INTERIOR

CARGO COVER

Subject: Window shade cover

Back in November of 1996, David Harris 76461.2507@CompuServe.COM posted the following fix.

The first thing to fail on my 84, way back in 86, was the "window shade" cargo cover. It suddenly would't retract, presumably because the internal spring had broken. So ‑‑ back in 86 ‑‑ I just removed two screws and took it off the car. Today I got around to fixing it. To get into it, I worked my pocketknife around the plug in the left end of the core tube, gently working it up enough to get enough grip to pull it out. Then I dropped a long solid copper rod ‑‑ that I just *happened* to have lying around the garage ‑‑ into the tube and knocked out the peined plug on the other end. Actually I knocked out the coil spring assembly that is attached to the right side plug. It turned out the coil spring had come loose from the plug. I just screwed the plug back into the spring, reassembled everything (winding tension into the spring by rotating the right side housing cover before attaching it), and it is functional once again.

Subject: sun shade

From: Mike Kehr mikehr@earthlink.net

#5 Non‑retracting rear sun shade: remove the pop rivets & replace the end caps, I used 4‑40 button head hex screws about 1/4" long for a replacement for the pop rivets. The shade is spring loaded and takes four hands for this fix. (a little frustrating, I've been there.)

Mike Kehr

Subject: Reply to Broken Roller Shade, 9/18/98L

From:
"Pack, Carlyle H" CHPack@uspis.gov

What I believe has happened is the end of the coiled spring has snapped or come out of the white plastic end piece. You can fix this your self if you are handy, as most POOR Porsche drivers are. Steps as I remember.

AFTER CAREFULLY HAND ROLLING UP THE SHADE INTO THE ASSEMBLY

1. Remove the whole shade assembly from the back of the rear seat. Look closely, there are two large screws, one on each end of the shade assembly inside and approximately one inch from each end.

2. Take the assembly inside and set up to work on a large table or counter top.

3. Look at each end of the assembly and you will see a "plastic end piece cover" on each of the assembly. Each is held in place by "pop rivets". You only need to remove one side cover, I suggest the right side. (passenger side end)

4. Here is a tough step. You need a grinder to remove the rivets, and be careful not to scar or mark up the area around the rivets. A Dramel high speed grinder or electric drill can be used for this chore of removing the POP RIVETS.

5. Once the plastic end cap is removed you will see that the roller & shade can be pulled out of the opened end.

6. With the roller and shade removed, CAREFULLY unroll the SHADE WITHOUT TEARING IT.

7. Looking at the unrolled shade and specifically the roller, you will see that the roller is a hollow silver metal shaft which is slotted along the entire length with white plastic end caps pressed into both ends.

8. I believe that at this point you an separate the shade from the shaft by carefully sliding the end of the shade out of the slot of the roller. (I'M WORKING FROM MEMORY) You may have to proceed to the next step before sliding out the shade!

9. Looking at the ends of the roller you will see the end caps are white plastic and they are pressed in and the metal shaft is dimpled in three places to hold each of the end caps in place. With an electric drill and a bit the same diameter as the dimple, CAREFULLY drill out the dimples. You will drill slightly into the

plastic end cap but this will be covered. It is only necessary to remove one of the roller end caps, the one with the flat tip which is attached to the spring assembly which is hidden inside the metal shaft and is attached to the white plastic end cap you are about to remove from the roller.

10. REMOVE THE SHADE FROM THE SHAFT IF YOU HAVEN'T ALREADY.

11. Now that you have drilled out the dimples (step #9) pull out the plastic end piece with the central shaft and large coil spring. This spring and shaft is covered by a Brown paper sleeve, just set it aside for re‑assembly.

12. If you are still with me you will see where the end of the spring was attached to the white plastic end piece, which was my problem. Or the end of the spring has separated from the white plastic end piece.

13. If the end is broken, you may have to re‑bend approximately 1/8 inch of the end (after annealing)‑heating red hot and allowing to cool, making an "L" shaped bend to fit into the plastic end piece.

14. Or fixing any other problem you find inside. (my guess is the end of the spring has either broken or slipped out of the small hole in the white end piece.

15. Once you have fixed this spring simply re assemble in reverse order. When you get to the drilled out dimples, simply re dimple with a metal punch, next to where you drilled out. When you have reattached the shade to the roller and are about to place back into the assembly, don't forget that you need to rewind the spring inside the roller approximately 10‑15 revolutions. You can make a little hand crank out of a piece of coat hanger wire. You can't wind it with you fingers! When you get to the POP Rivets you removed you will need a POP Rivet gun, go buy one they are cheap ($18‑$20 for deluxe model) and you should have one already.

16. The last step is to touch up the single POP rivet that will be showing after you remount the assembly on to the back seat. All of this work takes an about an afternoon or evening, the first time. I suggest that you take you time and don't force anything. No need to be in a hurry, you can drive you car without the shade. I would save it for a rainy day project. And I would not pay anyone $400 to repair this without trying my self.

Subject: Re: Luggage Cover Repair, 12/7/99L

From: "Martin Taylor" martin.taylor@clear.net.nz

Simple drill off the left end cap, you will probably find it is just the small plastic clip that has spread and allowed the spring to unwind, could be fixed with a small hose clip if it is just that, you can either re-rivet or use screws.

Subject: Re: rear sunshade, 2/20/01

From: LEE lee@PMSales.Com

AutoAtlanta catalog lists the following:

Left cap 17.5mm (state color)

477.863.517A

Left cap 16mm

477.863.517B

Right cap 17.5mm (state color)
477.863.518A

Right cap 16mm

477.863.518B

Subject: Re: clocks, windows and covers, 2/14/02

From: "Martin A Taylor" porsche@globe.net.nz

<< * The rear hatch roller cover doesn't want to retract. Is there an easy fix for this rather than replacing the whole roller assembly? Everything's in good shape, it just doesn't spring back in. >>

I've repaired a few of these. It is either a worn open-end cap or broken spring inside. If it is the end cap get a 10mm nut and force it over the round part that houses the square slot to stop it spreading and it will be good for another 5 years. If it is the spring mechanism tap the plastic end cap out and shorten the broken part of the spring and it should also be good for another five years.

CARPET

Subject: Re: carpet sets for 944, 6/25/99L

From: steve casey sccasey@yahoo.com

To Christian L: try Original Fit Interiors, La Grange CA 209-852-9084. See p. 160 of the Aug Excellence. Shows 944 carpet sets for $220 (domestic), $695 (German). Never bought anything from them.

Subject: CARPET FOR ALL, 4/13/00

From: Eric Kruger VampireHunter1@aol.com

If you want a carpet kit please write ecg@erols.com. Tell him Eric Kruger sent you and you get the kit for 209 dollars ...

This kit includes: Passenger area, kick panels, riser pieces, wheel wells, corner quarter areas (deck to glass), deck, rear seat back, console pieces (where applicable) and door bottoms.

$209.95 + shipping

Partsmonster

6828 Distribution Dr.

Beltsville, MD 20705

301-595-0007 M-F 1pm-6pm

CIGARETTE LIGHTER

Subject: Re: cigarette lighter

From: Ruudje rkoskamp@worldaccess.nl

DallasOO28@aol.com wrote:

>Anyone know where i can get a replacemennt cigarette lighter cap not filament >for an 89 944? Its seems that yu have to at least $55 to get the whole >assembly. Just dont know.

Chris ‑ 89 WHT 944S2

Try the part number 112 644 652 00 this is only the lighter element. I bought it at the official dealer. But since the part no. starts with 112 I think its a genuine Volkswagen part. Price in US should be around $10.

Rudy Koskamp

COLOR

Subject: Re: Color

From: "Thomas A. Thompson" tomt@wizvax.net

Look closely at the color. If it is light tan, it's champagne. If it's nearly white, it's linen. If it is off‑white toward the gray side, it may be grey beige. Grey beige is usually found with black seats and a black dash. Champagne is more often found with a brown or burdundy dash and brown or burgundy seats. Linen can be found with either, but usually I've seen it with similarly colored (leather) seats.

Tom Thompson, '82 944 Turbo

Subject: ColorPlus (Was 944 Interiors) 9/24/01

From: Steve Petty "myatuck" myatuck@cabarrus.com

www.colorplus.com

I've used Joanne's leather/vinyl dye and it works perfectly. Plus, the color match was dead on. Easy to apply, soaks in, doesn't come off, doesn't scratch.

That said, I know a local 944 owner that used the leather softening product and it actually worked too good, actually weakening the leather, at least where it was already thin on the steering wheel. Don't know why. He's offered what he has left to put on my sport seats but I'm a little hesitant to use it ... that and the fact that I've got them pretty much where I want them with a product I picked up at a local tack shop.

Anyway it goes, if Joanne has something of interest to you, email or phone her. She knows what she is doing and is easy to talk to.

CONSOLE

Center console cassette holder hinge broken

A very bad design and a very common failure. The official Porsche component is used to be very expensive. Recently PCNA made available the hinge‑only part (944 552 553 01 01C) which is much cheaper (approximately $13). Steel after market replacements are also available.

Subject: Console Hinge

From: "McMullen, Russ" russ@so.co.lee.fl.us

To all those interested in the console hinge. Part number: 944‑552‑553‑010‑1C

Cheapest place I could find for this part is Don Rosen Porsche 1‑888‑283‑4463 $13.45. Website: http://www.donrosencomp.com

CUPHOLDERS

Subject: Re: Cupholders

From: Kelley Marie Young shf@atl.mindspring.com

I recently purchased a beautiful '89 951 with 40K and cupholders came with it! I un‑installed them as soon as I got it home in the garage but am keeping them for future use on long trips. They were originally purchased from Brookstone (they have retail stores in most major cities and a mail order catalog, I think) and mount easily on the vents, so no holes had to be drilled.

Subject: Cup Holders, 7/31/98L

From: mrwollner1@mmm.com

I have found a web page that seems to carry the same thing. Go to this page http://www.auto‑tailor.com/mugs.html and look at the pop‑up cupholder picture that is woodgrained. They have listed a single pop‑up cupholder for $9.95. I would bet my last nickel that this is what I have. I believe that the middle picture is what I have but unfortunately, the picture shows it in the un‑popped up state. The woodgrained picture shows what the middle pictured cupholder will do when it is popped‑up. The one I have is black.

What I like about this cupholder is that it fits perfectly in the cassette storage area and remains hidden when not in use by closing the cover. It is not exactly ergonically correct when in use, but it works for me..

DASHBOARD

Cracked Dashboards

A very common cosmetic annoyance. Gary Cook (gary.cook@Sun.COM) researched various places that rebuild dashes. The price ranges were from $300‑450.

Dash Specialists

1910 Redbud Lane

Medford, OR 97504

(503)776‑0040

The Newdash Group

4747 E. Elliot St. Suite 29

Phoenix, AZ 85044

(800)283‑2744

(602)893‑3030

Just Dashes, Inc

5941 Lemona Ave.

Van Nuys, CA 91411

(800)247‑DASH

(818)780‑8005

(818)780‑9014 (FAX)

http://www.justdashes.com

Subject: dash

From: "Paul Bresk" novare@gte.net

I had my dash recovered (the car must have spent it's first 5 or 6 years out in the sun, most of the interior was trashed but the paint is still primo!). The car has the Navy Blue interior and I couldn't find any sources of a used Navy Blue dash. I had Dean at the Dash Specialists in Oregon re‑cover it ‑‑ I highly recommend them. They do many of the dash restorations for concours cars. I sent the dash to him on Wednesday, he got it on Friday worked over the weekend and I had it back to me on Tuesday! Now that's service! It's now covered in marine grade vinyl (looks just like the original, except looks really new) which won't chip, flake, peel, de‑laminate, warp, etc. for my lifetime. I tend to be a bit retentive (!! my wife says) about things and I like to have everything as near perfect as is possible so, I was concerned about how good a job could be done and how close to factory it would be. Well, I can report that it looks beautiful and it's better than the factory dash ever was, Dean re‑covered both the navy blue top portion as well as the cream colored bottom portion. Email me directly if you want more details, I'm really happy with it!

Subject: Dashboard replacement

From: Mark Leeber mleeber@swspectrum.com

To: Michael Challis

I got a steal from PartsHeaven. I was looking around for a couple of months because mine was cracked really badly. I got out Pano one day and called every parts house and got lucky. Leather dash complete for $595. It was black so I got the name of the guy who does the dealerships color matching and paid him $100 to spray it dark blue. I installed it myself. It was pretty easy to install, just make sure that you unplug the battery and ground yourself to discharge any static electricity before unplugging the airbags. I would make a week out of the project and spend some time once you get the old dash out checking all the vent and heater components. Also plan on dropping $50 or so for new trim as the old stuff gets really brittle and will break easily when removing the old dash.

Subject: Dashboard Repair Set

From: Klaus‑Dieter Haegele 944@nix.ipa.fhg.de

While doing some research for a special glue, I stumbled over a repair set for vinyl and dashboards:

http://www.loctite.com/mrktchnls/auto_main/index.html

Anybody out there who tried this one and can share some information about success or not?

Klaus, 86 944NA

Subject: replacement for cracked dash top source

From: Wes Shew schumi@vcn.bc.ca

Got GT Racing' latest free catalog 1-800‑797‑2911. If you have a cracked dash you might consider their fiberglass version $260 or carbon fiber (kewl looking) $350. I dunno what a factory new one costs, but I would think alot more? Other neato pictures of racing body parts for 944', eg. lexan windows and Le Mans and Trans Am series bodywork. I've heard AIR' body parts catalog is nowhere as nicely printed.

Wesley E. Shew, 91 944 S2

I found GT Racing and their parts have stood up to track abuse without 'nary a crack...And yes, the catalog is exceptional, as well.....John Dunkle, 86 944 Turbo

Subject: Re: replacement for cracked dash top source

From: Bill Tomko tomkow@mindspring.com

>Got GT Racing' latest free catalog 1800‑797‑2911. If you have a cracked dash >you might consider their fiberglass version $260 or carbon fiber (kewl >looking) $350. I dunno what a factory new one costs, but I would think alot >more?

Subject: Dash removal

From: LHattonTWE@aol.com

Decided to remove and repair the evaporator myself after finding the leak in the core.

Dealer wanted $850 for the core + 270 labor. NOT ME!

Used core was $150 labor doesen't look that bad either. The dash has got to come out. That part isn't what I'm concerned about. The airbags are my concern. My 924 manuals nor the haynes has any comment about them. I think I've found an owner local with a set for his 944.

I will need the steering wheel out of the way for this job and that's where I'm at. I found the torx heads on the back but just wanted to get informed before leaping in. Can they just be unplugged at the bag? Any other tips before I get very far along. Les Hatton, '82 931, 85.5 944, 88 951

Subject: RE: Dash removal

From: Mark Leeber mleeber@swspectrum.com

To: LHattonTWE@aol.com

On my '89 951 the process was: disconnect the battery, ground your body to the door frame to prevent static discharge, and then unplug the connector. I would mark the direction of the connector to insure that you get it back on the way it came off. You may need a screwdriver to pry the connector off.

Subject: Dash covers

From: "Giroux, Caryn" giroux@cambridgeoh.com

Dash covers can be found at:

http://www.performprod.com/printporsche.asp. Also you may want to get yourself a free Porsche parts catalog.

Rick, 87 924S

Subject: DASH COVER TO REPAIR CRACKED DASH: RESPONSE

From: LDPRAT01@ULKYVM.LOUISVILLE.EDU

I also had a VERY cracked dash in my 83. Called around and got a dash cover three years ago. Put too much silicone adhesive and the thing warped slightly but still held up OK. Last year, it started to crack at the end, where it touches the passenger door.

The cover had a lifetime warranty from COVERLAY, so I called, and they stood behind their product. Sent me a new one FOB delivered! Noticed there were "new instructions" with this one, indicating to use adhesive VERY SPARINGLY.

The result is great, and it actually shines beautifully for weeks with just a little interior cleaner. The texture also matches the original door trim and parts of the center console. Very pleased with the results, and sure beats an $800 new dashboard.

Luis de Prat, 83 944

Subject: Dashboard, 6/24/98

From: Easley Jerry W jeasley@jove.acs.unt.edu

I use Mequiar's No.39 followed by Mequiar's No. 40, 3 times a year. It's great stuff (but expensive). Using those in conjunction with a car cover has resulted in a pristine dash on a car that's spent it's 11 years under the Texas sun.

Subject: Dash Cover, 8/10/98L

From: Dana angel1@oaktree.net

A few weeks ago I won a new dash cover (dark brown) at Tweeks Swap Meet in Indianapolis. I got a chance to put it on this weekend and was quite pleased with the result. After some light sanding of the edges to match the fit and trial fitting a few times I got it installed. Finish is excellent, color match is very good, fit is pretty nice if not perfect. However, I'd say that it dresses up the inside so well for the price that the little imperfections can be overlooked.

From outside the car looking in, you can't tell it isn't a stock dash. On the inside, if you get picky, you can see the old dash edges at the side vent grills. I guess if I ever get $1,500 for a new dash (I could get the transaxle rebuilt for less) or restore the car entirely I'll replace the dash. For now, this thing looks great.

Subject: Re: Passenger‑side trim

From: Stephen Curless tpcurles@escmail.orl.lmco.com , 8/19/98F

To: Mike Stucker stucker@sugar‑land.spc.slb.com

There are five screws that attach the passenger side trim strip to the dash. First, pry off the knobs on the a/c controls. Then use a spatula and pry off the cover plate on the a/c controls and also the vertically oriented cover strip to the left of the passenger side vent. Next, take a coin and unscrew the little vent for the temperature sensor next to the clock. All of the screws should now be visible. The only other hangup is the airflow control lever on the passenger side vent that you will have to play with to get off.

Subject: Re:Dash Strip Removal

From: "Eckberg, Dan ‑ CPXI" DEckberg@AMRTSR.NET , 8/19/98F

To: stucker@sugar‑land.spc.slb.com

You need to remove the round air sensor cover by turning it. You will find a screw under there. Then you need to carefully pry up the rectangular cover over to the right. You should find two screws under there. Make sure you get that last screw that faces the door. You need to remove the triangular cover first to get at it.

Subject: dash strip removal

From: rich mcconnell vanguard@galaxy‑7.net , 8/19/98F

I have an 87 944, and I just replaced the clock. In my car, the clock is just to the right of the hazard switch, and I had to remove my dash strip. If your dash interior is at all similar to mine, then I have a helpful tip. I ran into the same problem where after loosening the screws on the very right, the strip is still tight to the dashboard. There's a couple more hidden screws to remove before you can get to your switch.

1) To the left of the right air vent(at the very right of the dash), there is a little plastic rectangular face plate mounted in the strip with a small indent at its bottom(for a tiny regular type screwdriver). Pry it off carefully, and there will be one or two screws behind it holding the strip to the dash.

2) Next, and a lot of people don't know about this and have broken many a strip, inside the round temperature control inlet to the right of the cigarette lighter there is a screw to the dashboard. I was able to take a tiny screwdriver and slide it through the bottom most slot of this intake and unscrew the screw.

3) Next, remove the fan, heater, and upper/lower vent control knobs at the middle of the dashboard. They pull off. The face plate behind it will pop off with little effort if you pry it easily. You'll see two screws behind it on the right. These are the final set of screws that hold the right dash strip on. You'll need to remove them too to get to where you want to go.

Subject: Cracked dash replacement

From: JMAhlgren@aol.com , Jeanette Ahlgren, 10/22/98F

The "replacement dash" in "cadbury brown" was recovered by "Just Dashes" at roughly half the asking price for a new OEM dash ($600. Including tax) Just dashes takes at least 6 weeks to 2 months during "peak" months to reconstruct a dash. The procedure is to completely remove the vinyl and foam and start from scratch. The plus side is they don't care what color you ask for, they can match it... The negative side is the time factor. It is almost mandatory to buy a suitable core and send it in for recovering unless you like staring at a dormant car in the garage for over a month.

Another caveat is the vinyl that Just Dashes uses is slightly thicker... but then, better quality than that it is replacing. There will at first be some slight ripples, but after two weeks, these disappear. Although everything WILL fit, things will be a tight fit. "Just dashes" does a super job matching both the color and the grain of the OEM vinyl. The office staff is pretty good at "hand holding" while you wait for the shipping date, and the packing and shipping is excellent. Might want to give them a try...

Subject: RE: Gage light R&R, 3/11/99L

From: "George Beuselinck" gb944@mindspring.com

>What's the proper procedure for removing and replacing the 3 "backlit" gage >lights on an 89 951?

1) Disconnect the battery and wait 30 minutes.

2) Remove the airbag from the steering wheel. Yes, those are torx bolts attaching the bag to the wheel.

3) Remove the connector from the back of the airbag. Don't damage it or you will be spending big bux for a new connector.

4) Remove the steering wheel. I use a 24-mm deep socket on a 1/2-inch drive extension. Make sure that you don't break the windshield when the bolt comes loose.

5) Remove the multifunction switch.

6) Remove the center air vent grille and the plastic piece surrounding the instrument cluster. There are a couple of screws hidden inside the grille.

7) Remove the screws holding the cluster in place. Gently pull the cluster towards you, then reach behind the cluster and disconnect the three flat connectors. The trick is to rotate the latch to the outside of the flat connector, which unlocks the connector from the cluster. After you break the first one, you can inspect it and figure out what you did wrong, so at least the other two won't get broken so bad.

8) Now that the cluster is in your hands, figuring out which bulbs to replace is left as an exercise for the student.

9) Replacement is the reverse of removal.

Subject: Re: Dash recover?, 3/23/99L

From: "Myatuck" GRSPETTY@prodigy.net Steve Petty

I recently recovered my late model dash.

My advice: Don't do it. Even though mine turned out well, the hours and opportunity to mess up are not worth it. And I used vinyl. Leather would I think be considerably more difficult.

With that, I am going to defer to others on the 'List. I've written up my experience (before the details go stale) but am going to wait a year or two to see how my dash holds up before unleashing the procedure upon the unsuspecting.

I will pose the following issues for you (and any interested others) to research:

1. Are you going strip the dash or lay the new material over the old?

2. Is the current underlayment positively secure...or has it separated from the dash, particularly along any large cracks. If it has separated, how are you going to re-secure it, knowing that if you don't your new dash will be unstable and probably fail prematurely.

3. What material are you going to use to fill those cracks...I guarantee you the new cover will not hide them by itself.

4. How are you going to handle the vent trough that lies just under the window? This is but one difficult area when it comes to securing the new cover. Plus, the constant rush of air against 'open' edges is one of the reasons the factory applications fail...are you going to subject your new leather to that same problem?

5. What adhesives are you going to use? I could tell you that the extra strength 3M Vinyl adhesive worked well for me but I don't know how long it will hold and I don't know if it would work with leather. I do know that it is important to choose a product that will allow you to position and re-position the material several times over the course of many minutes.

6. Stretching. As I understand it, stretching is the key. I am thankful that my vinyl, a top automotive grade, was very flexible. I also know that as everything dried, the vinyl tightened up very nicely. Just a little, not enough to cover any mistakes, but very nicely. Leather I don't know about.

7. Clamps. You have to have a plan. Where are you going to secure the material so you have something to pull against...and how are you going to secure it once you have it stretched. Keep in mind that a misplaced or incorrect clamp can easily ruin your new cover.

8. Clean up. You are going to get adhesive on your new leather. Do you clean it immediately? Do you, can you, wait until it dries? And what can you safely use to remove it? Better figure this one out up front. Again, the 3M stuff came with excellent directions in this regard but I don't think I would want to go after leather with paint thinner.

9. Down time. My car is undergoing a complete refurbishing so it didn't matter that the dash was out for weeks on end. If it matters to you, you might think about buying another dash from a salvage yard and recovering it. Shouldn't cost much if you can find someone to let you do the work yourself.

Subject: Dashboard removal, 5/22/99L

From: "Robert Drake" rdrake@bfree.on.ca

Excellence Magazine, April 1999 details the removal of the dash in a step-by-step manner. They do it for a refurbished dash but ignore that and just follow the steps.

Subject: Re: Removing Odometer/Speedometer dashboard cover, 6/10/99L

From: "David -Promotioin" justification@netzero.com

Ok there are 8 screws: 3 up top steering wheel, 2 below, 2 in vent near odometer reset and 1 to the left of them. Gently squeeze the framing bezel and pull it out. The trip button stays with the bezel. Then you will see 4 screws -remove them, then pull out the gauges. Be careful removing the harness you’ll see little legs you must unlock them. They are fragile. The gear to look for is a little brown rubber one they always fail.

Subject: Insturment lights, 7/8/99L

From: "Mike Barr" mbarr12345@aol.com

Thursday night I drove my wife's Saturn...Great instrument lighting! Friday night I drove I drove the 944...wonderful car...pitiful dash lights! Saturday morning I took the instrument panel out, and went looking for some 5-watt bulbs to replace those 2-watt originals. I went to every parts/hardware store in (my rather small) town. No luck locating a bulb listed as 5 watts. Email through Sylvania's web site promptly got me a catalog with bulb specs, which might mean that you only have to visit one parts store before finally 'enlightening' your instruments.

Sylvania # 168 = 4.9w

 # 2825 = 4.8w

 # 193 = 4.6w

 # 192 = 4.3w

 # 158 = 3.3w

The first store I went to didn't have the #168, but the #2825 is great. I can actually read the odometer after dark.

Subject: Re: 944s dash lights - LEARN FROM MY MISTAKES! 10/10/99L

From: "Joseph Mitro" kdtjcm@juno.com

Since dim dash lights are something we apparently all suffer from, I'd like to share my repair experience over the past few days so that some of you may benefit from my mistakes in the future.

The reason for the dim dash lights is two-fold:

1. The OEM Porsche bulbs are only 2 watts that are dim. You can help by adding 3 to 4 watt bulbs (# 168 or 194).

2. Over time, the reflective coating on the underside of the dashboard light "tunnels" wears off. There are three of these tunnels, one for each bulb, and they are clear plastic coated with chrome reflective material on the underside. Dashboard lighting is dependent on light being REFRACTED (not reflected) through these tunnels to the instrument panel, and when the chrome reflecting material is worn off, light cannot be refracted.

The best way to fix your dim dash lights is to remove the instrument cluster, replace the three dashboard light bulbs with higher watt bulbs, and to replace the chrome reflecting material on the underside of the plastic light tunnels. Now, for the "don't do what I did part." I spent two full days of my medical school vacation trying to fix this. Do not remove the plastic light tunnels (like I did). Instead, just remove the old reflective material using nail polish remover or some kind of paint thinner. Do not use sandpaper on the tunnels (like I did). This will scuff them too much. If you removed the light tunnels, do not put reflective material on the inside surface. The refraction will not work. The reflective material must be on the underside of the tunnels.

After three tries of installing and removing the instrument panel, I finally used double sided tape and aluminum foil (shiny side up) on the light tunnels. This provides adequate refraction so the dash is readable at night now.

Subject: Re: 944 Dash Bulb Question, 11/26/99L

From: "Menelaos N. Karamichalis" menelaos@starnet.net

Allen Patterson wrote:

>Anyone remember right off what number/style/wattage the tach/speedo light bulbs >are?

Some in the past have claimed a Sylvania #74 bulb will fit (no first hand experience).

Subject: RE: Dashboard covers, 12/27/99L

From: "Hartje, Will" whartje@touchtechnology.com

matthew pegula pegulam@alleg.edu wrote:

>I have an 87 944 that is troubled by the cracked dash problem that I hear so >much about. While it will be in storage for a few more months, I wanted to see >if anyone had any opinions on the plastic dash covers they have in performance >products from "CoverLay". I'm in college and the car is going to end up being >a daily driver when I graduate so I'm not looking for a concours quality finish, >but I don't want it to be too obvious that it's a cover. Any >comments/experiences will be most appreciated.

I have had one on my 84 944 for about 8 years now and it looks fine, color matches well and blends in well with the rest of the dash. It has survived 8 years of Arizona sun with no problem. I would recommend it.

944 dashboard lighting improvement (85 1/2 - 91 dash style)

I posted a rennlist message about this back in 1999 and got lots of inquiries, so here is the procedure. Hopefully it makes sense and will improve your dash lighting. This only applies to the dash style shown below.

1. Disconnect the negative battery terminal.
2. Remove steering wheel cover by pulling gently on it, then detach horn wire. Next, use deep socket to remove the nut holding the steering wheel on. Mark steering wheel position and pull it straight off.
3. Remove the plastic oval dash cover by removing a total of 8 screws. It pulls out directly. You should now have access to the 4 screws retaining the instrument cluster.
4. Remove these 4 screws and pull the cluster out. Next, detach the 3 electrical connection brackets behind the cluster. The cluster will now be free to remove from the car.
5. Identify the 3 light tunnels underneath the cluster. They originally had a silver reflective coating painted on. This coating will probably be deteriorated and worn off. Do NOT remove the light tunnels from the cluster - leave them in place. Use some method to scrape off this reflective coating so that the tunnels are completely clear. I used sandpaper, but this will scuff them too much. Paint thinner may be effective, but I can't promise results because I did not use this.
6. Next, use double sided scotch tape to secure aluminum foil to the 3 light tunnels, shiny side facing down (toward the tape). This shiny side will be used to refract the light from the bulbs through the tunnel to the dash. Make sure the foil completely covers the tunnels.
7. Replace the dash light bulbs with 3 watt bulbs (available at most auto parts stores). DO NOT use light bulbs brighter than 3 watts - they will draw too much current, overheat, and melt the plastic light bulb retaining sockets. This is BAD!
8. When you have the light bulbs replaced and the light tunnels resurfaced, install everything back the way it came and try it out. As Haynes says, "installation is the reverse of removal." If you have no light at all, check your connections and try again.
9. Problems? E-mail me with questions.

Subject: Re: "Leather Dash"—Metricraft, 4/21/00

From: Mike Murcia ih82lose@excite.com

Yeah, a friend of mine had his done. It's just like the plastic coverlay ones, but it's leather. He had it professionally installed, as it was a bit more than the coverlay version, but it does look VERY original. Honestly I cannot tell that it's not original, and I looked closely. Very nice, but that's just my opinion...

From: HOLY_FLD@webtv.net (Danton Deatherage)

Subject: Re: Wacky (loose) Cooling Vents, 6/13/00

Here's what I did. Take a cotton swab. Get a can of black spray paint. Spray the tip of the swab, but not to the point that it drips everywhere. Now face the vent in the up position, and dab some paint on the slider inside the vent. The part you want is towards the center of the car on each vent. This will cause friction on the plastic slider that has become worn out over the years, and allow the vent to stay where you put it. Email me with any questions if you have any problems.

Subject: [951] dashes for sale, 8/7/00

From: "Scott" edli@aol.com

have two black 86 951 dashes in perfect shape asking $350.00 each .

they are in mint condition and many other misc. 951 parts

 scott boutros

 B&R Autosports

 (813)495-6766

MESSAGE: (#5366) Re: How do you keep a dash from cracking, 12/7/00

AUTHOR: Erik Dumas erikdumas@home.com

I've heard some bad things about Armour All in particular and other silicone based products that has made me shy away from them. There were reports that it didn't give much UV protection and that it would actually harm the vinyl - especially if it wasn't continually used. Vinylex (sp.?) is supposed to be a superior product and recommended by detailers. I know there is a website somewhere on detailing your Porsche and I know they recommended Vinylex and were against any silicone based product. I'll have to see if I can find the address. Anyone care to comment?

Subject: Dash is restored... 4/23/01

From: Tony "BECQ" tonybecq@club-internet.fr

Thanks to Scott Levy, I've found the right place to take out my Dash. I give here the address http://www.924.org/techsection/12body.htm. I've finished to restore the dash the way I said in a previous message and it has now the look of a new one.

Subject: [951] Re: Cracked dashboard, what to get? 10/27/01

From: "John LaBrie" jwlabrie1@home.com

I bought one called the Dash-Topper, and it's great! Not only is the fit perfect, but best of all, the glare that we deal with is completely gone! No more windshield glare! And my dash was perfect, I was just tired of the glare. Go to http://www.dashtopper.com and check them out. I am very pleased with the product.

Subject: [951] RE: dash removal, 11/30/01

From: DanD dan10101@pacbell.net

Here are some pics of my dash removal

http://members.rennlist.org/dan10101/dash_removal.htm

Here's a write-up from Tech-Session.

http://www.tech-session.com/Paragon/Tech/late_944_dash_replacement.htm

I did it myself in about 2 hours. (removal)

Subject: Re: Dash cap opinions and experiences, 11/9/02

From: "John Nelson" jwn@ripco.com

I have a early 944 with a Coverlay cover (I bought one of those $40 rug covers first... big mistake... anyone want a doormat?)

Installs and removes easy... I bought it from automotion several years back and the next summer while I was on vacation, I left the car at a shop for some work to be done. They parked it nose to the west in the July sun for most of the week. When I picked up the car, the coverlay was badly warped (also the visor clip where my garage remote had broken)

I called automotion and they said it was under warranty and just cut out the part on the coverlay that had the blue sticker on the back, send it to them, and they'd send me another, and they did exactly that... no shipping charge or anything.

I've had the second one for a few years now without problems, but, if I park outside in the summer, I put in a windshield reflector to try and keep the heat down and usually leave the sunroof in vent position. I think some of the attachment points may have come off (it comes with a tube of silicon) as it squeeks a little more now than at first) but it still looks nice.

Subject: Re: Instrument cluster lights on '87 944na 8/16/02

From: "Patrick Kersey" patrickprk@hotmail.com

If you go to www.9xauto.com and click on the 944 icon and then to the instrument gauge icon it will advertise this light repair kit. It sure did the trick. Instead of buying the special tape from a hardware store that will eventually melt, the kit uses this heat resistant plastic with a mirror on one side. And it comes with this black tape that seals off all the light so that it is concentrated to your gauges. Follow the simple instructions and you will be satisfied. As for the replacement lights, I bought them from Scott Levy. You ought to check out the web site even if you don't plan on buying the kit.

GLOVE BOX

Subject: Re: Glove box restraint fix

To: SamuelsMA@aol.com

From: Mike Mackenzie gmike@gte.net

His name is Jim Koss and his phone no. is 941‑383‑6316.

Subject: Glove box stop, 2/18/99L

From: "Karl Lawley" klawley683@aol.com

Finally there is a solution for those broken 944 glove box checks!

Please visit our new web site at www.fiberwerks.com , and then click on SPECIAL FEATURE for more information about our new Glove Box Repair Kit.

If you are a 944 Owner, you will want to save this site as a "favorite place." We will be adding many new and exclusive products for the 944 in the coming weeks.

Subject: NEW 944 GLOVE BOX CHECK REPAIR KIT

From: "Karl Lawley" klawley683@aol.com

Finally there is a solution for those broken 944 glove box checks!

Please visit our new web site at www.fiberwerks.com, and then click on SPECIAL FEATURE for more information about our new Glove Box Repair Kit.

Subject: RE: [951] glovebox arms, 5/11/01

From: "Michael \(Prospeed Motorsports\)" michael@prospeedmktggrp.com

I sell a glove box repair kit. It is a better kit than the fiberwerks kit for three reasons:

First: my j-hooks are hard coated (also know as Type III anodize) This is an electrostatic process that actually creates a finish that permeated the metal, in this case aluminum, by about 1-1.5 mil and adds to the surface for the metal a similar amount. What you end up with is a finish that is literally impossible to scratch or do damage to. The fiberwerks j-hooks are merely painted black. Their finish can and will scratch.

Second: My kit is less expensive. The fiberwerks kit is $35 plus shipping and my kit is $29.95 plus shipping. In addition, I ship FedEx Grd and e-mail the purchaser the tracking numbers confirming shipment.

Third: My installation instructions are much more detailed, include color photos and are easier to understand.

How do I know this: I purchased a set of the fiberwerks products to compare.

Bottom line: I feel my offering is better than theirs...No offense meant to fiberwerks.

Michael G. Wachholz

Prospeed Motorsports

400 Pond Ridge Circle

Wayzata, Minnesota 55391

952.484.5885 vox

Subject: RE: [951] glovebox arms, 1/1/03

From: "Gary Coots" cooter3@swbell.net

Michael G. Wachholz michael@prospeedmktggrp.com wrote:

http://www.prospeedmktggrp.com

<< I sell a glove box repair kit. It is a better kit than the Fiberwerks kit for three reasons: >>

<< First: my j-hooks are hard coated (also know as Type III anodize) This is an electrostatic process that actually creates a finish that permeated the metal, in this case aluminum, by about 1-1.5 mil and adds to the surface for the metal a similar amount. What you end up with is a finish that is literally impossible to scratch or do damage to. The Fiberwerks j-hooks are merely painted black. Their finish can and will scratch.

<< Second: My kit is less expensive. The Fiberwerks kit is $35 plus shipping and my kit is $29.95 plus shipping. In addition, I ship FedEx Grd and e-mail the purchaser the tracking numbers confirming shipment. >>

<< Third: My installation instructions are much more detailed, include color photos and are easier to understand. >>

<< How do I know this: I purchased a set of the Fiberwerks products to compare. Bottom line: I feel my offering is better than theirs...No offense meant to Fiberwerks. >>

HEAT

Subject: Re: Uncontrollable Heat, etc.

From: "Ezra D. Hall" ehall@btv.ibm.com

To: AllenCab@aol.com

The heat being stuck on is probably a result of the servo "bearing" being broken. The "bearing" as it is called by PCNA is really a small plastic clip that connects the heater flap control rod to the servo mechanism. It is located in the upper right hand side of the driver's side footwell, The Part Number (provided by George Beuselinck): "The part number in question is 944.572.313.00 (the dealer can find it on the 85/2‑88 944 microfiche in frame 8/13/00, it is reference #13, listed as "bearing"." I have not gotten around to ordering a replacement yet, I am using nylon ties for now.

Subject: Plastic bearings

>within the last few weeks as I am driving along, at random times the heat >will come on for a short period all by itself, and then turn itself back off >after about 5 minutes (or less sometimes).

Jeff Brubaker

TThe heater flap is controlled by a servo motor which is located on the upper right hand side of the driver's footwell. It is very common for the white plastic "bearing" to break. If you reach under the dash while in the driver's seat, you can reach it. The part number for the replacement is: 944.572.313.00, 85/2‑88 944 microfiche in frame 8/13/00 (P/N from George Beuselinck)
Ezra

Subject: White Plastic Clips For Shutter Doors

From: Gary & Myra seby@neca.com

>The dealer parts counter has all but given up on finding the part number for >those cheap white plastic clips that break all the time under the driver's >side dashboard. They hold the actuator arms for the climate control system >shutter doors. I even brought the broken one in to the parts counter with me!

The parts guy at my dealership didn't have a clue either. I ended up going through the microfiche reader with him and found it myself. The part number for this is 944‑572‑314‑00. ($.72/ea)

I stashed one in my ashtray just in case. Two weeks ago I was driving down the road and noticed that the temp in the car was very

hot so I pulled off the road climbed under the dash and sure enough the clip was broken. It took about a minute to replace and I was on my way again. Clip #2 is now waiting in my ashtray.

Gary Pratte
'86 944 Guards red / Black leather

Subject: Re: Heating and AC problems

From: Doug Donsbach dld@nssolutions.com

To: enyman@purdue.edu (Eric A. Nyman)

Eric A. Nyman wrote:

>Sometimes my climate control works just fine, but sometimes it blows hot air, >even with the temperature turned all the way down. When the AC works, it >blows really cold air. Is it the climate control box?

Possibly, but a much more frequent problem is the failure of one or both of the little plastic clips which attach the motors to the air flappers. These are the things which are hidden under the dash above the gas pedal toward the center of the car. They are behind a cover which is held on by a few phillips head screws.
Doug

INSTRUMENTS

Subject: Re: Exclamation point lights up, help!

From: Davidjalai@aol.com

To: acccdm@accmail.umd.edu

The explanation point (!) only comes on when one of the warning monitoring circuits is triggered. Turn the ignition key to the on position, all of the lit warning lights that come, can trigger a explanation point (!) light.

Circiuts that are monitored are things like: Brake pad wear, brake fluid level, parking brake is left on, coolant temp too high (or bad/loose connection), ABS, airbags, oil pressure, battery volatge/charging.

Of course check what you were messing around with just before the light came on! Start tugging and see what happens.

As far as I know there is no way to read or access which circiut has the problem. I would check things like parking brake wire(s) next to drivers seat. Also the brake pad wear might also be a good place to look for wear or loose connection. Davidjalai@aol.com

Subject: Re: mounting gauge in center vent, 8/26/98L

From: Derrek Khajavi dkhajavi@flash.net

We will have a billet aluminum panel for our electronic boost controller done very soon. Send me the diameter of the EGT and I will let you know if it will fit. Our panel uses the left side of the center dash vent leaving the right side functional.

Subject: RE: Colored gauge faces, 12/2/98L

From: "Clark Fletcher" fletch@twave.net

There seems to have been a lot of interest generated in colored gauge faces lately. I've respond to a number of individual requests about where they could be obtained. I decided to post a more detailed message that will hopefully answer most of the recent questions about colored gauge faces.

A friend of mine and I ordered some white gauge faces from Performance Products several years ago. We both have '86 model 951s. We also ordered a set of red face gauges for a customer's '84 944. As it turns out the red face gauges were closer to orange than red and I didn't much care for them.

Anyway, I picked up an issue of the Performance Products catalog from last fall and they are still offering the colored gauge faces for $139.95. However, they appear to only be available for N/A cars through '87 MAY and '86 951s. I don't remember what changed with the normally aspirated gauge panels, but I think the range on the speedometer changed in '87 for the turbos.

As far as changing the gauge faces, the only caution I can give is regarding the tachometer. On both the early model gauges and the late model gauge package, the tachometer is extremely delicate. Even though the gauge face kit comes with a tool for removing the gauge needles, it is very easy to damage the tach when removing and installing the needle. I don't know how much other speedo shops charge to fix the tach, but VDO usually charges a minimum of $150 to return a gauge package for repair.

Subject: odometer not working

From: Phil Baxter phil@Distributive.com, 12/8/98F

The 85.5 and on odometer is not sealed. What he probably means by "sealed" is that the odometer has a painted marking so that one can tell if the odometer has been disassembled / tampered with. However, Porsche does not sell the replacement gear that strips usually when the odometer is reset while the car is in motion.

Overseas speedo in TX will repair if you'll send the speedo to him (Rick Borth, 1-800-444-0292) for about $100.00- $120.00 US. Mine works fine now.

I purchased a 1986 944NA a couple of years ago and the odometer was not working,

(It had 172,xxx miles on it and I don't know WHEN the thing broke.) I sent the entire instrument cluster to North Hollywood Speedometer (advertises in Pano) and for $83.00 they repaired it. It took about two weeks before I got it back but at least I was able to properly maintain the car since I now know how many miles I have driven between oil changes, etc.

Dick

Subject: Technical Stuff (Bulb numbers), 1/22/99L

From: "The Sonnier Family" dsonyay@ddaccess.com

I went to Advance Auto today and found all the bulbs I needed in my 951:

**All bulbs are Sylvania

#105 - hood light

#74 - ash tray light

#DE3022 - glove box light

Subject: Re: Instrument Panel Light Bulbs? 1/24/99L

From: "The Sonnier Family" dsonyay@ddaccess.com David, 86 951 gry/blk

>Does anyone know if the instrument panel light are a "dealer only" item?

Advance Auto should have them. Look for the Sylvania #74 bulb. It's the bulb the fits the ashtray and should also replace bulbs in the instrument panel. Bring the bulb with you to be sure.

From: david ganapol david_ganapol@rocketmail.com

Subject: A-pillar pod, 12/1/01

All, I just completed installation of the pillar pod using the information from the list. (Thanks!). It took about 1hr and fit perfectly after very little modification. I use the "Autometer" pod for a 90-94 Eclipse or Talon. I trimmed the sides up about 3/4 inch and used a heat gun to form the front and back a little better to the pillar. Looks good and works great.

LEAKS

Subject: RE: Sloshing???

From: "George Beuselinck" georgeb@mhv.net

To: "Chris Franz" franz@emu.sp.trw.com

Quite likely that your AC evaporator drain is plugged. When this happens, you end up with quite a bit of water sloshing around... I would check that the drain from the tray under the evaporator is open... You'll have to get under the car and look for a tube that goes up towards the dash...

Leaks in the passenger cabin

These cars are prone to leaks into the passenger cabin that usually originate from one of 3 areas: the sunroof, the hatch, and the passenger side footwell. Leaks from the sunroof are usually caused by stopped up drain hoses. These hoses allow the water that accumulates in the drin canal around the sunroof to run out. Check to make sure that there is no debris in the tubes that will stop them up.

The hatch can also leak. Leaks here are usually caused by a worn out hatch seal, stopped up spoiler drains, or a combination of the two. A new hatch seal costs around $60. The spoiler drains are the small rectangular holes on each corner of the spoiler. These can become clogged up, allowing water to back up & spill over the hatch seal. Replacement of the hatch seal and cleaning the drains will usually solve these leaks.

The final problem area of the 924/944 with leaking is the passenger footwell. The problem occurs when the battery leaks acid onto the battery tray (located directly above the passenger footwell in the engine compartment) and rusts it out. Eventually, the tray rusts completely through & allows water to enter the passenger cabin. The best way to repair this problem is to have a new piece of metal welded into place in the battery tray; however, this is expensive (around $500). Some have fiberglassed the tray with some success, but usually the leak will return eventually. If this has not already occurred to you, use a battery mat to absorb the battery acid & prevent the rusting. This does not apply to the newer models with the battery located in the rear.

My sunroof/windshield/other leaks and my car is full of water, what do I do?

There are several ways for rain to turn your car into a bathtub. Some of the more popular ones are:

Sunroof

There are 4 drain holes located at each corner of the channel where the sunroof sits on the roof. If they get clogged with debris it allows water to overflow into your car. Removing the sunroof and dumping some water down each hole is the best way to determine which one is causing the problem. Don't use compressed air to clean it out, it may cause the tube to detach entirely.

Drilling holes in the firewall to run wiring

Water runs down the firewall and into your nice little hole. You may be able to seal it up, but it will probably start leaking again with the movement of the wires and vibration. Rerouting the wiring elsewhere and plugging the hole will fix your leak for good.

Rear hatch seal fails

If your rear storage compartments are filling with water, it is possible that the hatch seal has failed at the place where the hatch meets the roof.

The hatch retaining pins can also cause the hatch to leak if they are run out too far. The spoiler drains may become clogged with debris and allow water to run in over the hatch seal, so be sure to clean them out often.

Passenger footwell

The problem occurs when the battery leaks acid onto the battery tray (located directly above the passenger footwell in the engine compartment) and rusts it out. Eventually, the tray rusts completely through & allows water to enter the passenger cabin. The best way to repair this problem is to have a new piece of metal welded into place in the battery tray; however, this is expensive (around $500). Some have fiberglassed the tray with some success, but usually the leak will return eventually. If this has not already occurred to you, use a battery mat to absorb the battery acid & prevent the rusting. This does not apply to the newer models with the battery located in the rear.

Passenger footwell gets damp or fills with water after rain.

This series Porsche has the battery tray on a shelf above the passenger footwell under the hood. Over time, the battery causes the metal tray to corrode and rust through. This allows rain to flow into the passenger side only during rain or washing. For repair, have a repair shop weld in a new piece of sheetmetal or fiberglass the bottom. Preventive measures include using a sealed battery or getting a corrosion preventative battery mat.

Subject: Re: water leak

From: thore@visuality.no (Thore Bjerklund Karlsen)

>I have just discovered a pool of water under the carpet in the rear passenger >seat. It is rainwater coming in from an unknown leak in the body. If anyone >has had a similar problem and has a fix please let me know.

I had this problem, and I fixed it by pulling the drain hose going down the righthand storage compartment in the trunk and placing it near a drain hole at the bottom of this. Normally it disappears into the side of the compartment, in a hole below the fuel tank.Thore Bjerklund Karlsen

Subject: RE: Passenger Cabin Leaks, 7/15/98L

From: "George Beuselinck" georgeb944@popline.com

There are two typical areas for water collecting in this area:

1) The battery tray, by corrosion from battery acid causing pinholes in the metal.

2) The battery tray, by the seam sealer coming loose at the front near the firewall.

The reason that the water collects behind the passenger (right side) seat is that that is the lowest place in the body pan.

In either case, owners of Series 2 (1985/2 and newer) 944 cars, should be especially diligent about fixing it, since the (very expensive) DME and KLR boxes reside directly in the path of the water...

LEATHER

What does everyone use on their leather.
Richard Sharpe

Contact Larry Reynolds at Car Care Specialties, Inc. and ask for a catalog. In the catalog are excellent two‑page articles on repairing paint chips and preserving leather.

Car Care Specialties

phone 201‑796‑8300

fax 201‑791‑9743

e‑mail carcaresp@aol.com

Mike Fields
'88 Turbo S

Subject: Re: leather (and vinyl) repair

From: Stu speed@magicnet.net

Years ago I did some professional vinyl and leather repair. I would first say that any product that is packaged for retail sale is garbage. It will not do want you want. As to the repair of leather, it does not come out as well as vinyl. The reason being that the vinyl melts a little to form a stronger bond. If anyone wants to try to repair their own vinyl or leather, here is what you need (available at automotive paint suppliers):

A heat gun that produces 600 ‑ 800 degrees F.

Marhyde brand vinyl repair ‑ $25 US

Marhyde brand vinyl dyes ‑ $12 per 32 oz

Small hobby trowel $5

A graining pad ‑ a piece of vinyl with a similar grain to the damaged material

A method of applying the dye ‑ an air brush works best $25 Iron‑on patch material used for clothing

The most important thing to remember is that the repair will only be as good as the material you are repairing. If you leather or vinyl is hard and has cracked open, forget it. The patch may last a couple of weeks but will fail in a short time. If you have good material that has been punctured because you forgot a screwdriver in your pocket, you have a good candidate for repair.

I've only worked with Marhyde products so I mention them by name. There may be others.

Obviously, the smaller the damage the better. Anything over 3 inches is questionable but can be done. Dark colors are better than light with black being the best. Other colors will require custom mixing of different color dyes to match the material to be fixed. This can be difficult. For a beige color, white, black, brown, yellow and red dyes may be needed. A burgundy color might require red, blue, white, black and yellow.

Unless you have some of the equipment required, the expense of gathering it may be prohibitive.

The steps to be taken:

1. Material to be repaired should be clean and dry. Any residue of silicone dressings will cause the patch or dye to fail.

2. Cut a piece of the iron‑on patch that is about 15% larger then the damage.

3. Insert the patch sticky side up into the tear and flatten it out. It should look smooth and not dip in. Fill with some cotton (cotton balls) to bring up to level if necessary.

4. Apply enough heat from the gun to activate the glue on the patch and then press down with your graining pad. You should get a good seal around the perimeter of the repair. This is your base for the repair and the smoother it is the better the repair will look.

5. Apply a thin, smooth layer of the repair compound with the trowel to the area within the tear, bringing the compound just over the edge. Heat evenly until the white compound turns clear and just begins to smoke. Remove the heat and press gently with the grain pad. The molten repair compound with take the grain of the vinyl pad.

6. Repeat until the repaired area is level with the surrounding material. No more than 3 ‑5 coats or less if the repair is very small.

7. Mix dye to match and spray on the repair in thin coats until covered. Watch the over‑spray.

I strongly suggest practicing before doing this on your Porsche as it took me some time before I could make nearly invisible repairs.

DISCLAIMER: I have provided this for informational purposes only. Please don't e‑mail me telling me you burned your seat up. Feel free to e‑mail with any questions.
 Stu, '86 951 Red\Grey‑Beige

Subject: Re: Steering Wheel Cover, 9/2/98L

From: Jim Appello JamesJr120@aol.com

Try AGLA (Alan Gun Leather Accesories) (800) 780‑4500 or (954) 462‑2006 in Ft. Lauderdale Florida. Great quality, good pricing. Can match any factory color, and has loaner wheels at no charge.

Subject: Re: Leather Shift Boot, 9/2/98L

From: Jim Appello JamesJr120@aol.com

Try AGLA (Alan Gun Leather Accesories) at (800) 780‑4500 or (954) 462‑2006

Subject: Re: Color Plus/leather recoloring?, 11/18/98L

From: dld@nssolutions.com (Doug Donsbach)

>Does anyone have any experience with this company? They make leather care >products and seem to have good prices. However, they don't seem to offer any >recoloring services, which is what my seats (burgundy) seem to want. Can >anyone recommend a place or product to do this? TIA.

You need to talk to Larry Reynolds at Care Care Specalities. I bought some custom-mixed leather coloring and standard leather pre- and post-coloring treatment from him to recolor the seats on a BMW I used to own. The stuff was made by Surflex and to get a precise match I cut a 1" square of unworn leather from underneath the seat and sent it to him. It wasn't especially cheap (I think I paid something like $60 for the coloring and other products) but IMHO the results were well worth the price.

Leather prep (mostly a cleaning process) and application of the coloring was a simple job. I completely recolored every inch of leather in the car and the result was nothing short of fantastic.

A couple of hints.

After cleaning the leather with a citrus-based cleaner like P21S Total Auto Wash, use a lint-free detailing cloth to give the leather a final wipe down with paint deglosser (from the hardware store). This will increase the strength of the bond between the leather and the coloring.

Also, the directions that came with the coloring said to apply with a quality brush or spray on but I ended up using another lint-free cloth (and a pair of rubber gloves) to simply rub the coloring onto the leather. It worked great. Test both of the above approaches on a hidden section for compatibility with your leather before going full blast on the rest of the car.

My only regret is that I waited until two months before I sold the car to color the project and lived with the tired seats for two years before that!

Subject: Re: Leather Care, 12/11/98L

From: Jim Demas <JDemas@earthlink.net>

After concours restorations over 26 years including numerous 100 point cars... I must reply.

A little history. Connolly Leather Limited is simply the premier tanner of leather goods in the world. Their Hide Food product has established a reputation as the finest preservation cream for the restoration and protection of leather articles.

The cream is a Lanolin waxy cream.... and does a superlative job of finish restoration and protection of fine leather goods. One must only test goods before application... especially Aniline hides which are not sealed as they may stain permanently when dampened.

I have used Hide Food for over 20 years... and on 5 Porsches. It does a wonderful job of preserving the leather... it feeds the hide with moisturizers to keep it supple and prevent drying... protects the seams from rot to keep the stitching in good shape... and leaves the surface with a beautiful rich patina. It is... simply... an extremely fine product for the care of fine leather goods. Unfortunately, it is not cheap... so many people will prefer other products instead.

If you wish any other information on Connolly Hide Food and the preservation and restoration of fine leather goods... you can contact Connolly's Renovation Department in England at 081-542-5251.

"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: leather care, 3/22/99L

From: "Shan Brown" <ssba65@hotmail.com>

This subject had been discussed in depth on a similar Mercedes list recently. The MB people all swear by a product named Leatherique as being far better at cleaning and restoring their leather interiors than the named products that have been discussed. Can't testify myself, but several known Mercedes restorers and owners say it can't be beat. Their web site is at leatherique.com/ for what it's worth. I have no affiliations with the Leatherique people or products, but I do intend to get some for my cars.

Subject: LEATHER ARMREST $3.94, 10/11/99L

From: "Peter Paskins" paskins@earthlink.net

I just finished doing my armrest over in leather and it turned out beautifully. Here's a few tips:

1) I went to a local shop and went through their remnant bins until I found a piece large enough. It wasn't black so I had to buy some dye. Dark blue or other dark colours are suitable. I paid $3.94 for the leather and the dye. The leather was $5.00 a pound and I got a quarter pound piece.

2) Pin the leather on a flat board with thumbtacks, stretch the leather while you do this. Make the smooth side accessible if you need to dye the leather a different colour. If you need to dye it, put the dye on and then rub it off vigorously after it has soaked in a little bit. This prevents buildup of a lot of excess dye that will rub off on your elbow when it is installed. You can also wash it with saddle soap if you put too much on.

3) With the rough side accessible, thumbtacked to a flat surface and stretched, spray a suitable adhesive on the rough surface and the armrest. I used 3M General Trim Adhesive. I also taped off the underside of the armrest, leaving enough glue area on the underside to fold the leather over and have it secure but not showing after I trimmed it and attached the plastic hinge piece.

4) Then I put the armrest on the leather in the appropriate spot and held it firmly until it was secure. Now, untack the leather and begin stretching it around the edges. Fold it over on the underside of the armrest and trim the excess.

5) Put the hinge piece on and screw it down.

Mine turned out as smooth as can be. Stretching the leather is important to the final look and should be done evenly for a good result. I did mine over a few days and it was an easy job.

Subject: RE: WTB? or need info on fixing seats... 10/11/01

From: TonyG archweb@pacbell.net

Call Rich and Famous Auto Tops in Van Nuys California.

They did all my leather work. The quality is perfect. They also do, or at least used to do, Gemballa North America's work (big bucks). They did the entire interior of one of my previous 951's in leather. It was awesome. I highly recommend them.

www.richandfamousautotops.com ask for Johnny.

Subject: Re: Splits in Leather seats, 6/2/02

From: "Gary Coots" cooter3@swbell.net

It might be too late for these products, but anyone with leather seats should use this stuff twice a year at least. The Rejuvinating Oil soaks into the leather and pushes impurities to the surface, while it also makes the leather soft and less likely to crack. After the Rejuvinating Oil has soaked in good, wipe off excess and follow up with the Prestine Clean to make the seats like new. I found the Prestine Clean also works good on the dash and door panels to remove years of dried-up Armorall. Texas heat can rapidly destroy leather and vinyl and this stuff is the best I've found. No company connection, etc., blah, blah, blah. Here is the web link. http://www.leatherique.com

Subject: Re: Splits in Leather seats / general interiour maintenance, 6/2/02

From: Brian Young Atlanta951@aol.com

Another product along the same lines is Color-Plus. Their Cleaner and Softener are two products that i have used and feel it’s a great product. After using the cleaner, you slather the softener on and just let it sit. Better yet - park it in the sun and let it heat up and creep into the leather. the next day, just wipe down the excess and feel the softness. Works great on the dash, door panels, etc too.

www.colorplus.com

no affiliation with the company, etc....

LIGHTS, INTERIOR

Subject: Re: Interior lights

From: jan@publishnet.nl (Jan)

>My interior light stays on when I close the doors (the interior lights go >dim, not out, when the doors are closed). I cleaned all the grounds, >cleaned up the two switches on the doors and replaced the interior light >itself. The only thing left, as far as I can see, is locating the rear >hatch switch ‑ which I have no idea where it is located or what it looks >like. Tracing the wire from the rear hatch strut resulted in losing it >along the way. Where is this rear hatch switch and what does it look like?

‑‑‑‑‑‑‑‑‑‑

The rear hatch light switch is actually part of one of the springs that keep your hatch opened. Its a simple copper slide that presses against the chrome inner rod of the spring assembly. When you close the hatch the slide is lifted from the rod by a plastic piece of insulation. Jan, 1983 944 NA

Subject: Interior Light

From: "McMullen, Russ" russ@so.co.lee.fl.us

Thanks to all the responded to my minor dilemma. What threw me was the wiring diagram in the Haynes manual. I was looking for a switch similar to those on the doors. After playing with the struts, figured out it was the wire on the passenger side strut for the rear defroster. Replaced it and voila!!!, my interior lights go on and off perfectly. Should have realized the rear hatch switch was simple in design. Russ, 85.5 944

Subject: RE: 944 Turbo S Dash Lights

From: debequem@rcinet.com

To: BROCKMT@USHC.COM

>From: "Brockman, Tom" brockmt@ushc.com

>I was hoping that someone out there could send me the instructions on how to >change a few light bulbs on my dash. I have several out and reading the >gages at night is almost impossible.

It is very simple. First remove the air bag. Be careful, this is an explosive device!

There are two screws (torx) on either side of the back of the steering wheel that hold the bag in place. Pull the bag forward and undo the connector at the bag. Store the bag where it will not be tampered with and lay it facing upwards (in case of an accidental discharge).

Remove the large nut on the wheel and carefully pull the wheel off. I marked the stud and the wheel with paint to insure that I put it on straight.

Two Phillips screws hold the black plastic plate (collar) around the steering column. Get that stuff out of the way, but you do not remove the turn signal/wiper/cruise control stalks.

Remove the plastic bezel that surrounds the instrument cluster. There are three Phillips screws to the right recessed in the vents, three that face upwards above the instruments, and two either side of the steering column also facing up.

Carefully slip the plastic bezel off exposing the instrument cluster.

There are four Phillips screws securing the cluster on. Remove the two on the right and loosen the two on the left. Slide the cluster out and carefully pull toward you. You may have to tip it a bit to slide past the dash.

There are three ribbon type cables that connect the cluster to the wiring harness. They are removed by opening the two thumb levers on either side of the connector. You should mark them so you wont reassemble them in the wrong order.

The bulbs are the black plastic do hickies that are scattered all around the back of the cluster. You can use a continuity meter to check them all. Twist the back of each bulb counter clockwise to undo.

Reassembly is easy, all you have...

I'm sorry, your time has expired. Please deposit 50 cents for another 5 minutes.
Marv, 87 944S, 89 Turbo, debequem@rcinet.com

Subject: Subject: 944 Turbo S Dash Lights

From: Davidjalai Davidjalai@aol.com

To: brockmt@ushc.com

Check to make syre that the dash light bulbs are not loose. They twist 90 degrees in the circuit board. On my car, the bulb holders were slightly loose when twisted the full 90 degrees. I simply turn the bulbs until they are snug and tight with the circuit board film for a good connection. Also use a good contact cleaner like Wurth OL, or Stabalent22a. I had to go into there quite a few time before fixing it once and for all! I would also recommend replacing all three bulb holders with fresh new ones. Porsche part #928‑641‑927‑00, $2 each.

MIRROR

Subject: Re: Rear View Mirror Attachment

From: Ben Trapp Ben.Trapp@faa.dot.gov

To: mcrossfield@scigen.co.uk

You can buy the special epoxy yourself at PepBoys or a similar Auto Parts store. $5 is a lot less than $50. And the stuff works. Haven't used it on my own Porsche, but it's held up for years on other cars.

Subject: Re: 944 Rearview mirror

From: paul.foster@micromuse.com

>How is the rearview mirror removed from the windshield? Is there a way to >separate the mirror from the slug that is glued to the windshield?

‑‑‑‑‑‑‑‑‑‑

You can pull up gently and the mirror will come off. Warning: this will probably cause the 'slug' to eventually come off. I found that racing epoxy works much better to reattach it than the mirror epoxy sold in stores. Paul Foster

Subject: Interior mirror

From: George Scott Sereikas GSSEREIKAS@worldnet.att.net

To: Ppat000001@aol.com

>Is there a way to separate the mirror from the slug that is glued to the >windshield?

The "slug" that is glued to the windshield is actually a small metal clip. The mirror itself slides down onto this clip from the top. It is a good, snug fit, but it should be simple to remove, once you know how. Push on the bottom of the metal base of the mirror right at the windshield. The mirror should slide out of the metal clip.

There is no need to re‑glue or epoxy anything, so long as you are careful and lucky enough not to detach the clip (slug?) that is actually epoxied to the windshield, or break the "arm" of the mirror.

George Sereikas, 1987 944

Subject: Re: Mirror rattle/loose

From: "Ganguly, Surya" surya.ganguly@gwl.com

To: "'laws03@hit.net'" laws03@hit.net

>My 85.5 944na has a loose mirror that vibrates. The looseness is between the >windshield mounting point and the mirror arm assembly.

The black plastic mounting tab at the end of the mirror arm slides into a metal button glued to the windshield. You can grasp the black mounting arm at the base and push it up to slide it out of the button. Then you can bend the metal button's mount tab inward with a screwdriver to make the mirror unit fit more snugly. To reinstall slide it in downward into the button.

If the unit is snug enough in the metal button that you have to hammer it up and out, the looseness is in the ball‑joint between the arm and the mirror, not where you suspect between the mounting button and the mirror assembly. In this case you will need a new/used mirror.

Subject: Dancing mirror

From: "martin.taylor" martin.taylor@clear.net.nz , 4/24/98

To: jeffwhiteman@juno.com

The mirror is mounted on a horse shoe type arrangement that just slides upwards towards the roof, mine was similar when I purchased the car (everything behind me was vibrating). I took mine off and squeezed the clip with pliers that was six months ago.

Subject: re: Dancing Mirror problem

From: Greg Laws laws03@hit.net

To: jeffwhiteman@juno.com

The dancing mirror drove me crazy too! With the help of this group, I managed to fix the problem. I am assuming that the looseness is at the mounting point where the mirror arm attaches to the windshield. Looseness there can be fixed. If the looseness is between the arm and the mirror itself then you would need a replacement mirror.

Simply push the arm mounting point upwards. It will take a pretty strong push but it will slide straight up. Do not hammer ‑‑ might break the glass! Wiggle it a little as you push to help it along. Once the mirror is off, take a look at the spring clip within the mounting point. Take a tool (screwdriver) and gently bend the two clip edges down to where they grip the windshield stud better. Re‑install and ‑‑ Ta Dah! ‑‑ no more looseness.

NET

Subject: Cargo Net, 6/11/98

From: jefoley3@ntr.net

Subject: Rear bungee cargo net cover sources/experience?

<<From: Wes Shew schumi@vcn.bc.ca

I believe the rear trunk area has 4 eyelets, are these for a cargo net? I saw such a net on a 928S4 and in a PCNA accessory catalog. Any other better/less expensive sources? Do they work in preventing small stuff from sliding around? Personal experiences? ‑‑--------

The eyes indeed are for a cargo net. Porsche's part works very well for medium to larger size objects (luggage, golf clubs, shotguns, groceries, ski boots, umbrella etc.). It lists for about $80 and well worth it.

Jim Foley, 951S

SPEAKERS

Subject: Rear Speaker replacement procedure?

From: "eric gutknecht" ericg@COREL.CA

I took on that light task just recently and may be able to enlighten you. First I pulled the rubber moldings off the doors and was able to lift the panels to see up to the speakers, I then got a right angle screwdriver and was able to take two screw off of each speaker. That was it I fought with it for about half an hour then pulled the rear seat back out to access one more screw in each. After more struggling and some common used words I managed to get one speaker out, wile damaging one side panel a little. THERE was no way the new one was going back in so I did remove the rear side window as the upholstery is tucked under the

window rubber. That made the job much easier. After removing the other as well I replaced the speakers and then the windows and all sounds great.

To put the rear windows back in use the string and Vaseline trick. Put a string around the rubber groove and put some Vaseline around the rubber. Then set one edge in the frame, then slowly pull the string in making sure the other end of the string does not pull thru. You will find the windows go in really easily without damaging the rubber. It is also a good time to see if there is any leaks as there was in mine.

Now what about the front ones. I would like to replace them and keep the stock appearance. I am finding that no after market speakers allow that, Any suggestions.

Subject: Rear Speaker replacement procedure?

From: Q Moolla qmoolla@gpu.srv.ualberta.ca

>Anybody have any experience changing the rear speakers in a 944? I heard >that the quarter windows must be removed to do the job! I simply want to >replace whats there with a "better" 4x6 speaker, nothing too fancy, any >recommendations? Anybody have any tips on actually getting at the things? Any >info/advice/ opinions most welcome! Eric Gutknecht

‑‑‑‑‑‑‑‑‑‑

I watched my installer replace my rear speakers a while back with relative ease. He started by removing the door trim strip partly to free the speaker grille vinyl covered piece, then lifted the window rubber (at sill only) just enough to again free the piece. (The vinyl covering is secured by the rear window rubber trim at the bottom only). He also pulled the rubber covering off the latch bolt for the rear seat back to expose a large round cutout in the piece which could now slip out enough without undoing the bolt. The piece is also snap fastened at it's narrow end in the hatch just above the wheel humps which he also undid. (less than ten minutes) He did have an assortment of prying and lifting tools that helped him accomplish this feat in such a short time. In essence you do NOT need to remove the rear window glass to replace the speakers.

Subject: Rear Speaker replacement procedure?

From: "doug h." dsholt@hotmail.com

To: ericg@COREL.CA

I don't know if this procedure will work on the later cars, but it did work well on my car.

1) Remove the panel screws at the bottom and at the door edge.

2) Lift up the weather‑stripping near the door edge.

3) Lift up on the panel just enough to slide your hand through to reach the speaker. Be careful not to bend it too much.

4) Get a very thin flat blade screwdriver and push it through the speaker grille holes to reach the four phillips head screws that hold the speaker in place. There will be a felt cover behind the grille.

5) Guide the screwdriver to the screws using your hand behind the panel. It will take some angling to get to them. If you're not worried about appearances, you can punch small holes in the panel to better reach the screws.

6) Remove the screws.

7) Slide the speaker out from behind the panel. Disconnect the speaker wires.

8) Installation is the reverse of removal. The weather‑stripping may require some glue; mine didn't.

Subject: rear speakers ‑ don't remove those panels

From: Bill Shook skydiven@gdi.net

You DON'T have to remove the panels or the window to get those speakers out and new ones in. I removed the rubber along the door, and a few of the screws that hold the panel in (front ones). Then, using a small screwdriver that fits through the holes in the panel (the holes that are over the speaker) I was able to remove the 4 screws that hold the speaker in...slide it out, slide new one in and replace the screws.

The whole thing took about an hour for both speakers. Piece of cake. I did it in my girlfriends driveway, with one little screwdriver while she got ready for dinner. It's really pretty simple. The screwdriver shaft is a tiny bit bigger than the little holes, but the holes shrink back to size as soon as the screwdriver is removed. You'll need to put some weight behind the screwdriver when removing the screws, as the head is smaller than the screw heads, but it worked fine and all 8 screws for me. You'll need to gently press the screwdriver through the screen the is behind the holes on the panel, but again, piece of cake. Hope this helps someone NOT have to tear the whole back end out of their car to replace two little speakers.

SUNVISOR

Subject: Re: Sun visor

From: Andrew Sheepdog@aol.com , 8/16/98F

To: jw944@usa.net

I've had the same problem with both my visors and not wanting to spend the $100+ on new visors, I cut them both open and fixed them.

The main frame of the visor is made with wire that is about the same thickness of a coat hanger and this has a layer of foam on top (I think I used 1/8 when I replaced the foam in one). The part where the visor attaches to the roof is where I've had both of mine fail. They both failed differently. The way the it works is that the big shaft that you see outside the visor (only about 2" long) goes into a female fitting that is attached to the wire frame. On the outside of this female fitting is a piece of shaped spring steel that surrounds the female fitting. It works as a clamp and when you tighten the screw, the clamp tightens on the female fitting which tightens on the bar so your visor doesn't flop around.

On passenger visor the female fitting separated from the frame. I didn't have a welder at the time so I just JB welded the thing back together and it's been fine for about 3 years.

On drivers side the spring clamp failed because the screw hole split and it couldn't be tightened any more. I fixed that by getting a piece of spring steel (I got it from the band that they use when shipping lumber at my local lumber yard) and I recreated the spring clamp. I couldn't get the fit the same as the factory so I ended up leaving the factory clamp on and putting my new clamp on top of that. That was only a month ago but it's still working fine.

As far as cosmetics go, I'm sure most of the people on the list wouldn't like it. I used an exacto knife on the top seam (where the visor attaches) and sliced. On the first visor I didn't know what I was doing so I sliced the whole thing and took out the frame. That's when I replaced the foam. On the second visor, I just cut about 2 inches along the corner where the visor mounts. After fixing the problems, I used a small butane soldering iron to melt the two ends back together. I think it looks fine but it's definitely not stock. It's also not something that people notice. I tried glue and RTV on the first visor but nothing held up. Melting it back together has.

CHEMICALS

Subject: Re: Armor All

From: STG944@aol.com Tim Matta

I have found that Griot's Vinyl and Rubber Dressing is far and beyond anything

I can buy in the stores. It leaves a very clean looking, non-oily/greasy

surface that you can use on all interior and exterior parts. I have done very

well in my concours even with my aged 944. The interior scores is what keeps

me in it. I also run a detailing service with a buddy of mine, and the "Griot

dressed" interiors gets rave reviews. Ive been told that ArmorAll and the

like can deteriorate rubber over time. Has anyone else found this to be true?

From: Michael S Briggs msbriggs@hopper.unh.edu

Yesterday I made the switch from Armor All to Zymol Protect (not as expensive as most Zymol stuff). I like the Zymol a little better (can't say why), and it doesn't contain silicone so I can avoid that whole controversy. :)

Subject: 303 Protectant

From: "Michael Whelan" porsharacer@earthlink.net

I've used Vinylex and it's also shiny, and seemed to soak in certain places And not others, leaving an uneven look just hours after. I have been using a product called 303 lately that I have been very happy with, even on the rear spoilers. It lasts longer than others I've tried.

Subject: Re: defroster connection busted off! 4/25/02

From: Dom (NCS)ncs@nyc.rr.com

<< Loctite makes a adhesive to repair the rear defroster electrical lug. It's called: Loctite "Rear Window Defogger Tab Adhesive, part # 21351. Make sure you clean the damaged lug and glass very well before doing the repair. They also make a kit to repair the "grid" lines if they are damaged, Loctite P/N 15067. >>

Wow! That sounds like exactly what I needed.

But I already ordered some "conductive epoxy" ($10+$6 shipping!) so I'll wait for that to come and...try that. It's the stuff used by the overclockers---see

http://www.crazypc.com

