
SUSPENSION - SHOCK ABSORBERS
From: Jim Richmond 951fireball@compuserve.com

Subject: suspension

To: Balaji Srinivasa BALAJI@platinum.com
Message text written by Balaji Srinivasa

>I have decided to replace all the shocks in my 1987 944S. I think they still have >the original ones, and the car floats in sharp turns. So, any recommendations on >shocks to use? I am also thinking of replacing the springs. If I am going to do >that, I would like to use lowered springs. Talking to some parts people I get the >impression that the 944S for 87/88 uses the suspension components from the 944 >Turbo and it needs a shim to fit those parts. Is that true? Any thoughts, advice?

Talk to Jason at Paragon Products, (512) 289‑8834, in Texas. I recently installed 250 lb strut springs on my 87 951 and they made a world of difference. Add yellow Konis and you should be in hog heaven.
Jim Richmond, 87 951, 89 S2

‑‑‑----------------

On Tue, 29 Jul 1997, Balaji Srinivasa wrote:

>I have decided to replace all the shocks in my 1987 944S. I think they still have >the original ones, and the car floats in sharp turns. So, any recommendations on >shocks to use?

I replaced my factory shocks at 100K with yellow Konis and have never looked back. The ride difference between worn out, stock shocks and new Konis is tremendous. It will feel like you're driving a new car. The ride will be a bit rougher, though. You'll feel bumps you never felt before but the handling difference is well worth it in my opinion.
Jay Easley, 1987 944, Dallas

‑‑‑----------------

From: Clark Archer clark.archer@usa.net

Subject: Re: HELP! (951 ?'s)

To: Lee Weissman caveracing@hotmail.com

Lee Weissman wrote:

>I have an '87 951. I am replacing my rear shocks. Would anyone recommend KYBs >(to replace SACHS) or is it worth the money to upgrade to Bilsteins? Also, my >car seems to squat a bit more than normal upon acceleration. Is this due to the >worn rear shocks or are my torsion bars worn as well?

I recently replaced my stock units with Koni adjustables (rebound) all around and I feel that it was definitely worth it. Give Jason a call at Paragon Products (800.200.9366).

Clark, 87 951

‑‑‑------------------

From: "THE GOMBERG FAMILY" wildw5@flinet.com

Subject: strut or shock, its' all the same to me.

Well, I have just completed the 16 hour process of fitting new Koni (yellow) struts to my 87 944S. Somehow, in my absent minded perusal of this group's communications, I had come to believe that this was a "plug 'n play" operation in which the only likely problem would be finding the right extension cord.

I, first of all, want to laud the efforts of JASON at PARAGON PRODUCTS to assist me in at least four lengthy phone calls ‑ not to mention selling me the things at a price which made it reasonable to get involved (yeah, the first hit is free). However, be forewarned, this ain't like changing spark plugs. I'm no chimp in these matters as I have, without complaint, changed both clutch cylinders, put in a new digital clock, changed a control arm, put in a new fuel pressure regulator, replaced the electric seat control, as well as pumping my own gas and changing the oil.

First of all, the bolts holding the lower part of the strut are among the toughest I have encountered. The task is further confused by the misleading instructions in Haynes and from this group suggesting that camber settings can be retained by painting the bolts or some such thing. Not only did this delay the process to no avail, but I now have hot pink (nail polish) bolts which, I am sure, will embarrass me to no end should I be in an accident (its the same theory as wearing underwear). Not to mention the laughter at the alignment shop ‑ "hey, here's another guy who thought he could retain camber settings by painting his bolts!".

The removal of the springs from the old strut is only accomplished with the use of spring compressors. I looked in vain for a set in my $40 Price‑Costco tool kit, before hitting the streets. They were available for free at Pep Boys and for $10 a day at the local tool rental emporium. Although, they turned out to be fairly easy to use, it was one of those situations where I left the rental place to the sounds of laughter and vague comments about my life insurance, and I had the feeling they were very surprised to see me two days later. I had the Sachs/Boge original equipment which require an operation involving a 7mm hex or allen wrench and a 22m socket which is, quite frankly, way too painful to remember. I vaguely recall dropping heavy objects from the roof of my home on a vice grip while my oldest son sat on the end of the strut (those seeking further details can contact me directly) or, if you wish, make a contribution to my son's favorite charity.

I also had purchased new dust covers and bump stops (if you don't know what these are, you are up too late and should not be reading this). Having not a clue how those were to go on as the originals had disappeared, I finally decided they should be fitted so that the German inscriptions were right side up.

Another small matter that seems to have escaped mention in Haynes or on the Web is the fact that strut can be installed with the upper mounting facing two ways, only one of which is correct (Jason, you may recall my concern that the upper cup was tilting unnaturally). There is a "detent" or gap in the little cup or recess where the upper mounting bolt sits. This should be facing to the outside of the engine compartment as the rubber bushing is canted to allow for something I am clearly too dumb to fathom. Yes, I did have to do one side twice.

Finally, in spite of what anyone says, there is absolutely no way to tighten the upper mounting bolts without an air impact wrench ‑ you can weld your ass to a farm tractor and you better hope you can get to a service station. By the way, I have several uniquely bent wrenches for sale (sorry, Jason, but, like most Texans, you enjoy making sport with us easterners).

I apologize for the length of this message. I am under heavy sedation, and the police are on my trail for the unauthorized use of tools at a local Citgo.

Steve Gomberg

‑‑‑----------------

From: DON ISTOOK istook@flash.net

To: wildw5@flinet.com

Subject: Re: shock change

One tip...buy a cheap 22MM socket and weld a handle onto it or a large nut on top of it to hold with a wrench and you have a nifty tool to tighten the strut nut while you insert your allen wrench through the top of the socket.
Don Istook

Something which works just as well off‑the‑shelf is an O2 sensor socket. It has 7/8" hex flats at the top of the socket for holding with an external wrench.
Doug

‑‑‑----------------

From: Kevin Gross kgross@connact.com

Subject: shock change

>Steve Gomberg mentioned spinning the M14 nut down with an air tool.

Bad idea, altho I know lots of folks do this. First off, you can spin the piston in the insert before getting the nut down and tight. Been there, done that. Second reason is that Koni says "don't do that" in their little instruction booklet.

My preferred approach is a 22 mm "flare nut" style crowfoot socket, available from Snap On. It gives you all the access you need to either the old style hex socket counterhold, or the new 10 mm ATF style. The latter is sometimes best counterheld with vicegrips, because the material really isn't up to the job. The crowfoot does double duty in coaxing open 944 tie rod jam nuts.

Kevin

‑‑‑----------------

From: Tim Betteridge timo@atl.mindspring.com

To: PIAUDIO@aol.com

Subject: Re: Adjusting KONI shocks, suspension

>Thanks to all for your input on tire choices. I am leaning in the direction of >the YOKO A008RS.

I just purchased a used set of yellow Koni sport shocks (front struts and rear shocks, M474 option). It says adjustable on the body, but I don't know how to adjust them. The struts do not have the dial selector on top. Can anyone enlighten me?

Paul Ingebrigtsen, 86 951

From: zmf@uwyo.edu (Z. Fuzessery)

Subject: Koni settings

On my S2, I've got the rear shocks set at 40‑50% firm, and the fronts are about 70%. I haven't tried going full firm on the rears, but with a stiffer sway bar, I've now got a bit of oversteer approaching the limit on turns, so there's probably no need to go full firm. The front shocks don't give too bad a street ride at full firm, but at high speeds on a rough track or road I get a bit of float, so I've got them backed off at little. Your '87 is a little lighter than my S2, so your best compromise for street and track is probably different.
Nick

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

Subject: Cheap shocks

A while back ‑ browsing through the local parts emporium I noticed that they stocked both "Monroe" and "Gabriel"(Parts Master brand?) shocks for the NA 944 also the turbo without the M030/M474 setup. The Monroe front shocks were about $45CDN and lifetime warranted. I do not remember the prices on the rears. What I subsequently discovered was that the "Monroes look identical to the more expensive "Boges" right down to the welds.

If you want something inexpensive that will do the job and costs less than used, than check these out. (BTW used shocks, unless they are near new or "Konis" or equivalent and can be rebuilt/revalved should not be an option IMO.) The "Monroe" fronts look to be inserts for the stock struts, I believe.

Ike Moolla, 87 951, 87 944S, 84 944 and other German metal

From: jasshrie@utk.edu (jason)

Subject: '84 944 struts?!

In your opinion, what are the best bang‑for‑the‑buck struts for a guy that loves to drive pretty hard and does the occational autocross?? But still drives the car every day. Thanks

jasshrie@utk.edu

Koni yellow shocks and strut inserts, set to softest setting for street, and harder setting for autocross...

George Beuselinck, georgeb@mhv.net

‑‑‑----------------

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

Subject: The Konis are in!

...and man, what an incredible improvement! It's hard to put your finger on *exactly* what the difference is. But, I can say that "the things a 944 can do", it does a thousand times better with a new set of Koni Yellows under it. The handling is rock steady and sure. When you change lanes at speed, you just point

the steering wheel and you're *there*! The car stays level through fairly tight curves at 65 mph! Wow! The ride is a *little* bit rougher but not as bad as I had been expecting. Driving has become tight, crisp, and controlled. No more suspension slop. I urge all of you with 100+K on your cars to make this upgrade if you can.Jay, '87 944

From: debequem@rcinet.com

Subject: Shocks

As for shocks, the best place (price and service) this side of the Milky Way is Paragon Products (800 200‑9366). Jason is first class and goes out of his way to insure 100% satisfaction. Shipping (UPS ground) is free and if you need it faster he has credited me for the difference

Marv

From: Jason Burkett paragon@interconnect.net

Subject: Re: bilstien struts for 951.

Sounds like you're talking about your front struts here. From the factory, the 944's already have a coil over setup. I guess you're talking about an adjustable ride height setup. Both Bilstein and Koni have these units. The Bilstein should probably be considered a race only setup for most people. They are non‑adjustable and pretty stiff, maybe too stiff for some folks. How stiff is stiff is rather subjective. These units are made to use the conical Turbo Cup spring although you can also set them up to run 2 1/2" straight rate springs.

The Koni unit is double adjustable (compression and rebound) as well as having the ride height adjustment feature. These units are the same as the units originally on the Turbo S car except they have the added compression adjustment. You can run these with the Turbo S spring or the Turbo Cup Spring. I ran these units and the Turbo Cup springs at the Parade.

Jason Burkett, Paragon Products, 800‑200‑9366

From: BadBob951@aol.com

Subject: Re: shock/strut selection

I'd invest in the Koni's, and probably buy them from Paragon (Jason Burkett). A friend just recently did some pricing research, and found his prices were the best.

I use a set of Club sport Koni double adjustables up front, and Koni sport 968 M030 units in the rear. The latter have perches for helper springs so that I can increase my rear spring rate without pulling the torsion bars.

I also have a set of Koni Turbo S sport shocks which I put on the car in the winter. Why have a super stiff ride in the rainy months when I am not AXing or driving on the track?

Mike

From: Mahler9th@aol.com

To: BadBob951@aol.com

Subject: Shocks and Springs

The Turbo S sport Konis are single adjustable units which are valved a little stiffer than the regular 951 sport units. As you know, they lack a welded‑on lower spring perch. They use a finely‑threaded aluminum perch, and the springs are shorter, stiffer and tapered as compared to the normal 951 sport units. You can buy threaded collars to accept 2-1/2 inch spring to fit over regular 951 sport Koni's. This will give you easy ride height adjustablility for the front. Carrera sells a nice coil over kit, and their springs are quite nice. You can probably get a kit cheaper from Ground Control in Rancho Cordova. They sell a generic coil‑over/perch assembly. Here are some prices:

Coil‑over/perches: $50 @

2-1/2" Eibach springs: $65 @

Camber plates (bolt‑in): $250/pair

Their camber plates are a lot cheaper than the KMR units (which I have) and bolt right in. The Carrera camber plates require you to cut you shock tower sheet metal.

The Club Sport Koni's are similar to the Turbo S units. I bought them at a swap meet for $20 each. They are worth a lot more than that. They allow for bump adjustment in addition to rebound adjustment. Since they were used, I had them revalved at Truechoice, in Hilliard, OH. They used valving from their R&D files from Firestone Firehawk racing cars. I'm not sure how this valving compares to what Porsche specified as stock for the Turbo S.

Mike Mitchell

‑‑‑----------------

From: Mahler9th@aol.com

To: BadBob951@aol.com

Subject: Re: rear Koni shocks

Most people I know that use their 951 or 944 in AX or on the track leave their adjustable rear Koni's on full stiff. For most folks, it seems okay for the road, and helps fight push in driving events. Recall that you have to remove these units to adjust their rebound damping.

Mike

‑‑‑----------------

The factory used Sport Yellow Koni's so why not stick with them. They're adjustable for rebound (great for track events) and carry a lifetime warranty. At $97 each, not too expensive either. Jason Burkett, Paragon Prod, 800‑200‑9366

Depends on your requirements. OEM for your year was Boge/KYB and Bilsteins if you got the sport package. Most track‑happy list members seem to love Konis, but personally I much prefer the Bilsteins. They have a multi‑valve chamber and adjust to your driving/cornering speeds, unlike the Konis which want to give you back problems all the time. Of course I am assuming you are not planning to track your car. It is a 45 minute job max. but you will need to 4‑way align afterwards. Would make sense to replace the turnstyle bearings while you are at it ($38) ‑I am regretting not having done that.

OEM shocks for 944 can be Boge (most common, especially for early cars), Sachs and Koni. Koni's were the optional shock on the sport package. Koni offers their shock in two different valvings. First is what they call their standard red shock and second is their sport yellow unit. The sport yellow unit has firmer valving and can be adjusted firmer on the rebound stroke. Both standard red and sport yellow units are adjustable for rebound (the action of the piston rod extending out of the body of the shock). If you want improved handling, but your also concerned with ride comfort, you may want to opt for the standard red units. Bilsteins are fine units, but they aren't adjustable, and their claim to be self adjusting is a internal design quality possessed by Koni and most other shock manufacturers.

Jason Burkett, Paragon Products

From: Mark Burgess por944@sdps.demon.co.uk

Subject: Shocks pejones@pop.dn.net

With regards to the shock replacements, I replaced my front shocks with KONI adjustables, to allow for different driving styles i.e. My driving style and my wifes' driving style. The shocks are top adjustable, and when adjusted to firm the car now corners fantastically, and when set nearer to soft the car has a smoother ride and a less aggressive tendancy to follow the seams. The fitting of these shocks, I feel, has greatly improved the handling od the car and the wearing of the edges of the tyres (due to less body roll).

Mark Burgess, mark@por944.demon.co.uk

My '84 944, with the sport package, came with Bilsteins. I confirmed this by calling PCNA ‑‑ the Bilsteins are on their records for my car's stock options.

A Bilstein shock has 2 valves rated for different pressures, within the chamber of each shock. The first valve closes on the down stroke in normal driving. When higher pressures are generated by the piston (such as hard cornering or braking) the 2nd valve closes and almost doubles the amount of pressure (shock) it can absorb. Konis are adjustable for rebound, _not_ for compression. Driving with Konis is like driving with Bilsteins with their 2nd valves permanently stuck closed, which is what you would want on a well‑surfaced track at 130mph, but not necessarily on that pot‑holed 30mph road to Kmart!

‑Surya, '84 944

From: Mike Kehr mikehr@earthlink.net

To: "Peter Jones" PeteJones@aol.com , "PorscheFans"

Subject: Front Strut Bolts?

>Then disaster struck. I *cannot* get the strut lower attachment bolts off (the >ones that connect to the arm just inboard of the brake caliper). Is this 18mm >bolt on the lower nuts? Any special secrets to taking this thing off? Impact >wrench? Peter E. Jones, PEJones@pop.dn.net

You really need to spray/soak these fasteners with a penatrant first, repeat spraying so penatrant is able to dislove rust etc. Let sit over night for really stubborn hardware. Try Wurth Rost Off or PB Blaser, they really are effective.

This is a 19mm head bolt, make sure that you have the proper leverage when trying to break that bolt loose. It is a real good idea to replace ther bolts to, considering the age and apparent condition.

Eccentric bolt for alignment

(# 171.407.265)

Other bolt is a M12 x 1.5 x 50mm
(# 133.513.471)

Eccentric washer

(# 171.407.267)

Nuts are M9 x 12 x 1.5

(# N.022.141.4)

Do not reuse the nuts!

This hardware can be ordered through any Porsche dealer.

When assembling use anti‑seize on the threads. NOTE: Make sure that you scribe the strut bottom side in relation to the spindle assembly, so that you can adjust it to the original position upon assembly, This adjustment is made with the eccentric bolt! The proper torque setting for these nuts is 74 ft lbs.

Mike Kehr, 86' 951

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

To: Jason Burkett paragon@ns.interconnect.net

Subject: Re: Shocks

>Jason Burkett wrote:

>Most sport suspension cars (M474, M030 and all Turbo S) came original with sport >yellow Koni's. The factory evidently was pleased with the sport yellow units for their street cars. You are right that the Koni's are rebound only adjustable >(except for the double adjustable units now available for Turbo S). Many owners >like this adjustment to fine tune the handling of their cars. No shock, Bilstein >or Koni, can self adjust to all requirements, hence the need for different >valving. My point in all of this is not to denegrate Bilstein, as I said earlier, >they are a fine unit, but to characterize Koni as a bone jarring shock isn't >correct. Many things figure into the ride quality of a car, shock valving, sway >bar size, spring and or torison bar size, bushing compositon etc.

>Jason Burkett, Paragon Products

Let me second this. I just replaced my OEM shocks with the yellow Konis and the ride has improved dramatically. I don't find it harsh at all. Rather, the car is much more tight and responsive than it was before. I'd recommend these shocks to anyone needing a new set.

Jay, '87 944

Not all Koni's can be rebuilt. Juha's rear units can be rebuilt but at a cost of $85 each (Koni's price US). When you factor in that he can buy brand new units (that WILL include the lifetime warranty) for $97 each, it may not make much sense. He'd have to pay for shipping to and from the rebuild facility, plus wait for their return. Probably a better statement regarding revalving is that you can have them rebuilt to DIFFERENT specs.

Jason Burkett

From: Drunken Monkey moyi@hula.net

Subject: 944 shock absorber alternates

I just spent 4 hours on the net looking for alternatives to Koni (due to price). These are probably nothing new to ya tech. veterans, but may be of interest to newbies somewhere like me. There's what I found:

KYB's look pretty good. Unfortunately Gas‑a‑justs are mono‑tube designed. High pressured. And as Jason @ Paragon pointed out, it can throw camber off. And as Koni Web page confirmed (and make sense), that high‑pressured shocks can extend the ride height to throw camber off if "randomly" applied. KYB do offer their Gas‑a‑just for 944 though. But all high‑pressured mono‑tube shocks are out of the question for any car that's not stock ride height. If yours is lowered (mine is), then the stock length of HPressure shocks will extend and give you a funny little positive camber.

Forget American brands like Gabriel & Monroe, even if they have the size, none of their models are performance oriented. I was told that the Heavy‑Duty versions would work to stiffen, but the problem of mono‑tube designed remained...and plus...I wasn't really serious about putting on a...

Tokico offers performance shocks w/5 position adjustible. But on the issue of price (which is why I'm looking around), Tokico 5‑ways are MORE $$$ than Koni. So I didn't look any further on it‑

Well, anyway, my conclusion is that for stiffer shocks...there just doesn't seem to be a way around the old: "It's a Porsche, what'd you expect" deal on parts :(So I guess the only thing I can do is save my money and get my girlfriend x'mas gifts like packs of gum; or a set of Koni (for her to give to me). tony 944NA'87

‑‑‑----------------

To: Rodney.L.Wiggins@CLEV.frb.org

From: George Beuselinck georgeb@mhv.net

Subject: Re: strut bearing update

At 08:41 AM 3/24/97 +0000, Rodney.L.Wiggins@CLEV.frb.org wrote:

>I have a quandary I'm hoping someone here can help me with. I have an 86 951. I >also have a set of 87‑ upper strut mounts/bearings. They look much sturdier than >the bearings that came on my car. I know that the angle is somewhat different >on the later bearings to compensate for the increased kingpin angle to achieve >the increased offset. What I'm wondering is if the earlier cars can be updated >to the later, more durable, strut bearings? Any input would be greatly >appreciated.

‑‑‑‑‑‑‑‑‑‑

Yes, it can be done and is a common upgrade...

The real "hot ticket" items are the TurboS M030 bearings ($250 each)...

‑‑‑----------------

Koni's customer service number is 606‑727‑5028. If they can't help you out, give us a call.

Jason Burkett, Paragon Products, 800‑200‑9366

From: Clark Archer Clark.Archer@amd.com

To: cwhanlon@eai.com , KGBELDEN@aol.com

Subject: RE: Source for Yellow koni's

I wholeheartedly second this recommendation. I've purchased numerous things from Paragon Products including my RaceWare head studs and wide fire ring gasket.

From: Marv De Beque debequem@rcinet.com

Subject: 89 Turbo Rear Shocks

Hey, I just put a set of them there adjustable Konis on my 89 Turbo. You too, can get an outstanding deal from Paragon Products (ask for Jason). The sport Konis cost me $94.00 each and I set them to 50% stiffness. 800 200‑9366.

From: paragon@mail.interconnect.net (Jason Burkett)

Subject: Re: 89 Turbo Rear Shocks

These were the rear units. The fronts are the super wiz bang, ride height adjustable, external rebound adjustable, gas sport yellows. They aren't rebuildable so you have to replace the complete strut. The units Koni is providing us now are double adjustable (rebound AND compression) as well as maintaining the adjustable ride height feature and best of all are less expensive than the single adjustable units through Porsche.

Jason Burkett, Paragon Products, 800‑200‑9366

Subject: Koni adjustable sport shocks FOR SALE

1/2/98

I've got a set of Koni "yellow" adjustable sport shocks from my '87 944S for sale $400.00 The fronts are almost new (replaced under lifetime warranty just prior to the demise of my car)

skip carter, trackside products, build4@aol.com

To: dld@nssolutions.com

Subject: Re: Strut Collars and Camber Plates and Suspension Geometry

I got it from Ground Control. I don't have the number on me, but can get it if you want. It was a total of $460 including shipping for collars, springs, and plates. It's a bolt in, no modification required. The collar slides right over the strut, and the plate bolts right in. You do end up with SAE fasteners though, kind of annoying, but what the heck. The good part is, the springs are not pre‑compressed, so you can pull them w/out a spring compressor. Bob, '86 951

‑‑‑----------------

From: Fabspeed@erols.com

To: dan@dynojet.com

Subject: Bilstein shock absorber revalving services

From Joe Fabiani Fabspeed Msp. Fabspeed@erols.com

15 Villa Drive, Ambler, PA 19002‑5065, 215‑646‑4945

Dan Bilstein in San Diego offers a rebuilding service for any of their shocks. It costs around $70 per shock with extra charges if you need a quick turnaround‑ up to 24hrs if you were in dire need as a racer. You can request stock and or custom valving to match performance changes in heavier torsion bars/springs/sway bars. Contact a experienced Porsche suspension tuner to get valving pack ideas. Also if the shock does not have 2 bolts on the bottom hub‑ I believe there should be a large threaded collar ring bolt that holds the insert in the strut.

From: Jason Burkett paragon@interconnect.net

Subject: Re: 944S2 Struts

>Have you tried Truechoice for Koni's? (1‑800‑388‑8783) Truechoice can also >revalve 1‑way Koni's into double‑adjustable ones, and rebuild/custom‑valve >shocks.

Koni can also convert to double adjustable for $125 and revalve for $175 at their Kentucky warehouse. With that said, you could buy the 8742‑1007 Sport units that are already double adjustable (bump and rebound) as well as having the threaded collar for ride height adjustment. More money certainly, just depends on what you want to do.

>For reference (from the 1997 Koni catalog ‑ call 605‑586‑4100 for availability of >shocks)

>

>#8641‑1038‑cartridge, L/R, spec(reg) or sport, fits 924,931,924S,944 (except >Sachs sealed)

>

>#8741‑1136 ‑ strut, L/R, sport, fits '85.5‑'89 944 w/Sachs sealed units, '86‑'88 >951
>

>#8741‑1237 ‑ strut, L/R, sport, fits S2, 968

>

>#8742‑1007 ‑ strut, L/R, sport, double‑adjustable ‑ fits '88 M758 951, '89 951

>

>On the rears, steel arms take #26‑1209 (spec or sport) (no longer manufactured), >all others #8040‑1035 (spec or sport).

The 26‑1209 units for the rear of the 83‑85 944, 924 are still available. The standard red version has been discontinued and we have just a few left. The sport yellows are still in production.

Jason Burkett, Paragon Products, 800‑200‑9366

‑‑‑----------------

From: "Bonkoski, Lawrence K. (IA)" BonkosL@ia‑arng.ngb.army.mil

Subject: 944 Shocks/Struts

Zims did a great job on price and technical assistance on my Boge shocks and struts. The job was easy.. but then I borrowed a buddy's lift. Whole job? Less than 2-1/2 hours... plus a front wheel alignment.

Lawrence, 83 NA 944

‑‑‑----------------

From: "George Beuselinck" georgeb@mhv.net

To: "Bettencourt, Mike" BettenMV@msmail.fibg.wpafb.af.mil ,

Subject: RE: shock absorber replacement

>I want to replace shocks. I have an 86 turbo with black looking shocks (Boge?) >in it. It does not have limited slip (sure) or sport suspension (pretty sure). >I have heard that I need to replace the whole strut and I have heard I can >replace the unit. Which is true? The rears seem cheap enough, but the fronts >are a little pricey when replacing the whole unit.

Yep, you're right. The front struts must be replaced as a unit, there are no inserts available. The rear shocks are fairly easy, if you have a good floor jack and some good jackstands...

From: matt.hapgood@funb.com

Subject: 951S shock setting

The harder the shock setting, the more understeer the car will exhibit. If you are running 225 and 245 tires, I would set the shocks to almost full soft. If you are running more equal tire width front and rear, lean more towards firm. The 951S with narrower tires will tend towards fairly severe understeer, and the softer shock setting will help the situation. However, if your son is a first timer, it may be better to experience the understeer than a quick‑panic‑spin‑from‑lifting‑ during‑oversteer mistake (ie keep it firm to understeer more).

Matt Hapgood, matt.hapgood@funb.com , 704/383‑6386

‑‑‑----------------

From: richard sharpe richard.sharpe@bellsouth.co.nz

Subject: FW: shocks

>I am going to install the yellow sport Konis on my '86 951. What is the >collective wisdom of the list as to what the beginning settings should be? I am >going to take my car to some drivers ed and autocross events.

>Colin F., '86 951, bfcsm@aol.com

‑‑‑‑‑‑‑‑‑‑

I found it was easiest for me to start on full soft and run a couple of laps, then adjust 1/2 a turn firmer, run a couple of laps etc. What you choose to run on the street is a matter of feel. I run 2 turns on (quite firm 2 1/2 is full firm) but I also drive hard on the street. When adjusting you shocks remember to do both sides at the same time to the same setting. As for adjusting the rear, I had mine adjusted to suit the front street settings. That is where most of us do our driving after all.

Richard, 89 951.

From: KGBELDEN KGBELDEN@aol.com

To: BFCSM@aol.com

Subject: Re: updated strut bearing

>P‑fans, I called my dealer to order the updated top strut bearing. I gave the >parts man the no. 951.343.018.013 or are the last digits .03? Any way he comes >back with the part no. 951.343.018.04 Is this the right updated part no.? He >gave me a price of $122.16 each. Is that what everyone bought it for?

Before you spend $250 on the updated stock rubber‑mounted bearings, you should consider steel spherical bearings, like:

‑‑ Camberballs (not sure if they're sold direct anymore, but they're available from OG Racing for, I think, $189/pair. I had a set on my 85.5 and they made a significant improvement in turn‑in, cornering speed and stability. Ride may be a little more harsh, but not much.

-‑ Ground Control adjustable camber plates and spherical bearings; $269/pair. These enable more camber, more easily adjusted, and are available with a pretty inexpensive coil‑over option.

I have a low mileage 88 turbo S with the updated strut bearings, and while they're stiffer than the earlier units, they're not nearly the same as the solid spherical setup. I plan to upgrade soon to one or the other of the options above.

Kevin

‑‑‑----------------

From: Young_Kwon@s3.com

Subject: updated strut bearings

I just installed the 04 parts on my 951. At first when i looked at it, i thought it was the wrong part because it was so different! Below are my comments:

1. The car rode much better. So much better that i now don't cringe before crossing railroad tracks. I like to keep my car and actually drive it on public streets. If this is you then I highly recommend them.

2. Your dealer appears to be over charging you. I got mine from my dealer in CA and the LIST price was only $111. Their parts people are like salespersons. Or try Sonnen in Marin County. Or anywhere else. Most of the dealers that advertise in Excellence are willing to deal. They also have a thriving mail order business.

3. The weird looking 'weights' on the hat point toward the outside of the car.

Factory parts are the best for street cars. Often they are updated and they come with the correct hardware and they fit. A while ago only the rich could afford factory parts but now it is a different story. Check you dealer, start up a relationship with a parts person you get along with and go back. I'll give you some examples:

 Factory A‑arm ‑ $275 (86 951)

 Belt tool ‑ $350

 Strut Bearing ‑ $75

‑‑‑----------------

From: Craig Seko rsr@seko.ca

Subject: Re: rebuilding shocks

Truechoice is "Motorsports Equipment and Technology," located in Hilliard, Ohio (Columbus). www.truechoice.com 1‑800‑388‑8783. They have a catalog, but (imho) they're not as, er, competitively priced as Racer Wholesale or Pegasus Racing (or Summit Racing, if you can wade thru all the domestic stuff). Is fun to look at "unobtanium" items like upside‑down Koni racing strut inserts as used by the touring car people ‑ $995 ea, Brembo calipers with 8 pistons and using 4 pads...

Truechoice is of interest to this list for primarily two reasons: 1. they will rebuild Koni's that were OEM Porsche (as will Koni) 2. they handle and rebuild a lot of Brembo stuff which means they *may* (I've never seen this confirmed, so don't quote me) be able to supply bits for "Porsche" calipers that were OEM Brembo (944 turbo and S, 944S2 and 968)

Both Koni and Truechoice charge close to the same price ‑ testing is $15‑$20, rebuild/revalve is $85‑$125, depending on model (on a 951S, the rears get the lower price, the fronts get the higher price). Conversion is $150 or so, I think.

‑‑‑----------------

From: Jason Burkett paragon@interconnect.net

Subject: 944 Koni, was S2 sport struts (long)

Here's the story on Koni's and your 944.

83‑85 These units have been available in both standard red and sport yellow applications. Recently, Koni discontinued the red rear shock (26‑1209). We still have some, but after these are gone we won't be able to get any more. Almost all of these cars have rebuildable struts, so the front just gets an insert (8641‑1038 or 8641‑1038 Sport) which is externally adjustable for rebound. The rears are standard adjustable (26‑1209 or 26‑1209 Sport), you have to remove them to adjust.

85.5 on NA These cars use a different rear unit which is standard adjustable and are available in both standard red or sport yellow (8040‑1035 or 8040‑1035 Sport). The fronts struts on these cars can be either rebuildable or non‑rebuildable. If they are rebuildable you will use the 8641‑1038 Red or Sport insert. If they are non rebuildable, you will use the 8741‑1136 L&R Sport strut. These are externally adjustable for rebound and have a fixed lower perch. These units can be converted to double adjustable (rebound and compression). Our experience has been that all 944 Turbo's (non S) and all the 944S models have non rebuildable front struts.

Turbo S, These cars have a Koni single adjustable (rebound), ride height adjustable front strut from the factory. This unit is still available from Porsche or you can purchase the 8742‑1007 L&R Sport struts that Koni is building for the aftermarket. These units are now double adjustable (rebound and compression) as well as having the ride height adjustment. They can be fitted to other 944 models, but remember, Koni is assuming you are installing them on a car that already has this setup so you don't get the lower spring perch or jam nut. You can source these parts through Porsche or try to come up with a lesser expensive option in the aftermarket. The Turbo S cars ran a conical front spring. They are smaller diameter on the bottom than on the top. Your standard 944 or 944 Turbo springs wont work on these units without modification. The rear units for these cars will be the 8040‑1035 Sport.

S2, 968, (non M030) These cars also ran a bit of a conical shaped front spring. The front units for these cars is the 8741‑1237 L&R Sport. Because they used a conical shaped front spring, the lower perch on these units is smaller than the 8741‑1136 Sport. NOW, these are the units that are not available. After Koni USA's supply ran out, we bugged them enough (actually committed to buy a bunch) t0 order some more units from Holland. When Holland produces units, they don't make a few at a time, they do production run of usually 100 units. We thought that the ball was rolling on these and we were waiting for an ETA from Holland. The bad news is that Holland has come back recently and said that they will not be producing the units. We don't know why as of yet, as a full production run had been ordered. These units haven't been huge movers in the past, but obviously, as time passes, more and more of these cars will be in the need of shocks. We haven't given up yet, but as of now, they isn't any light at the end of the tunnel. Koni USA does have some left units but no rights which doesn't help much. I'll try to keep you posted on what happens.

In the meantime S2 and 968 owners can either use the 8741‑1136 Sport units with the different spring, or go to the 8742‑1007 Sport units with the necessary springs, perches and jam nuts.
Jason Burkett, Paragon Products, 800‑200‑9366

‑‑‑----------------

Anders Svensson anders.‑.eivor.svensson@swipnet.se , 5/30/97

To: Todd Leen tleen@auslese.cse.ogi.edu

Subject: Strut disassembly

HOW TO REPLACE FRONT DAMPERS
Fresh from memory ‑ with oily hands:

Haynes give a reasonable procedure for removing the struts. That can be followed and covers basically all you need to know. The following changes may be contemplated:

Dismount the brake calipers, two 19 mm bolts, to make the work a bit easier. I also sprayed a liberal amount of rust solvent on the strut‑to‑hub clamp. Do remember to paint a marker on the upper bolt to be able to coarsely realign the camber ‑ it will be tricky otherwise.
The four bolts (13 mm) on top of each shock tower was loosened a little before work started in earnest down below. The bolts that hold the strut have 17 mm bolt heads and 19 mm locknuts. They may be very stubborn and 'dry' so good tools may be necessary, especially a breaker bar, a ratchet and good quality sockets. After removing the 19 mm nut, try to rotate the lower bolt with a 17 mm socket and a breaker bar. If they are so tight as they were on mine, they will need more than that. I free'd them with a swift hammer blow, but that is not the recommended way to do it.

Now, we are approaching what Haynes say 'should be left to a competent workshop'.

Take the complete strut, and but it in a vice or similar. Attach the screw‑in claws, two to a spring and start compressing the spring. This is obviously a critical part of the job, not because it is tricky, but because the spring will be loaded with considerable power when compressed, and potentially dangerous. I recommend two double clawed compressors on each spring, three if they are of the simpler one claw type. I managed with two simple ones, however.

After compressing the spring 5‑7 cm, the spring will be fully movable and not bind into the spring cups at all. Then, the large 22 mm nut can be released. This is achieved by counterholding it with a 7 mm allen key (exactly, 7 mm is NOT a standard dimension). I managed with vice‑grips on the shaft and a 22 mm socket, but I was going to discard the old one anyway. To do it right, use the allen key and a 22 mm ring spanner. From the top there will be a anodized cup, a bearing mounted in a rubber holder and a spring cup ‑ all will come loose after releasing the 22 mm nut. The bearing cup has a detachable rubber part on top of it, it may come loose.

Then, carefully lift out the compressed spring, and put it away for a while.

Clean and lubricate the bearing/bushing holder, and remove all residue from the rubber parts. They will probably be OK as mine were OK after 125 K miles. Remove the rubber block and the dust shield from the shock shaft and clean them too.

Then, its time to take out the innards of the damper. Unscrew the 'lid' from the damper top (where the shaft enters the tube. You will se some threads there. There is a special tool (of course) but the lid can be removed by a hammer and a steel drift. Unscrew it half way, and rise the strut to a upright position. The shock contains oil, so have rags handy. Open the lid, pull out the innards carefully and pour out the oil. Clean the empty strut with degreaser, but no need to do to much of a job with that.

Now, take your precious Koni insert, and put it in the empty strut. Koni recommends putting some coolant fluid (a little ‑ there is not much room!) to facilitate better cooling. I used a little engine oil because I am more concerned with corrosion than cooling, but do put a little fluid in, because the air gap will not be any good for either problem. There will only be three or four tablespoons of oil or glycol needed.

Time to put the lid on. Screw it on hand thight and then make it real tight with the hammer and drift method. It is crucial that the insert is really secure in the strut, so make sure that this is done. It is also crucial that there are a few thread windings left when you have made that good job of tightening it. There is a spacer in the kit, if there is too much room left in the strut for the insert. It is covered well in the Koni instructions.

Replace the rubber block and the dust shield. Then put the compressed spring back on, then the top spring cup, then the bearing holder, then the top cup. Use the new nuts that comes with the Konis and do not forget the spring washer, albeit there was none on the original...

Now, there is another way to counter hold the shaft, as the strut has a flat for a spanner instead of a 7 mm allen key hole.

If there is no loose parts left, except for a 22 mm old nut, and everything looks the way it should (compare with the other strut...) then, start unwinding those spring compressors. Make sure that the spring ends seat in the dents in each spring cup.

Proceed to strut number two and repeat.

When putting them back in, cover all bolts with cupper grease and follow the procedure in Haynes. Do use new nuts. A alignment is probably a good thing to do, but if you have been careful, it is only the camber that have been disturbed and it will not be much off.

What tools do you need?

22 mm 'ring spanner' and 7 mm allen key.

17 mm and 19 mm ring spanner and/or sockets

13 mm ring spanner or socket

Breaker bar, hammer, drift

Two double clawed spring compressors

Rust solvent, 1/4 of a quarter of antifreeze or oil

What to get from the spare parts dept:

New nuts for the lower fastenings (4)

Packing piece/sealing ring between strut and strut tower.

Time: It took me two days (but I painted the struts). Actual time for replacing the struts, say, two hours per side ‑ assuming no frozen bolts and sufficient tools and/or ingenuity...

‑‑---

Subject: Re: Front strut bearings, 6/12/98

From: "Vaughan Scott" vscott39@hotmail.com

Problem #1: most likely front strut bearings, ~$60 for the pair, gotta do the struts to get them in. Check: jack the car up and check for in‑and‑out play at the top of the wheel. If this is the only direction you have play in, good chances it's a strut bearing. Subject: 951 wastegate spring rattle, 6/12/98

From: Tony Garcia toeknee1@deltanet.com

My 86 ‑ 951 has a very loud rattle that I thought was the exhaust. Once on the rack...we discovered it was the wastegate. We stood under the car while it was running with someone keeping the rpm's up enough to cause it to rattle. Not only did it rattle, but it kinda vibrated a lot. Thing sure gets hot!

My question is....has anybody taken the damn thing apart? I was told not to touch it by the guys at PowerHaus in Phoenix (hope I spelled the name right!). I thought I had read a post that people have taken it apart and worked on it. PowerHaus said something like it was crimped together? What were they talking about. It looks pretty easy to remove once the exhaust is dropped. In addition it looked like Hi temp RTV was used instead of a gasket on one of the flanges.

It must be the spring rattling in there. Other than the noise, the boost control is fine and the car makes proper boost.

‑‑‑----------------

Subject: Re: Adjusting Koni's over 50%?, 7/2/98L

From: Derrek Khajavi dkhajavi@flash.net

What I meant was that on a shock dyno the Koni's had very good results until about 50% firm. After that the dyno recorded very poor results, getting worse the firmer the shock was set. The shock was getting, what we call 'harsh' which equates to poor response and feel to the driver. They had erratic compression and rebound figures which make the car harder to drive at the limit since the shock started to lose its consistency.

Another note of interest is that if limited to 50% the Koni should be used with no stiffer than about 200# springs in the front of a full weight 951. Autocrossers who drive on the street can go as high as 350# in front without beating them selves up, but they need to upgrade their struts, rear shocks and rear spring rates (before everyone screams at me 350# is very stiff for a pure street car but is magic on an AX course). We run much higher spring rates in big track cars. Anyone contemplating spring upgrades needs to consider what there shocks and struts

are capable of dampening. Putting a 400# spring on a shock designed for 150# would be worse than leaving the stock spring on.

‑‑‑----------------

Subject: Re: Adjusting Koni's over 50%?, 7/2/98L

From: Jason Burkett paragon@interconnect.net

I will be more than happy to provide Rohrig dyno results of Koni units if you would like. The compression figures of the Koni unit won't change with your Rebound adjustment, if they do something is wrong with your shock or dyno. Your rebound adjustment provides 100% increase in rebound forces from full soft to full hard. If the unit doesn't lose it's consistency on the shock dyno, which puts a unit through more stroke and rpm cycles than you will see on a track, I doub't you'll see any differences on your car.

>Another note of interest is that if limited to 50% the Koni should be used with >no stiffer than about 200# springs in the front of a full weight 951. >Autocrossers who drive on the street can go as high as 350# in front without >beating them selves up, but they need to upgrade their struts, rear shocks and >rear spring rates (before everyone screams at me 350# is very stiff for a pure >street car but is magic on an AX course). We run much higher spring rates in big >track cars. Anyone contemplating spring upgrades needs to consider what there >shocks and struts are capable of dampening. Putting a 400# spring on a shock >designed for 150# would be worse than leaving the stock spring on.

Our experience has been different. As I mentioned before, Koni's rebound adjustment gives you 100% increase in forces. If soft was intended to more than handle a stock spring, full stiff has, in our experience, been able to handle more than a 200lb. spring. Our '89 944 Turbo won the Parade Autocross and Slalom event last year. It ran the double adjustable Koni front strut and Turbo Cup spring. The shock was set full soft on both bump and rebound. We squeaked out a 4 second victory.

‑‑‑----------------

Subject: Shock absorbers, 7/2/98L

From: Derrek Khajavi dkhajavi@flash.net

It depends on what kind of racing you are doing. A 'grain of salt' is required as we are the west coast distributor for Carrera Racing shocks. We worked with Carrera to develop several set‑ups to fill the large gap between stock/street upgrade suspension and full race big track suspension. We have different set‑ups for autocrossers, time trialers, and club racers. We even taylor the system to match driving styles, track conditions, vehicle weights, HP #'s, chassis set‑up etc. But to answer your question as best I can, the ultimate big track set‑up is full four corner ride height adjustable coil‑overs. Ours use all aluminum lightweight upside‑down heim jointed 2.25" coil‑over rear shocks with no torsion bars, and custom built and valved front dry inserts with oil cooling and full coil over ride height adjustment with 2.5" springs. We use this set‑up with different valvings and spring rates in AX cars to GT‑2 cars with huge success. Our biggest customer is the time‑trialer or club racer.

Huntley Racing, (619) 287‑9300, www.huntleyracing.com

‑‑‑----------------

Subject: Re: Adjusting Koni's over 50%?, 7/2/98L

From: Craig Seko rsr@seko.ca

>So, what are the differences between:

>1) Factory '88/'89 Turbo S M030 single adjustable strut, 951 part no.

>2) Factory 968 M030 single adjustable strut, 944 part no.

>3) Aftermarket Koni double adjustable, 8742‑1007.

>

>Item 3 is much cheaper than the factory hardware, but I've heard the factory >struts are valved a lot different and work better for street use.

I'll agree with that.

>Cars 1 and 2 both use the same front springs, but 2 has a stiffer sway bar. Any >comments?

Disclaimer: The classes I run in demand stock components, stock alignment, and stock ride height. I have my ride height set to pretty much the minimum spec, which gives a nice "slammed" effect.

I have Option 1 for an S2 (different springs, well, different dots anyway). I run the rears full soft because it is a PITA to set the shocks, and full hard rear is, well, highly annoying. For autox, I set the fronts full hard and get better slalom response. (LSD and my right foot plant the rear :‑). On the track, I keep about a turn back from full hard. On the street, I run full soft.

I should probably dial in a turn or so on the rears, but again, I'm lazy, and roads around here can be rough ('specially with 17" 40‑series rubber).

For track use, stiffer springs would be nice, but I know of no springs that fit.

Don't forget Option 2 has (I think) helper springs on the rear shocks.

IMHO shocks, on their own, do very little except affect feel and turn‑in. A suspension upgrade involves all components, setup to work together. In *general*, bars are recommended before springs, but in a 944, I would do springs first/index the rear just to get the ride height down and then set the alignment (non‑stock, rules permitting), and get shocks setup for whatever springs you use. I would do bars last simply because: 1. ride height makes the most diff; 2. we all know about 944 front control arms and the stress a big bar can put on them.

Note the factory bars are *much* lighter than Weltmeister. Note also that the factory front sway‑bar mounting is not exactly the best way to do things.

‑‑‑----------------

Subject: Re: New Struts for '86 944, 8/6/98L

From: Jason Burkett paragon@interconnect.net

>1) The front struts, Yellow Adjustable Konis, have too much play, and need >replacement. Is it possible to replace them with Konis that can be adjusted from >the top of the strut? If not, I will probably opt for non‑adjustables such as >Boge or Bilstein. I just don't see the point to adjustable damping when it can't >be done easily.

‑‑‑‑‑‑‑‑‑‑

Ezra, both the Koni inserts for rebuildable struts (likely your '86 if it's NA) and the complete strut units (for the sealed strut cars) are externally adjustable for rebound. Just pop the hood and use the knob Koni supplies to adjust. Takes just a couple seconds. 800‑200‑9366

‑‑‑----------------

Subject: Re: Upper Strut Mount, 8/22/98L

From: Gohim@aol.com

Have you had the front struts out before? If you have, before you decide that the strut bearings are bad, you should check and make sure that the strut top nuts are fully tightened.

It is hard to get the strut top nut fully tightened, and Porsche has used several suppliers for the strut inserts. Each different supplier has a different way to assist the mechanic in tightening the strut top nut fully. The original strut inserts from 81 924 had a small hex machined above the strut threads which promptly rounded off. The factory koni sport gas struts currently on my car which came from an 85/1 944 have a wide slot cut above the threads where a heavy duty screwdriver may be used to keep the strut shaft from turning while torqueing down the strut top nut.

Order/Buy new strut gaskets (foam gasket at top of strut, between body, and top mount) before disassembling your car.

If you have installed aftermarket performance springs that are shorter than the factory springs you might be able to compress the springs far enough with a spring compressor to remove the strut top nut while the assembly is in the car. If not, you will have to drop the top of the strut assemblies to replace the strut bearings. Mark around the location of the washers, nuts mounting the struts, as well as the metal top mount for location, and orientation, so that everything can be reassembled as it was before you took it apart.

After you have replaced the strut bearing, and any other damaged or worn parts, reassemble the struts (torque strut top nuts to 57ftlbs), and remount top mount (torque nuts to 21ftlbs) on the car, if you were careful, your wheel alignment should not have been affected. The 924 factory manual and tech documents note that wheel alignment is not required in this case.

‑‑‑----------------

Subject: Re: Upper Strut Mount, 8/22/98L

From: Derrek Khajavi dkhajavi@flash.net

You will need a spring compressor to safely remove the upper mounts but you can do this without undoing the bottom strut mount and messing up the alignment specs. There is enough room usually to swing the A arm down and out of the fender to gain access once you have undone the upper four mounting nuts. Getting the mount changed will probably require a cheater bar. I know you already have the new mounts but since you are tracking the car I'm surprised you didn't upgrade to camber balls or plates.

‑‑‑----------------

Subject: Re: New konis, 10/12/98L

From: "mail.brandx.net" toeknee@brandx.net

I have a 1986 951 and have all new Koni shock/struts. The front are adjustable so I won't address them much except to say that you will adjust the front to match the back.
The rear.

The rear you must compress and turn to adjust. The total adjustment on mine were 1 3/4 turns from full hard to full soft.

The first time I installed them I went 1/2 turn from full stiff. Way too hard for normal street driving. Very jiggly.

Then I had to R&R them and reset them to 1 turn from full stiff. Now with about 1000 miles on them they are firm. A little jiggly. They are just about perfect for sport driving (high speed on the LA freeways which are kinda bumpy).

I just might take out another 1/8 turn or so, but they are close right now.

So bottom line: I have mine set back 1 full turn from full stiff (there's 1-3/4 total turn adjustment).

I wouldn't go more than 1-1/8 to 1-1/4 turns from full stiff (which equals a little over 1/2 to 3/4 turns from full soft).

So there it is.

If you like a firm ride, then go 3/4 to 1 turn from full stiff.

If you like a compliant ride, then go 1 1/8 to 1 1/4 turn from full stiff.

If you like a supple ride, then go full soft to full soft + 1/4 to 1/2 turn.

TonyG, modified 1986 951, http://209.134.14.167/tony.htm

Subj: Re: Porsche struts, 8/24/98

From: paragon@interconnect.net (Jason Burkett)

To:
Bora450@aol.com

At 11:23 PM 8/22/98 EDT, you wrote:

>I'd like your opinion please. I have owned a stock '86 951 with 85,000 miles for >more than a year. I drive to work daily and have attended about 20 track days >this last year, both slaloms and time trials.

>

>Before attending my first POC slalom a year ago, the car was teched at a Porsche >racing/repair shop. The owner noted that the front struts moved where the strut >piston shaft emerges from the housing and said not to be concerned.

>

>Since then, no POC or Alfa Romeo tech inspector had mentioned it until last month >when a POC inspector said that the upper strut bearing was worn. Last week he >said that he would not pass me next time (in three weeks) if the problem is not >corrected.

>

>Today I replaced the upper strut bearing mounts. While the struts were out I saw >the looseness at the shaft. The new upper bearings made absolutely no difference >and the wheel movement, with hands at 12 and 6 o'clock, is the same as before.

>

>Are the struts safe? Do they need to be replaced? The struts are black and as >I understand from your PorscheFans posts, not rebuildable. From everything that >I have read about you on the lists, be assured that you will get my business, >whenever I need new struts and shocks or decide to upgrade to adjustables.

>

>Thanks for your time.

Claus Groth, '86 951, Bora450@aol.com

Hi Claus, thanks for the note. It's not unusual, even on a brand new strut, to have some movement of the shaft in the housing at full droop (it won't ever be a problem when you're driving the car unless you drive off a cliff and then you've got bigger problems). By full droop, I mean when the car is jacked up and the wheel is off the ground. If you have movement when the wheel is on the ground I'd say you may be due for some new struts. At 85K miles you may have gotten your moneys worth out of the original struts.

Let me know if you have any more questions.

Jason Burkett, Paragon Products, 800-200-9366

Subject: Re: Suspension / Shock question, 11/2/98L

From: Jason Burkett paragon@interconnect.net

n, 2 Nov 1998 09:39:49 -0600

>the new arrival, an 86 951 has 'sport shocks'. After going underneath it this >weekend (new motor mounts) I verified that the front and rear shocks are Konis. >The rear are easy and the front are labeled made in Holland and are yellow in >color. I am assuming that these are Konis although there is no adjustment area on >the top !?!

They are indeed Koni's Chris. Many of the factory installed Koni struts on the earlier Turbo's were not externally adjustable for rebound. The were "standard adjustable" meaning you must fully compress the unit to engage the adjustment feature...in other words you have to take it off the car.

>What should I have to do to replace the fronts (I know the procedure..done it >before) Are these replaceable inserts?

All 944 Turbo's, whether originally equipped with Koni or Sachs, came with sealed front struts.

Subject: Re: Are koni adjustables (yellow) rebuildable?, 11/25/98L

From: Jason Burkett paragon@interconnect.net

Some application are, some aren't. On some units, the cost of rebuilding may be comparable to buying a new set. You can reach Koni (to verify cost and availability) at 606-586-4100 or visit their website at www.koni-na.com

--

Subject: Re: 951 Front Shocks, 11/25/98L

From: Jason Burkett paragon@interconnect.net

>I am looking to change the front shocks on my 86 951. I understand there are 2 >types of shocks depending on when the car was made. How can I tell which ones I >need? I would like to avoid removing the shocks to figure this out since the car >is my daily driver.

Your car will have either Sachs (Black) or Koni (Yellow) struts. The Koni's were the sport shock option. Both are sealed struts so if you replace with Sachs or Koni you will be replacing the complete strut unit (not just an insert like on the earlier Boge equipped cars).

--

Subject: Modifications to 951 front struts, 12/2/98L

From: DON ISTOOK istook@cyberramp.net

I modify 944 struts to use on 951's so you can then replace the shock with Koni/Bilstein/Sachs/etc. without replacing the complete front strut. Especially useful if you want to use a revalved shock for time-trials/race/street.

--
Subject: '89 951 Suspension Question, 3/11/99L

From: Jason Burkett paragon@interconnect.net

Since there seems to be some on going discussion of Koni shocks, I asked Lee Grimes of Koni to respond. He wrote:

All KONIS are dynoed at the factory so there is not need to have then redynoed. The dynoing process in manufacturing is between the assembly and painting stages. They are dynoed unpainted, then if they pass they go to be painted. If they don't pass, they are repaired and redynoed. So any KONI shock that you see with paint confirms that it has been successfully dynoed therefore matched to its mates and others of similar part numbers. The only time I see a value in dynoing new ones is if you match a new one to an old one that may have a fair amount of wear that needs to be compensated for.

As for the valving not being very linear, it is not because of the way the adjuster works, it is because of what the engineers decided was best for the car. Some KONI valving are relatively linear but most are some form of digressive so they will build low piston speed forces pretty quickly but not be too harsh on really high speed hits (RR tracks, popping berms, etc), better then to not be as stiff and so as not to be upsetting to the driver and car. It is correct that our single adjustable dampers only adjust the rebound valving and the compression valving is preset. The rebound and compression valving control different motions from different parts of the car so those duties should not be tied together with a single adjustment. If you look around, no real racing or high performance shocks adjust rebound and compression together in a single motion.

Additionally on the adjustment mechanism, the adjustment range is is a relatively linear range (not exactly linear as you are adjusting low speed bleeds and mid-speed valve pressure so there are a few minor variations) so turning the adjuster to 1/4 of the range from full soft will yeild approximately 1/4 of the damping range and the same for 1/2 and 3/4 (some KONI tuner/dealers specify to the 16th of a turn for a prescribed handling effect. A general rule of thumb across the entire KONI product range is that most street shocks are twice as firm at full firm as they are at full soft (basically 100% adjusting range). This of course may be somewhat different for when looking at specific applications based on the vehicles requirements and that particular valving characteristic.

If you want to respond to the comment, feel free to quote me. Anyone interested in further infor is welcome to contact me, Jay or Bob by phone or email at info@koni-na.com.

Subject: Re: 944 Shocks... Springs.. opinions welcomed!

From: "Jason Burkett" paragon@interconnect.net

>The A-arms on the 924/944/951 series are problems enough without this added >stress. So, I am doubly recommending the Bilstiens, because they are a >pressurized shocks (I don't know if Koni sells pressurized shocks), they actually >work like 22 lb helper springs and could (only the numbers will tell) move the >primary stress points back where Porsche designed it to be.

Both Bilstein and Koni produce gas applications. All Bilstein units are high pressure gas. Koni determines the need for high pressure/low pressure gas by the application. The Koni units for the front of the 944, whether sealed strut or non sealed strut, are low pressure gas.

Whether you add spring rate by gas or by conventional spring, the forces on

the arm will still be in the same place.

Subject: Re: Bilsteins on a 951! 3/26/99L

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

I have Bilsteins w/ Porsche P/Ns on all four corners of my 1987 951, green on the front, gold in the rear. The bodies are threaded so you can use them w/ height adjustable spring perches. I do not have the P/Ns w/ me, but let me know if you need them. The air deflector plates will mount on these units just fine. These units are stiff indeed.

Doug Dykaar also have Bilsteins in his car, apparently the units in his car have huge (in diameter) pistons. I have not been able to check that dimension in my car yet.

Subject: Re: Koni sport, 3/27/99L

From: Davidjalai@aol.com

>I am looking for Koni Sport shocks for my '86 951. I time trial my daily

>driver and the normal shocks are inadequate. If you replace your shocks

>and decide to sell them, let me know.

Ok. Will do!

...but I think even for the occasional autocross - Bilsteins would be better. I like the koni's except they are FIRM when going over bad road surfaces read: POT HOLES!! The Bilsteins feel MUCH better!! Not softer but firmer PLUS they "soften only on fast piston movement ie: a pot hole! ...and the Bilsteins seem to last forever!! I have a ten year old set in my old GTi - after 100K+ they still feel new! I wish I could say the same for the koni's! :(Its just a pain in the BUTT to keep sending the Koni's back for a free rebuild!

Subject: Re: [924/944] Adjusting rear koni procedure, 4/14/99R

From: TCThomas77@aol.com Terry Thomas

<< Now which way is full soft (full counter clockwise)? Then I should feel a click or detent? Then turn CW to my desired setting. It's 2.5 turns of adjustment range? >>

Full soft is counterclockwise. You won't feel a click, you'll just feel an engagement of the adjusting mechanism when the shock is fully compressed. It will then come up against a stop when the shock reaches full soft.

FWIW, I always take mine completely off the car to adjust them. It's not much more work, and that way I can feel both of them in unison as I adjust them side by side.

Subject: Re: 86 951 Suspension upgrades questions, 4/20/99L

From: Paul Foster pfoster@gdi.net

Sounds like you are on a limited budget but I'd recommend doing it right the first time. That would be Koni gas sport adjustable shocks and struts. Get them from Jason at Paragon. The rears are pretty cheap so at least do them, but I'd recommend the front Koni's over the KYBs. They shouldn't be that much more...

I'd also recommend a bigger front bar. The Weltmeister 28 mm adjustable bar is the one everybody uses. You may be able to find it used in the back of Pano or you can also get that new from Jason.

Subject: Re: adjusting Konis, 5/16/99L

From: "Jason Burkett" paragon@interconnect.net

>I want to adjust my rear koni shocks so they are stiffer. How do I do this? Do >I need any special tools? As far as I heard, I just take them out, compress them >(by hand?) and then turn the dial. Is that right?

You need to remove the shock from the car. Then remove the upper bump rubber, either by using a pair of needle nose pliers or by forcing a nail or the like through the small holes on the upper dust cover. Now, fully compress the shock. As you now rotate the upper portion of the shock, an internal adjustment mechanism will engage. Rotating the upper portion of the shock clockwise will increase the rebound forces. Rotating it counter clockwise (anti clockwise) will soften the rebound forces. If it has never been adjusted before it likely will be on the softest setting. You should get 2 to 2.5 full turns of rotation. It is possible to adjust the shock while it is still on the car by removing the bump rubber and the lower mounting bolt, but for your first time you probably ought to take it off the car so you can better feel and understand the adjustment. Do not force the shock past its detents at full soft or full stiff.

Subject: Re: Koni revalve cost? 5/29/99L

From: scott mckay scomckay@jps.net

I had my Konis rebuilt and revalved when I went to some 400# springs and 29mm t-bars. The stronger springs just overwhelmed the shocks, giving the car a pogo stick feel. As I recall the cost was $85 per shock at Truechoice, the same cost as a straight rebuild. The car is vastly improved with the revalving. From the before/after shock dyno printouts they sent to me, it appears that the softest setting is about the same as with the stock valving, but the shocks can be adjusted much stiffer on rebound (I did not change the compression). I claim no expertise in reading shock dyno charts, but going by the numbers on the graphs, it appears they set the rears about twice as stiff as stock, and the fronts about three times as stiff, at full tight settings. I am running the rears full stiff, and the fronts about 2/3 stiff, and it fells very good. Still daily driven.

I think Mike Mitchell had a normal front strut turned into a double adjustable at Truechoice, but I cannot recall the cost.

By the way, I am hoping to receive my new gas double adjustable coil over Konis from Jason at Paragon next week. This is a new product Jason is having built. The ability to adjust the shocks without pulling them off the car will be nice, and the coilovers will make it easy to change spring rates to balance the car.

You can reach Truechoice at www.truechoice.com.

Subject: Fw: Re: Koni revalve cost? 6/1/99L

From: "Jason Burkett" paragon@interconnect.net

*Needless to say, Koni is also a Koni approved repair/rebuild facility. They are located in Hebron Kentucky and can be reached at 606-586-4100.

*Our first version double adjustable rear coil over Koni is based off the 8211 series shock. It has relocated (offset) eyes so it will bolt on using the factory hardware.

*Our second version is based off the Koni 3012. It is a double adjustable, aluminum bodied, gas monotube unit. It will run upside down.

*Although other folks are doing it, running a straight coil over setup without improving the shock mounts makes us a bit nervous. We are working on a stronger mount along the lines of the Kelly Moss setup....hopefully at a bit lower cost.

Subject: Re: rear Konis, 7/16/99L

From: "Jason Burkett" paragon@interconnect.net

There are two different units for the 944. The 26-1209 series for the 83-85 cars and the 8040-1035 series for the 85.5 on cars.

26-1209 There will be buttom on the top of the shock body, near where the shock piston goes into the shock body. Push the button down. Rotating the shock shaft clockwise will increase the rebound stiffness of the unit. You will feel three clicks as you rotate the shaft. Click one is 20% stiffer, click two is 50% stiffer, and click three is 100% stiffer. The stiffer the rebound, the slower the piston will extend out of the body of the shock. Once you have adjusted the unit, release the adjustment button. Make sure it pops back up.

8040-1035 Remove the bump rubber from the upper dust cover of the shock ... needle nose pliers come in handy here. Fully compress the unit. This engages an internal adjustment mechanism. Once engaged, rotating the top of the shock clockwise will increase rebound, counter clockwise will soften rebound. You will have about 2.5 full turns of rotation. After adjustment, reinstall the bump rubber.

Subject: FW: re: strut replacement, 9/5/99L

From: "Scott Vaughan (K1-Fh/EAC4)" Vaughan.Scott@Bosch-Brakes.com

Here's how to use the car to compress the spring when replacing struts...

OK, here's the deal: with vehicle on ground (raise a bit if necessary for room, but keep the tire on the ground) remove the swaybar from the A-arm on one side (BTW, you do only one side at a time)... then use an air gun to remove the top nut from the strut (all the way)... this is the one that holds the spring on. The spring won't go anywhere, as it's held down by the weight of the car (which is why it's important to have the wheel on the ground). You should loosen the lugnuts at this point, if not sooner, so you can remove the wheel later.

You can then jack the car off of the strut and spring, and the wheel will promptly fall down (and the strut/spring will swing out to the side of the car). Raise the car until you can swing the strut out from under the fender (by swinging the a-arm down). Do so, and you'll be able to remove the spring. Remove the wheel from the hub. You can now use the big pipe wrench (or large channellock pliers) to remove the top nut that holds the strut cartridge in its housing. If necessary, use heat to loosen it.

Be careful when removing the strut cartridge from the housing, as they usually will leak and fill the housing with oil - so it'll be wet! Drop the new strut in, and reinstall the nut with locktite. Always use this stuff, it will keep your nuts and bolts from rusting in place; don't worry about not being able to break them loose later with hand tools; it's a lot easier to break free than a rusted bolt!!!

Reinstall the spring and retainers. Replace the strut bearing/mount at this point. If you've gotten new ones (real easy to do right now), and reinsert the strut through the mount in the fender up top - you may need a helper for this part, as lifting the strut/hub/a-arm takes both hands - and attach the new strut nut, prepped with locktite. Then come around top and drill it down with the air gun. It will help if you put the wheel back on and lower the corner of the car to assist in compressing the spring.

Then you're free to do the other corner - last time I went in, it took me 15-20 minutes/side, no alignment required.

Subject: 968-rear shock, 9/8/99L

From: fozzyber fozzyber@concentric.net

I just ordered some KONI gas sport shock for the rear of my 93 968. (Imparts beat everybody's price by $100 on the set

Subject: FW: re: strut replacement, 11/11/99L

From: "Scott Vaughan (K1-Fh/EAC4)" Vaughan.Scott@Bosch-Brakes.com

OK, here's the deal; with vehicle on ground (raise a bit if necessary for room, but keep the tire on the ground) remove the swaybar from the A-arm on one side (BTW, you do only one side at a time)... then use an air gun to remove the top nust from the strut (all the way)... this is the one that holds the spring on. The spring won't go anywhere, as it's held down by the weight of the car (which is why it's important to have the wheel on the ground). You should loosen the lugnuts at this point, if not sooner, so you can remove the wheel later.

You can then jack the car off of the strut and spring, and the wheel will promptly fall down (and the strut/spring will swing out to the side of the car). Raise the car until you can swing the strut out from under the fender (by swinging the a-arm down). Do so, and you'll be able to remove the spring. Remove the wheel from the hub. You can now use the big pipe wrench (or large channellock pliers) to remove the top nut that holds the strut cartridge in its housing. If necessary, use heat to loosen it.

Be careful when removing the strut cartridge from the housing, as they usually will leak and fill the housing with oil - so it'll be wet! Drop the new strut in, and reinstall the nut with locktite. Always use this stuff, it will keep your nuts and bolts from rusting in place; don't worry about not being able to break them loose later with hand tools; it's a lot easier to break free than a rusted bolt!!!

Reinstall the spring and retainers, replace the strut bearing/mount at this point, if you've gotten new ones (real easy to do right now), and reinsert the strut through the mount in the fender up top - you may need a helper for this part, as lifting the strut/hub/a-arm takes both hands - and attach the new strut nut, prepped with locktite. Then come around top and drill it down with the air gun. It will help if you put the wheel back on and lower the corner of the car to assist in compressing the spring.

Then you're free to do the other corner - last time I went in, it took me 15-20 minutes/side, no alignment required.

Subject: Re: Front Strut R&R, 11/11/99L

From: Malcolm_Smith@dmr.ca

Replacing the Front struts doesn't require a workshop...nor do you need to disconnect brakes etc.

You need tools for jacking and Axle stands, etc. for safe support of car Spring Compressors (get good ones exploding springs kill)

1. Jack front wheel and place on stands securely

2. Remove wheel

3. Apply spring compressor and compress spring as far as possible.

4. Remove mounting bolts from engine bay (these hold the strut in place in the car ... there are four normally either 10mm or allen bolts) and slacken off the strut mounting bolt (this one is normally 22mm ring spanner, plus you need grips to hold the central column of the strut)

5. (Now here is the clever bit) Swing the compressed strut out on the ball joint. It will just give enough clearance to allow removal the upper spring plate plus the compressed spring. Store the spring out of the way.

6. Now you need to remove a highly torqued cap from to allow the damper cartridge to be removed. To do this, reassemble the strut minus the spring back into the car. This will give you enough leverage.

7. Use a large pipe wrench/spanner etc. to undo the cap (It's torqued to around 90ft/lbs so you'll need to swing.. that's why the car needs to be solidly on axle stands)

8. Once this comes undone remove the cartridge and in the finest Haynes manual traditions replacement is the reverse of removal.

(Actually check on the upper bearing (above the spring plate) it tends to seize causing extra force to be required to steer the car... worth replacing at this point)

Subject: Re: Adjusting Koni's, 11/19/99R

From: "Jason Burkett" jason@paragon-products.com

>This raises an interesting question. Why would you want to adjust just rebound?

Rebound adjusts the weight transfer characteristics of the car. The stiffer the rebound, the slower the weight transfer. Stiffer springs necessitate more rebound control. Historically, the adjustment has been used to compensate for shock wear over a period of time, however most folks now use it to fine-tune the handling of a car.

>and therefore, why would Koni only provide this level of adjustment?

They actually do have double adjustable units (rebound and compression). Most shock adjustments tend to be on the rebound stroke. Compression adjustment is typically only seen on racing shocks and is adjusted by increasing compression force until the car skates over bumps and then backed off a bit.

Subject: Re: Koni Adjustment, 12/15/99 951

From: "Jason Burkett" jason@paragon-products.com

>For an '88 turbo S with the M030 suspension (adjustable Koni's), How do you >adjust the rear shocks? Do they have to be 'removed' for adjustment? I can >see the front adjusters, but how about the rears?

Unlike your front units, which are externally adjustable, the rear units are what Koni describes as "standard adjustable". Although opinions will differ on what is easiest, generally you will find that your first attemp to adjust will be best facilitated by completely removing the shock from the car. Next you'll need to remove the bump rubber which is hidden up in top of the upper dust cover of the shock. I generally use a pair of needle nose pliers to reach up and grab the bump rubber. The BR is split down the side, so after pulling it down, you can completely remove it from the shock. Be careful not to scratch the shock piston with your pliers during the BR removal process. Next, fully compress the shock. As you are compressing the shock, begin turning the upper portion of the shock counter clockwise. You will feel the internal adjusting mechanism catch. If the shock is on full soft you won't be able to turn the upper portion counter clockwise because it will be on a "stop". Rotate the upper portion clockwise to stiffen the rebound. Once the desired adjustment is reached, pull the upper dust cover straight up to disengage the adjustment mechanism. Reinstall the bump rubber and install the shock on the car.

>Am I correct in understanding that the Koni's are 'double adjustable'.

Your units will be single adjustable for rebound. There are now replacement units for the front and rear which are double adjustable.

From: John Anderson <blackbox@san.rr.com>

Date: Sat, 02 Oct 1999 21:21:42 -0700

By the way.....I did the measurements.....no way to tell....BUT...I can

rebuild...or rather...huntley and I can rebuild a set for you for nothing but

the strut insert (because its new)...no spring charge...no case

charge...nothing......Im doing it to my car right now...it will cost about a

100 bucks for two rebuilt front struts with new inserts.....I swear to you

Claus, I would not try to make a dime on you.....this is new info to me...If

derrek found out I told you...I doubt he would let me in on any more secrets.

Let me kow if your interested..we can talk specs fom there...ok?

Subject: [racing] Bilstein valving, 2/9/00

From: AnalogMike@aol.com mike piera

Jim Taylor JHTaylor@att.net asked:

>> My very stock 73 has Bilsteins all around which I'm told can be revalved to restore original or maybe even improve performance. Can anyone confirm what choices are available and what their effect might be? The car is driven on the street but mostly on the track. It kind of "floats" in a disconcerting way under braking at fairly high speed. <<

You can buy Bilsteins in HD (regular) or Sport settings, the sport is quite good for track use. They are also available in RSR settings which is good for smooth tracks. Here is the valving for comparison:

model Front (r/c) Rear (r/c) r=rebound, c=compression

HD 147/122 194/150

Sport 225/112 311/159

RSR 161/160 180/170

For all out racing with stiffer springs you can increase the rebound and decrease the compression a bit. You can send your shocks to Bilstein for revalving/rebuilding. HD shocks can be made into sport shocks.

From: PDQCARRERA@aol.com

I'm not sure whether I've misinterpreted the recommendations below but...

Remember the RSR valving expects coil springs to be used so don't use it on a torsion bar car -- the rebound is waaaaaaay too low! IMHO - smoother tracks allow for stiffer springs and it's bumpy ones where you need a more compliant suspension. Frankly I see too many cars that are over-sprung for some of our tracks.

Subject: Re: Strut damping adjustment on 89 Turbo, 3/22/00

From: Khal Spencer khal@soest.hawaii.edu

I just had a long informative chat with Jason from Paragon, who told me that cw is softest and ccw firmest.

With the two sides of the suspension readjusted this morning, the car felt subtly different, a bit smoother. I think the rebound was stiffer before I changed it. With the crappy roads around here, I think it is easier on the car to soften the blows during routine driving.

Subject: [951] Re: Shock and Springs replacement, 4/7/00

From: "Jason Burkett" jason@paragon-products.com

You'll want to check the condition of your bump rubbers and dust covers. If they're deteriorated, now would be the opportune time to replace them.

Subject: re: Rebuildable strut housings, 4/14/00

From: Dan Nguyenphuc danno@smartlink.net

I think your '88 944 has sealed-struts; that is you can't unscrew the top and replace the insert. The Bilstein insert part# for '82-86 is P30-0104. I think you'll have to get a complete replacement strut if you want Bilsteins. I couldn't locate anyone who carried them or could even order them. So I don't even know if such a creature exists. What I ended up doing, was getting the rebuildable strut housings from an '85-86 944 and using them with Bilstein inserts. Be very careful of the year of the car the struts came from, because the pre-85 ones are a tad shorter, so you won't be able to screw down the cap after putting the inserts in.

Subject: [racing] RE: 951 shocks, 4/28/00

From: "Tom Pultz" thomas.pultz@lightmail.com

In the long run... you get what you pay for. The Koni 3012 shock kit from

Paragon Products is not cheap ($1275 complete), but it is excellent quality

and fits perfectly. I'm really looking forward to seeing how it all works

together.

Subject: RE: Changing the rear shocks on my 87 951, 6/29/00

From: "Tom Pultz" thomas.pultz@lightmail.com

<< Should be pretty easy right, any thing strange to watch out for? Anyone know the torque values? >>

45 ft-lb top, 91 bottom. You may want to get some new lock nuts for the top. The latest style has a built-in washer for greater contact area.

Subject: Re: My under is backwards from my over, 6/25/00

From: "Arie Valk" val@ap.com.au

Dan dandalen@charter.net writes:

<< I upgraded to Koni yellows all around. I have added Turbo S front springs up front. No change to rear springs (yet). I have to work up to that challenge... Given all 4 shocks set the same, will my car have a tendency to oversteer or understeer? I'm still trying to figure out where to make adjustments to the shocks to reduce the imbalance. >>

Since the Turbo S featured the same torsion bars (25.5mm) as you have in the back of your car now, you should still have a nicely balanced car on your hands, with a lesser tendency to fall over onto the front under braking and in corners (less entry understeer). The yellow Konis are adjustable for rebound only, so your best bet would be to incrementally adjust them until you achieve good body control. In short, you don't want any secondary oscillations after going over undulations or too longitudinal lunging forward under brakes (add more rear rebound to lessen) and back under acceleration (add more front rebound to lessen). Keep in mind, though, some longitudinal movement allows you to change the car's attitude through a corner using the throttle (when you lift the throttle to quell understeer and transfer more weight to the front), as well as put power down better (when the weight moves back under acceleration) so go easy.

MESSAGE: (#1570) Re: 89 944t adjustable Koni's, 8/18/00

AUTHOR: Jason Burkett jason@paragon-products.com

Actually the fronts turn clockwise for softer rebound, counter clockwise for stiffer. Your Koni adjustment knob will be labeled to indicate what direction to turn to make the shock "stiff". The front shocks have about 5 half turns of rotation...another way of saying about 2.5 full turns from full soft to full stiff. The rears will have about the same amount of adjustment. To adjust the rears you must first remove the bump rubber that is in the upper dust cover of the shock. It's a cream-colored foam item that is most easily removed with a pair of needle nose pliers. Once removed, you fully compress the shock to engage the internal adjustment mechanism. Once engaged, turning the upper part of the shock clockwise makes the rebound firmer...counter clockwise makes it softer. Adjust both sides the same, replace the bump rubber and reinstall on the car.

Subject: Koni news, 11/15/00

From: "Christopher White" whitechristopher@earthlink.net

I found out some very interesting info on rebuilding Konis. I have known for a while that Koni can rebuild their shocks. I even knew that they can convert the factory originals to externally adjustable. Now I know the whole story!! Koni can rebuild your tired factory internal adjustable shocks to the double adjustable type!

Rebuild prices -

Straight rebuild - $135

Rebuild and convert to single externally adjustable - $160

Rebuild and convert to double externally adjustable - $225

Sounds like a hell of a deal for the double adjustable!

Subject: [951] Re: Rebuild Koni Sport Yellows? 2/7/01

From: Skip Wolfe Skip_Wolfe@kinetico.com

Truechoice is an authorized Koni service center here in Ohio. They can dyno test your shocks for $15 each and rebuild them for $125. They have a pretty nice website at www.truechoice.com. They have a very extensive motorsports catalog in pdf format that you can download but its rather large at 8 megs. Their number is 1-800-388-8783. Let me know if you want me to email you the catalog. I have a T1 line here at work and it only took a couple minutes to download.

Subject: Re: adjusting Konis, 3/2/01

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

Even though this is an old post being flushed out... we have a new page at Tech Session that may help here.

http://www.tech-session.com/Paragon/Info/koni_adjustment_procedures.htm

Skip Grehan, www.tech-session.com, www.paragon-products.com

Subject: Re: U-Weld-It Coil-over kit? 4/4/01

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

<< I got my kit from Ground Control a couple of years ago. Nice lite, aluminum height adjuster/lower spring seat, 2.5" Eibach coil-overs (300#). The only draw back was that the top of the strut housing is wider than the part where you weld the lower seat (with a large steel ring) so the height adjuster is not a tight fit. It can be resolved though. I left it loose to ride on the washer, as I have seen a couple of Mini Cooper racers break em when they are welded up. >>

A 2" rubber O-ring will fit the space in-between those coil-over sleeves and the strut. Keeps the whole assembly nice and steady. The O-ring is included in the kit now.

Subject: [951] Re: Old Front Struts, 5/15/01

From: Huntley Racing huntleyracing@home.com

We buy cores for $50. Blown is OK but they must be strait. We don't need mounts, springs, plastic, bump stops etc...

www.huntleyracing.com

(619) 448-3800 M-F 9-5 PST

Subject: [951] RE: Koni rear adj. HELP

From: "David Sims" dmsims@lineone.net

http://website.lineone.net/~dmsims/944t/suspension.htm

Subject: [951] Re: Front suspension upgrade, 11/9/01

From: "Jason@Paragon" jason@paragon-products.com

Ok, here's the story on the Koni front strut application. The Koni 8741-1136 Left and Right Strut has been discontinued. This was the complete sealed Sport Yellow strut that Koni produces for quite some time. This unit generally sold for around $245 ea. This unit is being replaced by the 8641-1414 Sport (Sport Yellow Gas, Externally adjustable for rebound) which is a special insert that is made to bolt into your stock strut housing. Basically the stock housing is cut open and the "guts" are pulled out. A hole is then drilled in the bottom of the strut tube. The new insert will have a threaded hole in the bottom. The insert is placed in the tube and Koni supplies a bolt that will go through the hole you drilled and will thread up into the insert. As the insert is pulled into the tube it will center itself because it has some wedge shaped bumps on the top of the insert that will make contact with the wall of the strut tube. A dust cover will also be included to keep water and dirt and such out of the tube. Sounds complicated but it is really quite easy...Koni tells you where to drill and where to cut. We've been using this same sort of setup on the 993 and 964 chassis 911's for a couple of years. This new insert is due out this month and perhaps best of all, the cost should be around $150 ea.

Subject: Re: Koni "bolt-in" strut cartridge, 12/3/01

From: "Jason@Paragon" jason@paragon-products.com

The 8641-1414Sport units are gas units that are externally adjustable for rebound.

The 8611 series Koni is a Race insert that comes in three different valvings. All three are hydraulic, double adjustable inserts. The insert must be removed from the strut tube in order to adjust the bump unless the strut tube is modified to allow access to the bump adjustment (possible). We have played with these inserts...the only problem is that they won't fit (the insert is too large O.D.) in the stock rebuildable strut for 944. Now we haven't tried on a sealed strut application...the issue will be how to hold the insert into the strut tube after you cut it open. If it will fit with regard to the O.D. of the insert, I'm sure it will be possible to come up with some sort of gland nut to hold it in the strut housing. The neat feature of the 8641-1414 Sport is that it has a threaded hole in the bottom of insert and that allows you to secure the insert from the bottom of the strut housing.

With regard to valving, at this point I do not yet have the figures for the 8641-1414Sport. My guess is that it will come in somewhere in the middle of the 8611 units.

Subject: Re: Koni "bolt-in" strut cartridge, 12/3/01

From: "Jason@Paragon" jason@paragon-products.com

If you don't want to build housings, the direct drop in unit for your 84 is the 8641-1038 Sport. You could probably make the 8641-1414 Sport work, but if you want a hassle free drop in unit, the 1038 is the way to go.

If you do end up going another route, you may also consider the 8610-1149 which is a single adjustable hydraulic insert that is short and will allow you to shorten the strut tube in order to maintain stroke on a lowered car. I have them on my ITA 914.

Subject: Re: rear coilovers w/o torsion bars, 12/3/01

From: "Jason@Paragon" jason@paragon-products.com

I had a conversation with Karl from Racers Edge this morning regarding this thread. Since we both market shocks that utilize the Racers Edge Lower Shock mount, I was interested to know his take on the discussion as he designed the mount we both use. His written response is:

What I think is important to point out is the reason that you make adapters in the first place is that the bearings in most shocks is .5" ID, which is SMALLER than 14mm, so you can't get the stock 14mm bolt through it. If you have a bigger bearing than you can use the stock bolt with just a couple spacer sleeves to position it correctly. If torqued to about 150 lb-ft than it SHOULD (this is not an endorsement) work just fine, as the stored energy of the bolt will work just like a wheel stud. Racer's Edge makes an adapter we use for .5" bearings that is basically a 14 mm bolt with a large, 1" diameter, longish hex head on it that doubles as a spacer. When torqued to spec, the energy stored in the 14mm stud exceeds any bending moment that could be exerted on the shock mount. The 1/2" shock mount bolt then threads into the end of the adapter in single shear, however shear is not the failure mode of this type of shock adapter. The failures that are being discussed are failures due to bending moment, not shear, due to adapter designs which may be mounted improperly. A 0.5" bolt has a shear strength far in excess of what will ever be incurred on street or track. The danger comes when the adapter bolts are improperly mounted or improperly torqued. It this type of application, torque is VERY critical. To this date, we have had no reports of Racer's Edge units failing.

Karl, Racer's Edge

Subject: [951] RE: Front Struts and Springs, 5/2/02

From: "Keith Belcher" kbelcher@dosterconstruction.com

Bilstein no longer makes a stock replacement strut for these cars. I have a pair of them collecting dust. Bilstein does make an adjustable height racing style strut, but unless they are revalved for lighter springs, you would probably not be happy with them. Well...I was not anyway. Bilstein makes a stock rear shock replacement for our cars, and a racing coil over rear shock. Porsche used Bilstein and F/S rear shocks for the standard suspension, and Koni for the sport option. The nice thing about Bilstein is that for $55 per corner, you can have them rebuilt/revalved. So once you own them, the life cycle cost is fairly low.

Koni makes an insert for the stock Sachs and the original Koni housings. The Sachs housing will have to be modified to fit. Excellence magazine has an article about that in the current issue. Koni has several options on rear shocks/coil overs.

There are several other options such as Leda, Carrera, Moton, and others.

For more information on suspension mods and front/rear combos go to:

http://www.davidsims.ukgateway.net/944t/suspension.htm

This is the best site I have seen for this type of discussion. I would not just increase the front spring rate without adjusting the rear at the same time. These cars are well balanced, so do both ends at the same time or you may not be happy with the results.

Subject: Re: shock mount bolts seized, 8/27/02

From: "John Hajny" REDL944@aol.com

Good tips from the guys. Those buggers are indeed very tight. Many times, my air impact will NOT budge them. One of the problems is that the galvanic corrosion of steel bolt in alloy arm builds just enough corrosion to really wedge those threads tight. They usually come loose with a CRACK! A really sharp wrap flat on the bolt head with a 4-pound hammer can be helpful. I've even had to resort to warming the control arm up with a torch to expand it.

In the end, they are usually a really good test for your ratchet... what with that 4-foot pipe on it and all!

Subject: RE: donut bearing on shock tower, 10/11/02

From: "skip@tech-session" skip@tech-session.com

<< What are the symptoms of a bad donut bearing on top of the front shocks? Noise? Steering geometry change? This is a rubber bearing kinda like a motor mount correct? >>

On your particular model, there are two point of possible failure. The rubber donut itself may deteriorate, and leave a soft of clunky feeling. It is solid rubber, and attaches the outer metal collar to the inner metal bearing. The inner metal bearing (multi-ball bearing) can also cause some play. If it is simply not smooth to turn, or you hear slight grinding, the bearing can be repacked. This requires removal of the entire strut unit from the car, and removal of the spring/strut (metal collar slides out, allowing access to the ball-bearings) If the bearing or rubber have failed, the replaceable item is the entire strut mount.

Symptoms of failure can be creaking while turning, imprecise turn-in, vibration, etc. There are many other items in the front suspension that may cause these problems also - to include control arm bushings and ball-joints, tie-rods, strut, wheel bearings, etc.

Subject: Re: Tightening and Torqueing Top strut nut 88 951, 10/14/02

From: Doug Donsbach dldonsbach@tds.net

Kevin Gross wrote:

<< Two problems with using an airgun. First is that the insert can sometimes spin when not counterheld, and you won't get the M14 nut tight. Second is that Koni's instructions say not to do it, without giving a reason. >>

<< That being said, I don't know a better technique! If you use a 10 mm wrench on the insert and a 22 mm socket / crowfoot on the nut, you stand a pretty good chance of camming the wrench off the insert and making a mess of it. I would be interested to hear other folks' experiences. >>

I use an impact gun for removal, Loctite 271 and wrenches for replacement. And I paint a reference mark on the stud/nut so that I can see if they have loosened.

