36 yards (enough to do yours, and friends)

Prepping the surface is fairly straightforward.

1. Make sure that the surface is clean and dry before application. I would use a wax and grease remover type of product to do so. If you have stubborn bug residue or tree sap on the car, I would used an abrasive type polish to remove. Then follow with the adhesive remover.

2. Spray the area where you want the film to go with a 15% solution of isopropanol (rubbing alcohol) in water. This allows movement of the film, or positioning. The IPA/water solution will evaporate or be squeegeed out later. Some people have used a soapy water solution for this task but IPA/water is better. IPA will not harm your paint.

3. Put film onto the area where you want it to be applied. A non-woven sleeved plastic squeegee (prevents scratching) that is included in the kit is then used to press the adhesive onto the paint and to remove excess water/IPA. Squeegee from the middle to the outside edges. If there are any air bubbles you can either re-lift the film or use a pin to put a small hole through the film and then press the squeegee over the bubble to remove

air.

4. Let dry.

5. Removal is done by peeling the edge back or by heating with an air gun and then peeling.

Do not use this product on fresh paint or paint that is already peeling. The product is designed to release from the paint without lifting it.

--

Subject: Re: clear bra information, 10/27/98L

From: Derrek Khajavi huntleyracing@home.com

We are going to start carrying the roll on clear liquid anti chip material. If you are unfamiliar with this, it is a liquid which after applied over the vulnerable areas of the car will harden into a thick rubber texture which is suitable for chip protection for tack and street cars. It looks similar to the factory 944 chip guards when on the car. It is a temporary film and can be pealed off like a rubber mask.

--

Subject: Fender lip & fog lens protection, 10/29/98L

From: Wes Shew schumi@vcn.bc.ca

>What I want to do is cover that last centimeter or so of fender that Porsche >leaves parallel to the tire. I need something that flexes or perhaps takes a >set with heat.

Yeah my paint was all blasted away there too. Guess the R tires accelerate the stones thrown. Had the body shop spray some black undercoating on it last year, but it still gets worn away. Lemme no what else you find out works.

>I'm also wondering if there is some super-thick heat-resistant non-yellowing >film that could be taped on top of fog lights? I just replaced mine and don't >want cracked lenses again.

BTDT, I used Griots Garage clear sheets made just for this application. You cut to fit. Been on 2 years and no yellowing, even with my 100W bulb fogs.

Subject: Re: 3M Adhesives?, 12/18/98l

From: mrwollner1@mmm.com

For removing stoneguards, we have a product called 3M Wood Grain and Stripe Remover, part number 8907. I used this on my stoneguards with luck, a friend had no luck. After getting the stoneguards off and left with adhesive residue, we have 3M Woodgrain and Stripe Adhesive Remover, part number 8908.

I would personally use 3M General Purpose Adhesive Cleaner, part number 8984. This product is great for removing adhesive from anything.

--

Subject: 3M Scotchcal Protective film 12/29/98R

From: Nabi Rafie nabi@vill.com

Has anyone used the 3M paint protective film Scotchcal? It is used to protect auto paint from stone chips, scratches, etc. It has various other names depending on which distributor you talk to.

Here's some tech. info on it:

http://www.invisi-shield.com/scotchal.html

Here are some sites I found that sell it either by the roll or pre-cut to fit your cars:

http://www.invisi-shield.com

http://autosupermart.com/3m.html

http://www.stongard.com

--

Subject: Stoneguards

From: zcampozano@minolta.com Zay Campozano

My friend is in the auto detailing business and he ordered a roll of clear 3M Material for me that is the same material used for stoneguards. I ordered a full set of stone guards from Performance Products and it cost me about $130! I thought it was a bit much for clear adhesive plastic but it was too late to send them back.

Anyway, for anyone interested, I have this roll and I can make exact cut outs of our stoneguards. How much? Let's do the following:

If you are interested, send me an e:mail with your name and address and I will send them to you. If you like them and feel they are of good quality, you can send me a check of $45 (this includes the postage). If you do not like them, send me a check for $5 to cover the postage it took to send them to you. If this does not sound like a fair deal, please let me know.

Subject: Re: clear bra, 3/28/99L

From: "Joe" joe.hirt@alexiansj.org

Also see www.xpel.com. This company advises me that they recently introduced a kit for the 944. The 944 kit may not be on the website, but if you contact them directly, they can give you information.

Subject: Re: stone guard questions, 4/26/00

From: mrwollner1@mmm.com

Easy to re-apply, pain in the ass to remove. Secret to application is to use a 10% solution of isopropanol (rubbing alcohol) in a sprayer. Spray the area where the stoneguard is going liberally and apply the stoneguard. Position in place and then squeegee down.

The IPA/water mixture allows the stoneguard to be moved around before applying pressure. Some people use a soap solution but this is a mistake. The soap will never get out from behind the stoneguard and could eventually cause discoloration under the stoneguard that will be noticed.

Subject: Re: Front-end respray, 8/15/00

From: Jay VWAudiPorscheNut@aol.com

<< Search the web for Stoneguard, a clear protective film. Other makes exist, but I've seen friends with Stoneguard and it works. I use it on my foglites. Waiting to respray the front before I put on the film. >>

I have posted this many times before, but here goes:

For good chip protection, go to your local Motorcycle Shop, and get a pack of clear numberplate backgrounds. You get (3) 11X17" sheets of 3M clear vinyl, that doesn’t yellow, is 12mil thick and only costs like $8.00 for all 3. They are big enough to make 951/S2 stone guards out of also. N-Style, Ceet, One Industries are all companies that make these sheets. Good luck.

Subject: Re: stoneguard material, 8/25/00

From: John Whipple johnboy@sonic.net

<< A complete set of 944 stoneguard decals from, say, Pelican costs $150. Can the same material be bought 'raw' and cut to shape? It is a 3M product, so it seems likely. >>

You can buy it by the foot here: http://www.xpel.com/bulk.html

They also have complete nose/fenders/lights/mirrors kits:

http://205.238.176.128/paint/porsche.html

Subject: Re: stoneguard material, 8/25/00

From: "Clive or Andrea Young" cam.young@sympatico.ca

I have seen them for as low as 79$ for the set, try vertex.

MESSAGE: (#2791) Stone Guard Replacement Material, 9/24/00

AUTHOR: Doug djr@The-Roots.com

I've found a 3M stone guard replacement material available via Xpel.com at the following address: http://www.xpel.com/bulk.html

They sell several thicknesses of the material - .008", .012" and .04".

Any ideas on the thickness of the stock material used?

This alternative appears very inexpensive compared to Performance Products replacements that are $153.90 for a full set.

MESSAGE: (#2889) Re: Stone Guard Replacement Material

AUTHOR: Garrity garrity928@primary.net

I use .04 (thick stone guard material).

Subject: Re: stoneguard material, 11/9/00

From: "Craig Clark" netadmin@cursillo.com

The stoneguards I purchased from San Diego (I don't have their papers in front of me) look good.

They were not packaged, shipped loose, and had 'Made in Germany' stickers on the backing of the front and rear fender flares. The large ones had no such sticker on them. Size is accurate and thickness seemed right, although I did not mic them before installation.

I mixed 10% rubbing alcohol with water in a spray bottle and slid them around until satisfied then used a credit card to squeegee the air bubbles out. They are still there! They blend in well which was a concern to me as I sometimes Concours my car.

I would recommend them. For the price and current performance, I could not beat the deal. I will offer the paper backing as a template to anybody who wants to buy sheets of 3M material and cut their own. However, I want them back.

Subject: Re: stoneguard material, 11/10/00

From: "Craig Clark" netadmin@cursillo.com

Pioneer Centres

San Diego, CA

(858) 695-3000

They are running an ad in the current Pano. About $60.

Subject: Re: source for clear protective panels? 11/19/01

From: "Philip Coomber" pcoomber@techusa.net

Go over to www.paragon-products.com then click on body panels then on 944 stonguard.

Subject: [racing] Re: adhesive remover, 6/1/02

From: "Skip@Tech-Session" skip@tech-session.com

Goof-off and 3M Adhesive Remover have been mentioned - the active ingredient in both is Xylene. With the amounts that you will be using (at least, I did), a cost effective solution is straight Xylene (sold by Ace Hardware as Xylol - by the gallon).

There are no less than 4 types of adhesive, and the final nightmare of tar paper.

The 4 adhesives located under various parts of the interior are easily removed by soaking rags in Xylene, then laying them over the area to be removed... let them sit for 20-30 minutes each, then the goo should nearly wipe away. It's to your advantage to remove as much of the non-sticky media as possible before soaking the actual adhesive. The cat-hair you spoke off comes off easily with a light duty wire brush, as does the foam on the center tunnel. The Xylol (Ace) seems to have a small amount less odor than the Goof-off or 3M stuff - but, it's not a good idea to work in this stuff for extended periods of time without a respirator (available at Ace or other hardware stores).

Do_not attempt to use Xylene to remove the tar paper - you end up with a real mess - tar! The tarpaper is used in the footwells, center tunnel, and rear luggage area. I was turned on to the dry-ice method by another lister, and it works okay... as good as could be expected. Simply dump the dry ice over the affected area, let sit for 5-10 minutes, then whack it with a hammer. The idea is to freeze the tar and make it brittle. I found scraping at it with a sharp flat chisel was nearly as effective - since I planned to paint anyway. Final cleanup was completed with Xylol/Xylene.

Plan to loose some clothes and certainly all the rags in this process - it's a real sticky job... no way around it that I could see... other than acid-dipping!

Final prep for paint was done with mineral spirits, acetone, and sandpaper. I spent approximately 25 hours completely stripping and prepping the interior of my 944. Has yet to be painted.

Subject: [racing] Re: adhesive remover (was: 1.3 multiplication +) 6/1/02

From: George Roffe geo3@earthlink.net

<< Also I have stripped the interior out of the car to install the rollcage and was wondering if there is a great carpet adhesive remover to use to clean up the car it looks like a shaved cat. >>

I just removed the sound deadening from my 944 today. I used 3M adhesive remover to remove the residue. Works great. Use latex gloves (should be readily available from your local drugstore - I pay $5 per 100). I also found that if I follow up with acetone it helps to remove any final residue. You see, the adhesive remover tends to just spread around a small film of adhesive. The acetone removes it nicely even though it's ineffective by itself against the adhesive.

This has worked like a charm. Went from the sound deadening in place to clean bare primer.

Subject: [racing] Re: adhesive remover, 6/2/02

From: George Roffe geo3@earthlink.net

<< Goof-off and 3M Adhesive Remover have been mentioned - the active ingredient in both is Xylene. >>

I'm not chemist, so if I get this wrong just smack me with a banana. I looked at the 3M adhesive remover before I threw away the can and the main ingredient is naphtha. I don't know if this includes xylene or not.

<< With the amounts that you will be using (at least, I did), a cost effective solution is straight Xylene (sold by Ace Hardware as Xylol - by the gallon). >>

Cool. If naphtha is the same as xylene, I'll pick some up tomorrow to

finish it up.

<< There are no less than 4 types of adhesive, and the final nightmare of tarpaper. >>

I found the tarpaper extremely easy to work with, despite what has been said about it. I tried to avoid it by using the dry ice trick to remove it and it was totally ineffective. A heat gun and putty knife worked like a charm. It came off super easily.

<< The 4 adhesives located under various parts of the interior are easily removed by soaking rags in Xylene, then laying them over the area to be removed... let them sit for 20-30 minutes each, then the goo should nearly wipe away. >>

Excellent. Thanks for the tip Skip. I'll try that tomorrow.

<< The cat-hair you spoke off comes off easily with a light duty wire brush, as does the foam on the center tunnel. >>

Funny.... I got the foam off my center tunnel quite easily and almost intact for that matter. Came off in very large sections.

<< I was turned on to the dry-ice method by another lister, and it works okay... as good as could be expected. Simply dump the dry ice over the affected area, let sit for 5-10 minutes, then whack it with a hammer. The idea is to freeze the tar and make it brittle. >>

I found it to be completely ineffective, and this was with a closed car in 90+ degree temps here in Houston, sitting in the sun.

<< I found scraping at it with a sharp flat chisel was nearly as effective >>

Heat gun was excellent. Came up like a charm.

<< Plan to loose some clothes and certainly all the rags in this process - it's a real sticky job... no way around it that I could see... other than acid-dipping! ;-) >>

Hehe. Actually, I didn't even get my shirt messy and my pants only got dirt on them from the garage floor. :-)

<< I spent approximately 25 hours completely stripping and prepping the interior of my 944. Has yet to be painted. >>

Sounds about right. I've got about 3-4 full days into mine and it's almost completely stripped including adhesives, tar, etc.

Subject: 3M "clear bra" for 944 T, 4/29/99L

From: sduncan@prdg.com

Back in January of this year, you inquired about an Invisi-Shield "Clear Bra" Paint Protection Kit for your '89 Porsche 944 Turbo. We now have the design for your car, if you are still interested. You can view the coverage on our new web site at http://www.xpel.com (our trade name has changed to X-Pel). We also have the protection kit for your for your fog lamps, in case you are interested. We sincerely appreciate your interest in our products and your patience in waiting for us to design a kit for your car. If you have any questions, you may call us at 1-800-447-9928 or simply reply to this e-mail.

Subject: Re: Stone Guards, 8/25/99L

From: jfeid@fdic.gov JohnF 86 951

I found that Zims sells a kit for $79 for the whole car (944). They appear to be the lowest price for a kit. If you have the patterns and know how to use scissors, you can do what I intend to do. 3M makes the material that I believe is used in these kits. It is called Scotchcal Paint Protection Film. Their website, 3M.com, has all the info you will need for application. Unfortunately, the smallest amount that you can buy to do the job is a 11.25" x 84" strip. I was quoted $85 for this amount at a local body shop supply and it takes 3 weeks for the special. Three weeks is ok, since you should wait at least 6 weeks -2 months after painting before you apply the film. That much film should do your car several times, or use some on the other areas that can get chipped.

TAILLIGHTS

From: Mitch Fugitt

Subject: Taillight seals

>Also I would like the seals replaced around the taillights (they are kind of >gummy and melted looking around certain areas. Is this an easy procedure which >a good body shop could do and make look like new or is it better to leave it >like it is.
Randall Morton

I recently replaced the taillight seals on my '87 944. It is fairly easy to accomplish but takes quite a lot of time.

1) Remove the rear carpeting.

2) Carefully pop out the carpet retainers for a few feet on each side of the rear glass and pull back the carpeting.

3) Unplug the taillight bulbs and remove them from the assembly.

4) Remove the (6) 8mm flare nuts that retain the taillights.

5) Carefully tap on the taillight assembly with a rubber mallet from inside the car after covering the taillight assembly with a soft shop cloth. This will pop it out the back.

6) Heating up the old gasket material will make it more pliable. I used a hairdryer. Take a plastic ruler and remove all of the old gasket material from the back of the taillight.

7) Do the same to the car body being careful not to gouge the paint. After removing as much of the gasket as you can, soak a rag in WD40 and use this to remove any remaining residue. This should leave the car surface looking "good as new".

8) Wash the car around the taillights to remove the oil from the previous step.

9) Go to a car repair place and obtain a gasket for a windshield installation. This is what you use for the new gasket. It is black, gummy, and comes in a continuous strand several feet long that is a square bead about 1/2" on a side.

10) Work a piece of gasket material around the taillight using a continuous piece. I think it's probably best to start the gasket at the bottom of the taillight so that there is a continuous bead at the top.

11) Carefully re-install it trying not to touch the car body to early. When the screws are tightened, the gasket will squish out and fill the void between the car body and the taillight assembly.

12) After several washings my 944 no longer gets water in the taillights!

Mitch Fugitt, mfugitt@sr-server.rossnutrition.com

--

Subject: [951] Re: water in tail light, 7/19/02

From: Neil Mitchell nmitchell@epo.org

Yup, seen it, puzzled for 3 months, and solved it. What happens with tail light units on 924/944's is the following: Water gets into the gap between top of unit and the rear panel. It runs down the back of the unit, under the bulb holder panel and into the lamp unit. The whole light unit should be sealed all round, when fitted to the rear panel, with a 5mm thick bead of mastic. Over time (or when badly fitted at the factory!) the bead moves/shrinks (whatever) and rainwater etc. gets in. Only proper solution is to undo the 6 nuts that hold the light cluster to the rear panel, remove and reseal properly. This is a nice job for a sunny Saturday.

TRAILER

From: JEFFBCS@aol.com

Subject: Trailer Hitch

Steve writes:

>Does anyone have a source for a NA944 trailer hitch? I'm tired of stuffing 4 >tires into the car for track events.

I looked into this about three months ago, for the same reasons. I'd seen a guy at the track w/ one, and got the manufacturer from him. I talked to the mfgr., and they wanted $159.95 for the hitch! If you're interested, I can locate the phone # for you. They won't budge on price. I made one for about $8.00 in steel (I have a acetylene torch). Email privately if interested.

Jeff Fortenbery

--

Subject: Trailer tie down, 6/8/98

From: "Dennis Voss" raceone@email.msn.com

I recently ran across a very slick way to tie down the rear -- all cars since 1978 have a uniform tie-down point which is a round, thick sheet metal piece with a round hole and a notch. Towing equipment supply houses have a "T" hook which fits into this receptacle that you can hook your tie down onto. I made up a set for my car a few weeks ago and gave Lee Lichtenstein a set for his as well and they really work nice. You'll find those tie-down points just in front of the underbody spoiler on the 951 on either side.

--

Subject: 944 Tie-down spots, 6/17/98

From: "Joe Rothman - QMS, Inc." qms@tela.com

I've used the strap through the rear wheels on my 911 and 944 for the past 2 years. This works fine with Fuchs or my Forgeline wheels, but may be more difficult with the narrow slots on your wheels. The straps DO get full of brake dust!

I had some tie down eyelets fabricated that mount on the bottom shock mounts. I have used them for 3 events and have sold several sets to other local members and they all seem to like them.

I'm charging $35 a pair, plus actual shipping cost (probably $2-4) if you want a pair.

--

Subject: Trailer hitch, 4/28/99L

From: "Greg Laws" laws03@hit.net

I understand that DaLan, Inc sells one for the 944 at about $150?

The part number was #247224. It fits '79 to '91 water pumpers with an aluminum bumper. Their phone number was 800-325-2613 or check with your local trailer hitch retailer to see if he has their catalog.

TOW EYE

To: leemail@juno.com (Lee H. Goldberg)

From: Jim Richmond jimr@abac.com

Subject: Re: Tow eye

> Anyone know where I can find an inexpensive tow eye to fit my 951? Dealer >ants $50.00 - there must be a cheaper eye bolt out there.

Lee, I spent a bit of time researching the infamous tow eye. After striking out with the purveyors of slightly used parts, I tried the industrial hardware suppliers. I broadened my search by enlisting help from several of the purchasing agents I deal with. I thought we had found it even though the thread pitch did not make sense. I figured they must measure metric threads differently and ordered the part for $11. It was the right diameter but the threads were wrong. Sneaky Germans did it to me again.

Join PCA and you will get a discount at the dealer. The eye cost me thirty something dollars. We probably expended $500 worth of time trying to save $20. However if my Panzer tank ever gets stuck, I have a metric tow eye for it.

Jim Richmond, 87 951 2.9, 89 S2, running strong

--

From: Jim Richmond 951fireball@compuserve.com

Subject: Tow Bolt Part # and misc.

For those of you who are without the eyebolt for towing, the part number is 951.722.101.00, Towing eye, list $17.50, PCA discount $14.88.

For the tool nuts, you can join the Craftsman Club for free, 1(800) 682-8691. They send out flyers announcing Club only sales. Jim Richmond, 87 951 2.9, 89 S2

--

From: Wes Shew schumi@vcn.bc.ca

To: "Lee H. Goldberg" leemail@juno.com

Subject: Re: Tow eye

On Wed, 2 Jul 1997, Lee H. Goldberg wrote:

> Anyone know where I can find an inexpensive tow eye to fit my 951? Dealer >wants $50.00 - there must be a cheaper eye bolt out there.

Hi Lee, any response to this you can share? TIA

--

Subject: New tow eyebolt p/n for 951/S2, 5/7/02

From: Wes Shew schumi@vcn.bc.ca

<< Also does anyone have a tow hook they don't need for their 944. My tool kit does not appear to have it. If the hook is an expensive part what is a good place to get a decent deal on it. >>

P/N 996.721.151.00 $14US from the dealer before PCA discount. Supersedes old P/N 951.722.101.00 which was slightly more expensive too.

UNDERCOATING

From: Doug Donsbach dld@nssolutions.com

Subject: Undercoating

Need to repair a little undercoating abrasion inside the wheel well and have some questions:

Is Wurth undercoating is available in anything but black? I called Imparts and they only have black. On my Alpine White car the factory undercoating is white and the color is throughout the coating, not just painted on. If black is all there is I'll end up spraying it with body color unless someone has a better idea.

Also Imparts sells the Wurth undercoating in two forms, aerosol and liquid. The liquid form requires a special air gun attachment to clamp on the can and is supposed to produce a texture closer to what the factory put on. The air gun attachment is $40 and I doubt I'll use it more than once. I only have about a 6"x12" section to cover but want it to look right. Does anyone have any experience with the results from the two different kinds?

Doug

--

From: DON ISTOOK istook@flash.net

To: dld@nssolutions.com

Subject: Wurth undercoating

Wurth underbody seal (undercoating) is available as:

Black--PN# 0893 075

Beige--PN# 0892 091

If you do much coating, the spray gun is the way to go. It can give you an original looking texture after you do a little practice as to the correct air pressure and mixture to use.

--

UNDERTRAYS
Subject: Re: Oil belly pan, 8/28/02

From: "John Hajny" REDL944@aol.com

Here's a different perspective. I like the early aluminum pan on my 84-track car better by far than the later plastic job. I've biffed my old pan many times doing this and that. All it ever needs is re-biffing! Also, since it is so "flexible," I can also simply slide the floor jack under there and raise the car up by the x-member without removing it. The pan never seems to mind!

This may miff the purists out there, but for those with a slightly looser anus, it is GREAT! Go aluminum, Dudes!

WAX

From: Jason Maynard jasmayn@microsoft.com

To: rhode.jontemps@mcleodusa.net

Subject: 944 Wax Choice

The answer is simple. Zymol Carbon.

This is a very hard wax, a little difficult to spread, but once you are done, WOW! I have a Guards Red 944S and I have had people ask if I had the car painted. The paint is original with 88000 miles and it looks great! Check out

http://www.zymol.com/cgi-bin/zymtpl.pl/products/101.htm for info

on this wax. Guards Red is considered a "dark color" so use the "Carbon", not the "Creme". Follow the instructions exactly and voila! Perfection!

--

From: mrwollner1@mmm.com

Subject: Car Care

3M Automotive has a web page http://www.mmm.com/market/automotive/index.html) that may answer lots of these questions. I see that I was quoted in issue III of the car care newsletter. In this issues, it is suggested to use Avon Skin So Soft on bugs and tar. Maybe this would work on tree sap - don't know.

The best product to use for oxidation is 3M Perfect-It Foam Pad Glaze. The web page lists lots of solutions but using this product is above and beyond the results you would get using the other products. You do have to wax afterwards. Depending on the severity, you may need to use with a rotary buffer and foam pad. It takes some practice but can be done by just about anyone using caution. Be especially careful on edges as the paint is usually thinner in those areas. Depending on the condition of the paint, you may get some smearing of the product - don't worry about it. You can remove the smear by hand with some product on a towel. If the paint isn't too bad, the above product can be used by hand. You choose the wipe to use with the product. We have had best luck using a 100% paper towel with a low recycled paper content. Also want to stick to the paper towels that use the shorter softer wood fiber. Good examples are the Scott Premiere towel or Scott Wypall. We make a wipe for this application but you can get the same results for much less using the Scott towels. If you prefer towels, use only a 100% cotton towel, any synthetic content and you will scratch your paint. Towels that have been washed with fabric softener may leave streaks on your car. Wax your car with whatever.

Any questions, e-mail me.
Mark, mrwollner1@mmm.com

--

From: koehne@bellatlantic.net (Carl H Koehne (koehne))

Subject: Best Wax

The best tips I ever had on wax and preparing for it came for free at

www.pit-stop.com by Larry Reynolds. A few laughs too!

--

From: Easley Jerry W jeasley@jove.acs.unt.edu , 5/13/97

Subject: Wax

Basically, I followed the instructions that Larry Reynolds wrote about waxing and cleaning. You'll find these on the Sacramento Valley Web Page http://www.vpm.com/pca-svr/tech.htm. You can reach Larry at Car Care Specialties carcaresp@aol.com. He'll have all the supplies you need (he's also a great guy and we owe him one for all the valuable info in his instructions). This was important for me because I couldn't find half the stuff locally. I used 3M Imperial Hand Glaze and covered that with One Grand Blitz Wax. Previous to this job, I used Mequiar's No.7 Glaze and No. 6 Cleaner/Wax last October. The car had not been done since then. The Mequiar's did a pretty good job. The paint still had a significant amount of "depth" to it and dirt and grime still rinsed off fairly easily. I switched to the 3M and One Grand based on Larry's recommendation and it was well worth it (but more on that later). The following are things you'll need to complete a thorough wax job:

Lots of time (it took me about 7 hours from start to finish) 10-15 clean, 100% cotton towels, dish towel sized (you can't have too many), 1 spray mister, a wax and a glaze of some kind, endless patience, sunblock.

First, clean the car *thoroughly*. If you wax the car with dirty, you can easily wax a scratch(s) right into the paint. I used Sonax myself but there are lots of good car washes. Once you have the car completely clean and dried, park it in the shade somewhere to do the actual waxing. Note: It's a good idea to start very early in the morning if you don't have a garage or shade readily available. You don't want to wax the car in the hot sun so you need to get the hood, top, and trunk done before the sun really gets going. I started at 6:30 am (my s.o. thinks I'm crazy). Now that the car is unexposed to the sun in some fashion, you can start applying the glaze. Put a little on one of the dishtowels and rub it into a selected body panel in a linear fashion (back and forth, that is). Don't rub hard! This isn't a muscle contest. Just make sure you're getting the entire panel covered. Do one panel at a time i.e. hood, top, trunk, left fender, right fender, etc. and stop after that panel is covered. Let the glaze dry for a few minutes and take a break. After it's become "hazy", take a new towel and *gently* buff the glaze off. I can't emphasize the word gently enough. You can do some real damage to the paint especially on edges if you buff hard. Remember, this isn't a muscle contest, it's more of a chess match. You'll need real patience to buff the car slowly and thoroughly but it's the right way to do it. Just relax and try not to think about how long it's going to take. Once you've got the dried glaze completely buffed off one section of the car, apply the wax to that same section. In his article, Larry recommends you do this using your hand as the applicator pad. I thought this was sort of weird but I said what the heck, I'll try it. Now, I'm convinced it's the best method. First, if you're using carnuba-based wax, your body heat does help melt the wax and make it easier to spread. Most importantly, you can use your fingers to feel how much wax to spread. That is, it's very easy to tell when you've got too much in one area and you should spread it around. This is very important with carnuba wax because too much means you'll spend years buffing it off. It's gross, it's icky, but it's well worth it. Once the wax dries to a haze, *gently* buff it off with a new towel. Remember, gently. Carnuba wax takes forever to buff off so just be patient and go slowly if that's what you're using. As your various towels become too soiled to use, replace them with new ones from your stack-o-towels. Now comes the real pain in the ass part. You've glazed the hood and buffed it, waxed the hood and buffed it, it should look awesome, right? And it does...except for those big streaks running through it.

Don't panic. The first time this happened to me, I nearly had a heart attack because I thought I'd done something to the paint. Just relax and draw on that infinite resolve of patience again. Take the spray mister and squirt some water on the affected area. Buff this area with a new towel until dry. Repeat as necessary until the streak is gone. Prepare yourself for this could take a long time. I spent 3 of the 7 hours that my wax job took simply buffing the streaks out. This problem seems to be worse with dark colored cars so hopefully, yours is white or something like that. Eventually, you will get those streaks out. Once you've got them out, just move on to the next section of the car and repeat: glaze, buff, wax, buff, buff streaks out (if necessary). Repeat for every section of the car until you're done.

Some things to remember in conclusion; go slowly! The tortoise wins this race, not the hare. Toss your towels when they get dirty. Clean towels are easier to buff with. Too little is better than too much where waxes and glazes are concerned. You can always add a little more if you need to but removing the stuff is hell. Trust me. Now for the finished product...

My car looks *beautiful*. It has a really incredible shine. In fact, when it's sunny outside, the car is actually hard to look at because the reflection of the sun is so bright. At night, the car looks like liquid, black glass. You can literally fall into it forever. When the moon is full, you can read by the reflection off the hood or top. It is a truly outstanding shine and very noticeably better then the Mequiar's products. One

more thing; if you don't have a garage or park your car out in the sun during working hours, I urge you to get a car cover and use it. Not only will it protect your paint, but it will also protect your interior as well. Hope all this is of help to someone and feel free to email me with questions if I didn't cover something. Jay

--

From: mrwollner1@mmm.com

Subject: Car Care

Got the note on waxing an automobile and thought I might be able to shed some insight.

I am/was a product developer for 3M in the Automotive Trades Division. I am an inventor of the 3M Hand Glaze among other paint refinishing products. I own a Porsche (87' Guards Red, Black/Light Gray interior 951) and had been given the job of developing the best products for car care. This is quite a job since testing usually involves waxing my car on company time while sucking down a couple of home brews. While I am associated with 3M, I offer this advice not to sell more 3M products but to shed insight into what is commonly perceived to

be "black art" with lots of misinformation floating around.

I must admit that I am surprised at the number of people that use Imperial Hand Glaze before applying a wax. These products can be incompatible with each other depending upon the paint type they are being used over - thus the "streaking" that has been experienced when using any wax over the Hand Glaze. We have found ways to alleviate this problem in the lab and have developed products to address it. Imperial Hand Glaze was developed for the professional body shop at a time when the best that could be achieved in paint refinishing still left minor swirl marks that the customer could see when the vehicle was placed in the sun. Imperial Hand Glaze filled in these swirls marks with a high molecular weight mineral oil that lasted until the weather turned really hot or until the owner washed their vehicle. To add durability to this product, 3M Perfect-it Hand Glaze was developed that would last for awhile longer.

Anyway, I have found that in paint refinishing you get exactly what you pay for. When using any type of product that will remove paint, it is best to purchase a high quality product containing a quality aluminum oxide abrasive. I choose aluminum oxide because it is a manufactured abrasive that can have tight tolerances in particle size and shape. The goal is to get the scratch depth to be 1/2 the wavelength of light or less and this is most easily accomplished using the aluminum oxides.. When using a natural mineral (Tripoli, silicon carbide etc...) the "dirt" is ground into various particle sizes and then screened. This process is not very accurate. These minerals can cost anywhere from $.08 - $0.30/LB vs $0.20/LB - $10.00/LB or more for aluminum oxide. The difference in price reflects the particle size distribution, where the abrasive comes from (Germany, Japan, US - shipping aluminum oxide is expensive), hardness and surface area of the mineral. The more expensive the car care product (at least 3M's), the better quality the abrasive is.

There are many ways to improve the appearance of a vehicle's finish and it is dependent upon the condition of the paint to begin with. The best way to get a "clean" surface is to use 3M Perfect-It Foam Pad glaze, a foam polishing pad, with a rotary buffer set at 1800 rpm's (this is not the same "two-handed polisher that can be bought at Sears for example). It is misinformation to say that you should only rub a cleaning agent back and forth instead of using a circular motion if the glaze and application tool are chosen carefully. All automotive manufacturers (and body shops, import centers etc...) use these polishers and they work in a circular motion. It is equally bad to rub back and forth if the applicator is substandard or the glaze too coarse. If a polisher is unavailable (they are expensive and require some know how to operate), this is still the best product to use by hand requiring more work than with the machine. You can tell when the surface is clean when it squeaks. Scott paper towels (Wypall or Shop Towels) work the best for applicators. Plan on using a roll to do a proper job.

After the paint has been cleaned, use a high quality paste wax. Waxes that claim to contain "bee pollen", ultra pure carnauba etc... are just trying to extract more of your hard earned dollars. These people that claim to use a higher percentage of carnauba wax thereby justifying the higher retail prices

are ripping you off. Carnauba wax only costs $3-5/LB depending on the "color" of the carnauba - the lighter yellow is more expensive. If you buy a container of the "Z" wax, it has 25% or so of carnauba that would be approximately $1.00/container for the cost of the carnauba. The rest of the materials are solvents and silicones and miscellaneous other materials (no "hard" paste wax is solvent free even thought they are advertised as such) and these are relatively inexpensive raw materials. The paste wax chosen should contain no abrasives since the paint was cleaned in the previous step. No need rub hard to apply or remove since you are only applying an extremely thin layer of wax. Rubbing the wax by hand is an interesting gimmick but should be avoided. One source of streaks comes from uneven pressure on the applicator in which it is your finger tip outline that you are seeing in the streak. Other source of streaking are caused by amino functional silicones, high molecular silicones and wet surfaces before waxing with a hard paste wax. Misting the surface works good to remove the streaks but most disappear within a few days time if left to themselves.

I you use a wax that is abrasive free, you will not end up with that nasty white color in you moldings. It is the abrasive that is ground into the moldings that is what you are seeing after waxing and this is very hard to remove without just covering it up.

Anyway, this is plenty long and I'll probably get flamed because of it. If anyone is interested in this subject, I will be glad to share what I have learned about paint finishing from many years experience developing these products. I think 3M even has a web page devoted to paint/car care concerns.

Mark

http://www.mmm.com/market/automotive/index.html

--

To:
Boxster@PorscheFans.com

From: "kim ales" kim65249856@mailexcite.com

Subject: Car care stuff like ZYMOL LEXOL and BLITZ WAX

AUTOMOTIVE SUPERMART

http://nawabenterprises.com

--

Subject: Re: Admit you love Zymol! :), 6/25/98

From: mrwollner1@mmm.com

I never said that I didn't like the Zymol waxes, I just think that you overpay for the "mystery" surrounding the Zymol product claim. Great marketing, above average product.

Some claims that are not real:

 "contains no solvents"

Hogwash. Some Zymol waxes contain over 50% of petroleum distillates (mineral spirits, stoddard etc...) Don't let the "montan oil" advertising fool you, this is a petroleum based product just like mineral spirits.

 "Zymol is an enzyme mixture until it is actually applied to the car. Only at that point, when oxygen acts as the catalyst, does Zymol become 'wax' and start bonding to the car's surface. "

This one is my favorite because it is such hooey. Consider how the hard paste waxes are manufactured. ALL hard waxes (those without water) require high heat to melt the carnauba wax (190 deg, F.) or so. These waxes are then poured into the container at 150 deg. F. or higher and allowed to cool and set. How would you add propolis to this? How would their living organism propolis survive these conditions? Most auto waxes use carnauba that is a carboxylic acid. This is then saponified with some type of base (chose your poison). Oxygen will not react with the carnauba chemically as it is advertised. I would like to know where one purchases propolis. It may be a small part of the

carnauba wax due to pollination by bees, or he may be adding a small amount of beeswax which would maybe contain some propolis. Still, it does nothing that I can envision. This is an area where I could be wrong since I am not a biochemist.

 "keeps airborne contaminants from reaching the paint and starting a chemical reaction. Secondly, it diffuses (refracts) both UV and infrared radiation from the sun. UV and infrared is absorbed by the pigment in the paint

causing it to overheat, dry out, dull and oxidize over time. A waxed car will actually have a lower paint surface temperature than an unwaxed car."

It is true that a wax is a natural UV absorber. The amount of UV absorbed is very small, less than 5%. Even adding UV absorbers will not change this much since such a thin layer of wax is applied to the painted surface.

 "Zymol HD-Cleanse removes acid rain residue, road grime, old wax, oil residue, catalytic converter emissions (hydrochloric and sulfuric acids), bug tar, bird droppings, silicone treatments and oxidized paint....HD-Cleanse will

not remove clean paint or clear coatings."

Nothing short of re-painting will remove severe acid rain markings. They contradict themselves in the above statement by saying they remove oxidized paint in one sentence and then say later in the same paragraph that HD cleanse will not remove clean paint or clear coatings. Can't have it both ways. Is the

abrasive smart enough to tell the difference between oxidized paint and clear paint? Maybe the abrasive and living propolis enzymes "chat" and reach a consensus on what to remove and what to leave behind. Maybe this is why they charge so much?

 "Uses only the best #1 yellow or white carnauba available"

#1 yellow carnauba sells for less than $4.00/lb and white slightly more than that. The color of the wax refers to the number of times that the wax is washed to rid it of impurities. Lighter color or lower number equates to a higher cost. Considering that their biggest container contains 8 ounces, if they had 100% carnauba content, the raw materials would ring up to $2.00. Also, look at the ingredients at their homepage for the various waxes, why does one sell for $49.95 when the next one selling for $895.00? Same raw materials, same size container... http://www.zymol.com

 "contains 5-10 times the amount of carnauba compared to the competition"

So what? All this means is that you are wiping off more expensive Zymol carnauba onto your rag. This statement is also not true. Most hard paste wax manufactures will use 15-30% wax. You need this much to get the hard wax consistency. They also will blend the waxes to get better results. Carnauba isn't necessarily the best wax to use but has been advertised as being the best for so long, it would take millions to promote an alternative as being better than carnauba.

Finally, while paint is different from manufacturer to manufacturer, it is not that much different that it would require a new wax formulation. Why would an SUV require a new formulation? Wouldn't a Toyota SUV use the same paint from the same supplier as a Toyota Camry?

 "Liquid Polish is an easy to apply cleaner and polish containing natures most effective and expensive ingredients. This dual action, non-solvent (based), all natural formula cleans and protects in one simple step. Liquid Polish will remove minor scratches and oxidation. A combination of Kaolin Clays from Africa and gentle Almond Meal from California provide a safe and effective cleaning action for your S.U.V. without abrasion. Pure Beeswax provides a water-repellent finish. "

Notice the (based) in ()'s. It contains solvents but is water based. Most oil in water emulsions are water based just like this one. Most expensive ingredients? Kaolin in quantity cost less that $.20/lb. Considering that there is probably 10% abrasive medium in the container, that amounts to $.01/container. How can you clean paint with an abrasive without abrasion?

Don't get me wrong, the Zymol products and system are good products, they are just not worth the price however. When we developed our hard paste wax, we used the Zymol product as a benchmark. Not so much for durability comparisons but for the look and feel of the Zymol product. Their durability is marginal

at best. You are paying for the hype, advertising and their packaging. Save the money you would spend on the Vintage Glaze ($1500.00) and buy a new turbocharger.

Usual disclaimer that these views are mine and mine alone. They are not the views of 3M, the company I work for.

--

Subject: Re: Red 944 needs waxing, 3/28/99L

From: mrwollner1@mmm.com

A couple of comments on waxing a car

...Stay away from any Petroleum based waxes, as they go on and come off easy, but don't last. Put it this way, the easier the wax is to buff off, the less time it will last.

Actually, the petroleum based wax is what you want to use. When a hard paste car wax is manufactured, the carnauba wax is heated with the petroleum distillates and then cooled. It is the petroleum distillates that affect dry time, ease of use, shine etc... It is the water based wax products that I would stay away from. To make a water based wax, one has to use a class of chemicals called surfactants. It is these surfactants that make the water and wax pseudo compatible. These same surfactants also enable the wax to be removed easier when washing. I have evaluated hundreds of waxes and can unequivocally state that a water based wax will on average, not last nearly as long as a petroleum based wax.

...Put the products on in straight motions from the front of the car to the rear. This way you will avoid swirls. The theory behind this is that you can see a swirl from any angle because it is circular. A straight line can only be seen on one angle, so they won’t be noticed. If you are using a buffer, you don't have to worry about this.

This is another misnomer that always interests me. It was started by my favorite marketing car wax company and is completely false. It is true that a straight line is harder for the eye to pick-up compared to a swirl but, if you are using the correct product, you will not be leaving, or putting in, new swirls - you will be removing them. The absolute best product to use on your car is the 3M Perfect-It Foam Pad Glaze, or Perfect-It Swirl Mark Remover (same product, different package size). As was stated earlier, it is best to use this product with a rotary, not random orbital, buffer. Since we don't all own one of these, they can be rented for next to nothing. If your car isn't in too bad of shape, you can use this by hand. I do this at the beginning of each season and then wax the car. I wax again later in the summer. This is not because the wax is gone, I just like to spend an afternoon waxing my car while drinking some beer and listening to some good tunes. There are many good waxes on the market so just chose what you like.

Subject: Car Care Post #2 of 4, 3/31/99L

From: mrwollner1@mmm.com

Matt wrote about car care. 3M Automotive has a web page

http://www.mmm.com/market/automotive/index.html that may answer lots of these questions. I see that I was quoted in issue III of the car care newsletter (wish someone would have told me rather than finding out by accident). In this issues, it is suggested to use Avon Skin So Soft on bugs and tar. Maybe this would work on tree sap - don't know.

The best product to use for oxidation is 3M Perfect-It Foam Pad Glaze. The web page lists lots of solutions but using this product is above and beyond the results you would get using the other products. You do have to wax afterwards. Depending on the severity, you may need to use with a rotary buffer and foam pad. It takes some practice but can be done by just about anyone using caution. Be especially careful on edges as the paint is usually thinner in those areas. Depending on the condition of the paint, you may get some smearing of the product - don't worry about it. You can remove the smear by hand with some product on a towel. If the paint isn't too bad, the above product can be used by hand. You choose the wipe to use with the product. We have had best luck using a 100% paper towel with a low recycled paper content. Also want to stick to the paper towels that use the shorter softer wood fiber. Good examples are the Scott Premiere towel or Scott Wypall. We make a wipe for this application but you can get the same results for much less using the Scott towels. If you prefer towels, use only a 100% cotton towel, any synthetic content and you will

scratch your paint. Towels that have been washed with fabric softener may leave streaks on your car. Wax your car with whatever (if I were to suggest a wax, the thread could get longer then the tensioning tool thread.)

Subject: Car Care #3 of 4, 3/31/99L

From: mrwollner1@mmm.com

I am most certain that both cars can be brought back to "almost new" condition using the proper products. If you want to put some time into it, the car can be made to look better than new.

On the black car, it sounds as though the best product would be the Perfect-It Foam Pad Glaze Polishing Glaze Swirl Mark Remover (Nope, I had nothing to do with the name). This is a product that you will in all likelihood have sticker shock on. A 16-oz. bottle will go a long way (many cars) and has many applications that it can be used for. Read the directions carefully, when it says use a little, they mean it (10 quarter sized drops on a hood will do it). I still have one of the original field-tested quarts from 1989 and I have used it on all my cars.

This product was designed to be used in the body shop, on freshly cured (24-48 hours old) paint, with the foam pad that is a part of the system on a rotary buffer at approximately 1800 rpm's. There is a reason for the 1800-rpm but it is not worth going into.

The expense of the product owes to the abrasive medium that is contained in the bottle. While others will use Tripoli, Kaopolite, Pumice and on and on, we choose to design the abrasive medium for the particular task at hand. Many considerations go into the choice of the abrasive; size of particle, surface area, more hardness, friability..... The other abrasives mentioned above are naturally occurring dirt that ground into a particle size that meets the needs of many different marketplace requirements. While the naturally occurring minerals cost pennies/pound, our’s costs dollars/lb.

The abrasive in the Perfect-It, has been designed to refine the scratch on the car to less than 1/2 the wavelength of light (visible spectrum actual exact wavelength not that important). This is so that the scratches that are still on the car are unable to be seen by your eye. Put a UV light source to your car and watch how many scratches appear. The foam pad is a part of the system so that it will not scratch the surface either (these make great car washing mitts as well). Using other foam pads without the waffle pattern, or by using the wrong type of foam, will either burn or scratch your paint.

If you are comfortable in using a buffer, this will produce the best results. The same cannot be done by hand but you can come close with LOTS of elbow grease. If you have not used a buffer, I can provide tips later. I'll even guarantee that if you use a buffer and the above products, even your 87' red 951 will look new (I have the same year, model and color car) The red on my car is not clear-coated and can be oxidized (dulled) easily. One - two passes with the above products and your car will look great. It will seem like you are removing quite a bit of paint by looking at the pad or rag but you are only removing a small amount. When using the buffer, be careful on edges, around the sunroof seals (hard to clean) and on the Porsche Decal on the back and the stoneguards by the wheels. You can either tape off the parts of the car you don't want buffed (door handles, windshield washers, black bumper guards etc... or be very careful buffing around them).

If you use a buffer, you will get smearing on your paint that doesn't look good when you are buffing. Don't' worry, nothing is ruined. This product was designed for fresh paint that is quite different than aged paint. To remove the smearing, put a little of the glaze onto a rag (100% cotton towel, or a Scott Premier or Wypall paper towel) and rub back and forth, the smear will be gone. Another option, and the one I use all the time, is to wet the foam pad (and wring out) before buffing. This increases the amount of sling that flies around but makes the product easier to use in my opinion.

It is also a very good idea to wash your car immediately after glazing. If you used a buffer, there will be excess glaze everywhere. Just wash with a good car soap and the sling will be gone.

If for some chance this product is not aggressive enough, you can go back one step and use the Perfect-It II Rubbing Compound. This product if is the most aggressive product you would EVER need to use on your car. Using other compound would be a big mistake as I have witnessed many ruined paint jobs caused by poor compound choice. This compound should be used with a wool or wool/synthetic blend pad. 3M's is a little better but the difference isn't worth worrying over. It will leave swirl marks that you will see on your black and red car. Not to worry, these swirls are easily removed with the Perfect-It Foam Pad Glaze to leave a swirl free finish.

This product can be used right after wet sanding if that would ever be needed (in case your cone marks are too rough to be taken out with either of these products. Wet sand with 1200 Wet-or-Dry (or whoever's sandpaper back and forth (your paint will look ruined and very dull). Sand until you can no longer see the scratches. Then buff with the compound and follow with the glaze. Wax afterwards if desired.

These 3 steps are all anyone would ever have to do to their car. I find this easy to do when compared to what others are doing on this list (turbo replacements, engine rebuilds, 2.8 conversions

If you need more help, call or e-mail me. Plan on getting dirty if you use a buffer.

Subject: Car Care 4 of 4, 3/31/99L

From: mrwollner1@mmm.com

The products that you bought will impress you very much. Couple of pointers to help you out.

Purchase a rotary buffer (also called a grinder by some) that has a variable speed controller. This helps when you first use the equipment. Also, some of the buffers that have this feature are either on or off, there is no ramping feature. You want a buffer that you can squeeze the trigger a little and get a slow speed and as you apply more pressure, the rpm's increase. The speed controller acts like a limiter on these types of machines. Product says to buff at 1800 rpm's but I would start at 1500 and work up as my comfort increase with the equipment.

Make sure the foam pad is centered on the back-up pad. If it isn't the buffer could throw you around some.

If possible, you might want to use masking tape or film to cover the parts of the car that you do not want to buff to ease clean-up later.

Wash and dry car. Apply a small amount (this is important) to 1/2 a hood and begin buffing. Apply fair pressure to the buffer and angle the buffer so that the tip of the pad is doing the work. A perfectly flat buffer is difficult to handle. Depending on the age of the paint, you may get some smearing. This is Ok. You can remove it by applying more glaze or washing afterwards. Let up on the pressure as the product begins "dry".

Continue around the car. It is best to start high and work your way down (roof, hood, back, front, sides). Clean car and wax as soon as possible. This stuff will get everywhere so make sure you clean it well. It takes usually twice as long to clean as it does to buff. A toothbrush and some soap works well on hard to reach areas.

- Do not buff the stoneguards.

- Do not buff the Porsche graphic on the tail.

- Be careful around black moldings. This product is difficult to remove if it has been buffed into the plastic.

- On curved edges (transition from a horizontal to vertical surface) buff lightly. This is where the paint is the thinnest.

- Be careful around antennas and other similar items. A buffer going at 1800 rpm's can rip it right off the car.

- Keep the buffer cord behind you at all times. When the cord gets tangled with a rotating buffer, flesh can be torn open and damage done to the vehicle as well. I usually tape the cord to me out of the way.

- It is sometimes easier (although messier) to use a foam pad that has been soaked with water and then wrung out..

- A car can be done with one pad. To clean, run pad under water and wring dry.

- cover window washer jets with tape.

You will love the way the car looks afterwards.

Subject: California Car Squeegee, 4/5/99L

From: mrwollner1@mmm.com

I used the new California Car Squeegee again this weekend and have to say that it is one of the best products I have come across in some time. Product is made and sold by the same company that brought us the California Car Duster product line. Cost is around $20 mail ordered. You can now remove 95% of the water on your car with no scratching in less than 2 minutes.

The squeegee is made out of medical grade silicone (this should get Lee's attention even though it is a different kind of silicone). Product looks just like a blade of silicone attached to a handle at the top. What makes this product work well is that at the bottom of the squeegee it "T's" allowing the product to remove water on curved and compound curved surfaces. Simple design that works well.

Subject: Re: Cheezy Sharpie Touch-up, 4/16/99L

From: fireball@funtv.com Jim Richmond

Rather than sanding (hate that) this is what I do. Buy some primer in a touch up bottle. I like the red rust colored stuff. Mix a little reducer in with your touch up paint. Apply the primer with a toothpick or artist brush. If you get too much wet a rag with acetone and wipe off the excess. This is not for the weak of heart but will not harm the paint if you do not leave drips on the paint. Let the primer dry. Now do the same thing with your touch up paint. After you have done all the chips go back over them with your acetone rag. No bumps and no sanding. There will be a few that will need to be done once more to fill then all the way in.

Subject: 3M products, 4/17/99L

From: "Ike Moolla" imoolla@telusplanet.net

Just completed spring cleaning my car/s. I used the 3M swirl remover (for light color cars - mine are all red) together with the 3M waffle foam polishing pad p/n 051131-05725 as recommended by fellow lister M. Wollner.

The results are nothing short of spectacular. I have used all kinds of waxes and glazes from Meguires (personal favorite) to Zymol and everything in-between. You name it, I have tried it, but this stuff sure woke the paint up.

I also used the 3M glaze after the swirl remover treatment after which I finished with Meguires number 26 wax.

I am impressed, the cars (two done) literally look like they have new paint jobs.

I have an inexpensive "WEN" variable speed polisher - steps up to 1500RPM max., which appeared to be sufficient to do the job. Lots of red on the pad and residue on the car, I was alarmed that I was taking off too much paint at first, however there is no evidence of harm to the paint. The finish is as smooth as can be achieved with the clay bars and looks "wet".

How to wax the car

http://www-public.tu-bs.de:8080/~y0003315/waxing.html

Subject: Car Waxing, 6/22/99L

From: mrwollner1@mmm.com

Read the book on car waxing at

http://www-public.tu-bs.de:8080/~y0003315/waxing.html and want to dispel some of the myths that are discussed within.

Meguiars, and everybody else, use solvents in their product. They also use detergents in their soaps, they just use a different HLB (hydrophile/lipophile) number to do the job. Everyone uses abrasives in their compounds and polishing products. As far as the abrasive breaking down, I doubt it but can't prove it. I know the cost of their products that would indicate to me that they use a crystalline silica (nice word for sand), or diatomaceous earth (still dirt) as their abrasive medium. Have you ever been able to crush a grain of sand between your fingers?

Feeder oils to replace the natural oils in paint. Paint uses solvents unless it is a water based paint. Doesn't the feeder oils in the Meguiars products ruin a water based paint that is being used in ever increasing numbers. How does a feeder oil penetrate a complex crosslinked polyurethane? Impressive stuff.

Almost no carnauba wax is used. This is because carnauba wax is expensive compared to the carnauba substitutes (Montan wax derivatives) used by Meguiars. ALL hard paste waxes contain solvents - period.

I would disagree on the "do not use wool pads" statement. If you are compounding to remove swirls or sanding scratches, a wool pad, or wool pad blend is the only way to go. Try removing a 1200 Wet or Dry sand scratch using a foam pad, especially a Meguiars flat pad. You will be working on that spot forever all the while increasing the chance of burning the paint. Flat foam pads cause a tremendous amount of heat to be generated to the paint that easily can damage it. Waffle pattern foam pads allow air to work its way through the pad, decreasing the amount of heat reaching the paint.

An old wives tale is to rub only in straight line so as to not produce swirls. Your eye picks up swirls easier than it does straight lines. My point is that if you are using the right applicator and the right product, it shouldn't matter which way you rub because you will be removing swirls, not creating them.

Do not use synthetic wash mitts, they will scratch. Use either a foam pad or a cotton terry towel.

There are many myths surrounding car care, all designed to extract your bucks. If you use the proper products, in the proper way, you car will look new for years to come.

MESSAGE: (#5442) DO THIS TO YOUR PAINT! 12/10/00

AUTHOR: perry951 perry@fuse.net

I ran a paint shop for a few years and can tell you that there are things you can do to restore the shine. Depending on the condition (oxidation, chips, scratches, etc.), you can get good results. My '87 951 had badly faded, but I got it to near perfect condition with a lot of hard work. I do not recommend going after it with a direct drive buffer because of its age. You will most likely go right through the paint. Orbitals do not provide enough pressure to remove the 1st layer of paint. Get some 3M Machine Glaze, and do it by hand. Do a little at a time, large swirling motions with a good cloth, and about 3 applications will do. Then, go over the entire car with hand glaze (also by 3M) and leave it be for about a week. Make sure that it rains (or spray water on it) at last once in that week. Then, on a nice day, clean it up, and put a nice coat of your favorite wax on it. Have a lot of elbow grease on tap, and Ben-gay around for that sore shoulder. It is well worth the 6 hours it can take.

MESSAGE: (#13883) My wax, 4/2/01

AUTHOR: perry951 perry@fuse.net

I have stated before that I ran a detail shop for some time and have used all the top products (Ardex, 3M, Blue Coral, Mothers, Boyds, etc). This might cause a giggle, but give it a try. I use (faithfully) Turtle Wax Emerald Green Series Liquid. It applies and removes very very easily, provides a really good shine, but lasts about 2 months. Since I wax about that often, it seems to be the best for me. Also, if you have some fade, get some 3M Machine Glaze and a bunch of terry cloth towels, and take a day to hand compound it. 1000% better than any clay bar that I have used. If you have an orbital, go at it with the compound and you will be impressed. Wash real good to get the grit off (a soft bristle toothbrush for the cracks) then wax away. As for the soap, Westley's car wash is good. No dish soap unless you will wax after.

WASH

Subject: Squeegee, 8/24/99L

From: mrwollner1@mmm.com

I know that I have posted this before but I really think this is a car care product we should all have in our car care repertoire.

I have been trying, in my spare time, to come up with a better way to dry a car without scratching. I had many prototypes made and none of them really worked as well as I would like. I found that the best product to use was a double wiper blade but it left much to be desired (didn't work on contours, could scratch car if used incorrectly etc...)

I saw an ad awhile back from the California Car Company (makers of the California Car Duster which is also a great product). They claimed to have made the best squeegee and it was made of "medical grade silicone". I had to give it a whirl and with my skepticism concerning car care product claims, didn't expect much.

I got the product at the beginning of this season and tried it right away. I was VERY impressed. Worked as advertised. These guys solved the contour problem by making the end of the blade into a "T" (why couldn't I have thought of this) - simple yet eloquent. My next concern was durability. It has lasted one season so far and it seems as though it will last many more. I highly recommend this product to anyone.

You can read more about the blade here

http://www.waxdepot.com/access/index.shtml#blade. I have no affiliation with this product and receive no compensation either for those of you who may wonder.

Subject: Re: Fender removal, 9/14/99L

From: "TurboTim" timer1@home.com

>How does one get to the three bolts securing a 951 fender to the doorsill >portion of the frame?

You can access them from the wheel well area. You will have to use a scraper to get the undercoating off the three bolts. On the drivers side you will have to move the gasoline evaporator [or whatever the hell it is] off to the side.

>Also, how do you get to the bolt between the nose panel and the fender?

You have to raise the headlights up. You have to remove the rubber strips in each headlight area. Just pry them out. Now you can access the bolt.

One more thing. Just because you removed the bolts, doesn't mean the fenders will come off easily: The fenders are glued onto the unibody with some type of glue/undercoating. I used a big razor to cut the seal between the fender and unibody. Once you break the seal, slide the fender towards the front. Do not try to lift up on it

Subject: Rear spoiler screws, 12/15/99L

From: Sabotracer@aol.com

I had to drill the heads off of mine to get them out. Then, once I had them all out, I had to replace all of the bolts with fresh ones. Don't forget that there are two screws under the latch plates as well!!! Those usually come out easier.

Subject: IFC side skirts, 12/15/99L

From: Sabotracer@aol.com

As I have stated in previous posts, and as many have seen via email photos, I used the IFC skirts on my 944. They are by far the best quality fiberglass products I have used to date. I have parts from AIR, GT-Racing, IFC and others. I am now producing my own version of 911 GT-2 style flares for the 944. Combined with the IFC skirts, the flares look great. Just a little bit more work to make the flares fit!! If you like the way they look, you can't beat the price or the quality and fit.

Subject: Re: [racing] Fender well grinding, 2/29/00

From: "TonyG" toeknee@brandx.net

You have to make cuts from the inside towards the outside (on the lip) about every 2 or 3 inches (total depth of the cut is about 1/2" or the depth of the lip). Don't cut so far that you can see the cut from the side of the car. Make sure that you still can roll the cut up and around.

A bat will work. I have used a piece of 2" rigid galvanized conduit (electrical) pipe about 5' long.

If you simply try to roll the fender, you'll have a hard time since you are trying to stretch the metal. The cuts provide the reliefs necessary.

Subject: [951] Re: swirl marks, 4/15/02

From: Mark mrwollner1@mmm.com

I have to somewhat disagree with the comments on how to remove swirl marks. Do what the pro's do to permanently remove them.

The absolute best way to do this is to use a product called 3M Perfect-It Foam Pad Glaze (also called 3M Swirl Mark Remover in retail size packages). This product was engineered for the body shop pro as the final step prior to the car going to the customer. It is newer technology compared to the Imperial Hand Glaze and the Finesse-It products.

If the swirls aren't too bad, you can use the product by hand and a nice 100% cotton terry towel. Make sure the towel has not been rinsed with fabric softener as it causes streaks. If the streaks are unable to be removed by hand, rent or borrow a buffer and use the Perfect-It Foam Pad with the Perfect-It Glaze and buff accordingly. Guaranteed to remove most swirls.

To keep the car swirl free is the hard part. Use a good product to wash the car, I prefer the Perfect-It Foam pad with a good car soap. Start at the top and work down. To dry the car, immediately go out and purchase the California Car Squeegee and dry most of the vehicle. Use a 100% cotton towel to dry the remaining parts of the vehicle.

Wax with your favorite wax using either the terry towels, or my personal favorite, is the Scott Wypall paper towel (make sure it is the Wypall product as it has the proper wood fiber in it). The Imperial Hand Glaze is a nice product to use for the show car finish that will last about 1 week (or one good rain shower). The are no protective raw materials in the IHG product and another potential problem with the Imperial Hand Glaze is that the mineral in it may cause scratching over the Perfect-It Foam Pad Glaze finish.

