
TOOLS
ACCELEROMETER

BELTS / PULLEYS / SEALS

CAMSHAFT BOLT

CHEMICALS

CLUTCH / BRAKE BLEED, CLUTCH

CRANKSHAFT BOLT

ENGINE STAND / HOIST

EXHAUST

EXHAUST GAS TEMPERATURE (EGT)

FLYWHEEL

FLYWHEEL LOCK / STARTER

LIFT CAR

MANUALS

O2

REAR TOE

SNAP-ON

STEERING

STRUT

THERMOSTAT

TRANSAXLE

VALVE ADJUSTMENT

?????????

ACCELEROMETER
G‑tech/Pro is an accelerometer based, automotive performance meter that plugs into the cigarette lighter and measures:0 ‑60 & 1/4 times, G‑Force, Braking and Horsepower) Tesla Electronics, Jovo Majstorovic (the owner of the company)

$20 discount = $119.95 + $10 shipping/handling. http://www.gtechpro.com

Subject: Re: In-car dyno: G-tech, G-dyno, etc., 11/29/99R

From: Gregory Gulik greg@gagme.com

I'm also looking at a product called Extreme-GEEZ that seems to do everything the G-tech does and a lot more. The best feature seems to be a memory so that it could then download the data to a PC for analysis.

The main web page is:
http://www.extremegeez.com

Also make sure you check out the PC software:
http://www.extremegeez.com/GT_Mainx.html

BELT / PULLEYS / SEALS
Subject: What is the procedure to properly zero the infamous P9201?

From: "Norman, Bob" bn46449@glaxowellcome.com '86 951

Out of cowardice I too have done my part to support the German toolmaking industry and have bought the infamous P9201 tension measuring tool with what I presume is a zeroing gauge. It came with no instructions, of course. After checking the archives I found several other folks had also encountered this problem.

So, does anyone have any suggestions on how to properly zero the infamous P9201?

‑‑‑----------------

Subject: WTB P9201 Tool, 7/13/97

From: "Herring, Bart" Bart.Herring@mdmnetwork.com
I am looking to buy the infamous P9201 belt tensioning tool. If anyone has, or knows of a used one for sale, let me know. Otherwise I will likely purchase one new. Best new price I've seen so far is from Don McGill Imports in Houston for about $400.

'88 951S Silver Rose Metallic

What's all this about the infamous belt tensioning tool P9201?

Because of the catastrophic nature of timing belt failure (valves being destroyed), there is very little room for error when tensioning the timing belts. The P9201 tool costs approximately $400, and it appears there is no alternative tool (the search for such a beast has become the holy grail of water cooler do‑it‑yourselfers everywhere).

The 1987 and later cars have a built in tensioner for the timing belt. However, it is still recommended that the tool be used on the alternator and A/C belts. Some philes use the "by hand" tensioning method, this requires a good "feel" for how tight the belts should be but it's your engine and your decision.

As of 10/96, the cheapest price available on the P9201 was $425, available from Engine Builders Supply Co. (they are on the web). Average price is around $500. The tool should also be used to double check the self adjusters on 87 and later models (better safe than sorry...)

Subj: Re: P9201 belt tensioning tool

From: mtcarrera@mcn.net (Dave Coole)

The only instructions for the P9201 are in the various service manuals, but they are accurate enough. I have found the tool to be very accurate and repeatable.

The only serious mistensioning error I can imagine would be to rest the rollers ON the belt teeth rather than between them. Otherwise, while the process is not always easy, especially on a new belt, it is well within the capabilities of someone moderately mechanically inclined. Fret not.

Dave

Subject: The Timing Belt Tool...

From: Robert Balino Robert.Balino@ncal.kaiperm.org

To those who may be interested, Sonnen Porsche (San Rafael, CA) sells it for $375. (This was mentioned previously in this forum I believe). They usually advertise in Excellence ‑ sorry that I don't have the phone number handy. (If everyone who sent a reply/response to the timing belt thread gave me $1, I might have enough to buy it!)

‑‑‑----------------

Subject: RE: P9201 & Manuals

From: debequem@rcinet.com

Try White‑Allen and please mention my name (Marv De Beque (Debeck)). I hope they can help with prices that make sense. If you are a PCA member, mention it, you get 15% off list.

You need these tools for the timing belt change:

000‑721‑920‑12 Calibration gauge

000‑721‑920‑10 Belt tensioner gauge

000‑721‑920‑60 Starter gear lock

000‑721‑920‑00 Balance shaft wrench (special tool)

000‑721‑920‑70 Balance shaft gauge

Possibly need this for Series I 944 (I do not know, but I bought one 000‑721‑924‑40 Belt tensioner wrench (Special tool)

White‑Allen, 937 291‑6000,

Marv

‑‑‑----------------

Subject: Re: 944 tensioner rental info.

From: EBS RACING EBSRACING@aol.com

Thank you for your email and interest in our Tool Rental Program. Due to the popularity of the program please allow 10‑14 days to reserve the tools. We offer our customers a full line of tool rentals for all Porsche models.

*We offer the 944 Belt Tensioner Tool along with the calibration spring for rental in one-week time periods.

*Cost for one week rental is $85.00.

*Deposit is $450.00.

*Tools are sent via FED EX 2-Day Air Service.

*Rental time period begins upon delivery of the tools by FED EX and ends when tools are received by EBS, not when tools are shipped.

*Billing will be for one-week time periods only! Tools returned in 3 days will be billed for one week, tools returned in 8 days will be billed for 2 weeks, no exceptions!

*The customer is billed for shipping charges.

*We recommend that tools be returned via Air Service with signature required and insured for $500.00.

*The belt tensioner tool is checked for calibration prior to shipment and upon return. It is the customer's responsibility to check calibration of tool upon receipt to insure no damage occurred during shipment. If tool cannot be calibrated customer is to call EBS and FED EX immediately to report damage.

If tool is returned damaged customer will be charged $500.00 for the tool.

*Instructions are provide with the retail. We are not able to provide technical assistance.

‑‑‑----------------

Subject: Tension gauge rental, 7/17/98L

From: Jim Cooper xdecman1@earthlink.net

There is a place out here in California that will rent you the tension gauge for $50 for two weeks. The name of the firm is DEVEK. They are a 928 performance engineering shop. They can be reached at 1‑650‑592‑5287. This is a cheaper and longer rental than any other place had. They do require a deposit also.

‑‑‑----------------

Subject: Re: pin spanner, 5/29/98

From: "Clark Fletcher" fletch@twave.net

I've tried the Haynes manual method and it's a pain. That's why I went ahead and bought the spanner. If you're in a rush to get the job done, I'd go ahead and try the punch/vise grip method. If you want the spanner, you can get it from Baum Tool (800‑848‑6657). The last price list I have from them has it listed at $52.50.

‑‑‑----------------

Subject: re: pin spanner, 5/30/98

From: Kevin Gross kgross@connact.com

Buy the factory tool, 9200 I think it's numbered. It is invaluable for both the balance shaft sprockets and for indexing the late‑style tensioner at the 2,000 mile point (or when you replace the water pump, for example).

‑‑‑----------------

Subject: Re: tool to remove balance shaft pulleys, 6/15/98

From: "Clark Fletcher" fletch@twave.net

If you can't find them anywhere else, Baum Tool will have them. Their number is 800‑848‑6657 or in Florida 800‑848‑6658. The pin spanner is part number 9200 and the flywheel lock is 9206. There's also flywheel lock for removing the pulleys with the engine out of the car (i.e. bell housing off) and for removing the flywheel bolts (part number 9130). The prices are probably going to run as follows:

 9200 ‑ $55.00

 9206 ‑ $35.00

 9130 ‑ $80.00

My price list is a couple years old so I tacked on a few extra bucks. I've always thought that Baum's prices are a little high so shop around first. However, if you want them in a hurry, they usually have most Porsche tools in stock.

‑‑‑----------------

Subject: re: tool to remove balance shaft sprockets, 6/15/98

From: Joe "eyecare1" eyecare1@datastar.net

I found a spanner at a local industrial tool supply shop for $5. Maybe there is something similar near you. The auto supply stores either didn't know what I was talking about or didn't carry them. Don't try the alternative removal method (2 punches/vice grips) ‑ it don't work.

Don't waste your money on a flywheel lock. Take a thin Phillips screwdriver (a medium length will do) and wedge it between the flywheel teeth. It will stay there until you crawl back out to pull on the crankshaft bolt. Before you torque the crankshaft bolt after finishing just move the screwdriver to the opposite side of the starter opening. I found that torquing to 154 ft‑lbs. is not really that difficult with a standard torque wrench. An extension was not necessary (same for removing the crankshaft bolt). Brace both feet on the opposite tire and pull like mad.

‑‑‑----------------

Subject: Re: Balance Shaft Spanner Wrench, 6/17/98

From: Kevin Gross kgross@connact.com

The flywheel lock, 000.721.920.60, cost me $19.96

the balance shaft pulley wrench, 000.721.920.00, cost me $42.96 from Porsche

‑‑‑----------------

Subject: Re: Balance shaft pulley spanner wrench, 6/29/98L

From: Jay Gibson gibson.jp@pg.com

I made one for about $10 in materials. It is not pretty, but worked great and is adjustable. It only requires simple hand tools to make. I have a drawing that someone could post on their web site (I don't have one).

Subj: Re: Balance shaft pulley spanner wrench, 6/29/998L

From:
drbriggs@ix.netcom.com (Douglas Briggs)

Pin spacing - 38.0mm (+/- .03mm) center to center

Pin diameter - 5.0mm (+/- .03mm)

Subject: 944 Belt Tensioning Tool Rental... 1/6/99L

From: "Wayne at Pelican Parts" pelicanparts@csi.com

For the do-it-yourselfers like us, we're offering the Porsche Belt Tensioning Tool and calibration bar for rent to the 944 community. The cost of the rental is $50 for a two-week period. There will be an upcoming Pelican Tech article on changing your timing belt (when I get a chance to do it, right after my 911SC clutch job), so keep checking the site too.

If you are interested in renting this tool, please give us a call at 1-888-280-7799. You will need a credit card to rent this tool, as a deposit will be required as well.

--

Subject: Belt tension tool, 4/3/99F

From: nmiller@lsc.k12.in.us (Nick Miller)

Many of you will recognize my name as "that guy that sends his belt tension tool around the states" This is true, in fact it is currently in Hawaii. I look forward to sharing info again, and in case y'all didnt know I do have the full set of 944 shop manuals, so ask away...

Harbor Freight Tools has on sale adjustable pin wrench. This tool is needed when removing the balancer nut. The sale price is $1.99 the item number is 36554-2nkb

Subject: Re: belt tension tool, 12/1/99L

From: Markus mblaszak@kos.net

Just to update everyone since I did not explain fully. Multiply the factor setting (ie.4.0) by 0.7376 and this will give you foot/lbs. Now multiply that by 12 to get inch lbs which is the unit for the Kricket. I forgot that part the last time! So 4.0 x 0.7376 x 12 = 35. Now for those of you who doubt it, take your '88 944 with auto belt tensioner (what you don't all have one of those sitting in your garage ;-)? and set the belt tension. Now check with the Kricket ... hey look at that it reads 35 lbs! Damn, guess this thing works after all!!

Subject: Krickit and Miscellaneous, 12/15/99L

From: Markus Blaszak mblaszak@kos.net

Well this is a shameless plug. The info on the Krickit tool and the settings I use are on my Web page as well as a few photo's. I'm always looking for suggestions. Give me feedback. If I have digitals of a certain procedure or parts I will create a page for them.

http://www.geocities.com/blaszak_precision/index.html

Subject: New aftermarket belt tensioning tool available ($50), 11/14/00

From: "John Dunkle" johnd@rennlist.com

There is a new belt tensioning tool available ($50). It is a faithful reproduction of the original twist style tool provided by Porsche when your car was introduced. Many of the early normally aspirated 944s also used this tool. This tool is available exclusively through 928 International in Anaheim, CA. There web site is www.928intl.com and their phone number is 714 632 9288 for ordering. Many of the guys on the 928 list are already using this tool as a replacement for the $400+ generic tensioning tool the Porsche now offers.

It drove me nuts that Porsche discontinued this simple tool and so I duplicated it. Myself and some other early prototype testers have been using this tool for up to two years with great results. If you wrench on your own car this is must have to make sure you are safe and your valve train is not in jeopardy!

Jay Kempf, jkempf@mail.tds.net

MESSAGE: (#7549) Re: Can any one help with kricket ??? 1/18/01

AUTHOR: Harris athensga@netscape.net

I spoke with a gentleman at HMC Int'l. He said that for the 944 people have been ordering the Kricket 1. Call him at (303) 794-2510 or you can fax (303) 794-3703 toll free # is 800 848-4912 ext 4452 (not sure if this will work overseas, though). He quoted me a price of $13.86 + $6.44 shipping for a total of $20.30

Subject: Belt tensioning tool, 5/1/02

From: "Markus Blaszak" mblaszak@rennlist.com

Actually it is NOT made by Litteton in Colorado, nor by a company called HMC. It is actually made in Germany by a company called Optibelt who manufactures ONLY belts and belt tools. I used to sell the North American made too but had 2 problems arise. First the quality was less than desirable. Second, the manufacturer would NOT stand behind the tool when used for cogged belts. As a matter of fact, the "Kricket Tool" manufacturer in the US has gone as far as to state that their tool is NOT to be used on cogged belts. The Optibelt tool however is acceptable for use on cogged belts and comes with packaging instructions showing it's application for such.

Just to set the record straight for what it's worth. And the $54.40 includes the shipping to you and the PayPal Surcharge.

Subject: Belt tool, 5/1/02

From: "Markus Blaszak" mblaszak@rennlist.com

The Kricket tool is made of aluminum and black plastic. The Optibelt tool is aluminum and red plastic. Similar but I would hardly call that identical if you are looking for "anything even visually different about the tool!?!."

Nowhere in my message will you find me saying that the two different brands of tool produce different results. I did say that I had quality issues with the original Kricket and that the manufacturer will NOT recommend the use of the tool on cogged belts. As of such I have switched to the German made OptiBelt tool. It comes in a box with both German and English text as well as manufacturer instructions in German and English. Don't recall the Kricket tool coming with anything but a plain unmarked white box.

Subject: RE: Porsche tool 9244, 12/17/02

From: "George A. Wheeler" George.Wheeler@mpcnt.com

<< Does anyone know where to get the bent open end wrench for tightening the timing belt adjustment nut on a 944. I believe the part no. is 9244. >>

www.pelicanparts.com, just bought one myself. They where the only one I've seen advertised.

CAMSHAFT BOLT
Subject: Re: Camshaft/Dog Bolt Removal

From: barry.lenoble@peri.com (Barry Lenoble)

>Where on earth does one find a tool to remove this bolt from a 86 944‑T? It is >not the Hex but is the star configuration ?

I'm guessing it's a 12 point allen head bolt, also known as a Triple Square. It looks like a Torx bolt, but has 12 points instead of 8. (Why do we need Allen, Torx, AND Triple Square?)

I know those are used on the CV Joints, pressure plate to flywheel, and flywheel to crank locations. I didn't know they were used anywhere else. Snap On makes the tool, so does the Lisle Corporation. The Snap On parts are about $15 each. The set from Lisle (6mm, 8mm, 10mm, 12mm) is about $15. I bought the Lisle set. After removing all the CV bolts, and then the pressure place bolts, the head was pretty shot. So I bought another 8mm tool ($4.00).

You can also buy the tools from Performance Products, Automotion, Tweeks, and other mail order places.

Subject: 12 Point Internal Wrenchs, 8/02/98R

From: CM1022@aol.com

12‑point internal driver tools for taking the flywheel bolts off (12mm) and taking the camshaft out of its housing (10mm).

Pep Boys sells a set of four internal 12‑point drivers from Lisle. It comes with 6, 8, 10, 12mm sizes. And the price was only 15 dollars!

CHEMICALS
Subject: Wurth Contact Cleaner ‑ OL

From: Davidjalai@aol.com

I have found that Wurth makes a great contact cleaner. It's called Wurth "Contact Cleaner & Protector (OL)", Wurth part #89360 for a 200ml can, costs $10/can. Wurths contact cleaner OL is the only contact cleaner around that works 100% of the time. At the VW Dealer I use to work at, we called it "mechanic in a jar"! Wurth also makes a "OS" solvent which is only a protector ‑ not a cleaner! The OL stuff will remove crackling sounds from volume knobs, penetrates block connectors, fuse boxes, and hard to reach electrical connectors. Wurth products call be ordered from Wurth directly by calling: 1‑800‑526‑5228 or 201‑825‑2710. Wurth also has a neat automotive catalog full of automotive chemicals and a lot of hardware stuff.

Car Care Specialties ‑ also carries the Wurth line of products. CCS can be reached at 201‑796‑8300 in NJ, or by e‑mail: carcaresp@aol.com. CCS also has a neat detailed catalog with car care tips ‑ care and feeding of your Porsche needs. Note: I'm not affiliated with CCS or Wurth.

David Jalai@aol.com

‑‑‑----------------

Subject: Re: Contact cleaner?

From: tflint@netscape.com (Tim Flint)

I've seen this subject discussed on the other car digests. I've heard that Stabilant22 is the best cleaner you can get. I believe it is actually specified by Audi for this purpose.

Check out the web site for more info: http://www.stabilant.com

CLUTCH / BRAKE BLEED
Bleeding the clutch circuit can be quite an adventure. Using a positive pressure bleeding apparatus like the Gunson E‑Z Bleed kit ($35 and uses compressed air from a tire) helps a lot.

CLUTCH
Subject: Special Clutch Alignment Tool for 951's

From: Davidjalai@aol.com

F.Y.I. For any one doing a clutch job on a 951, when I bought one of those clutch alignment tools ‑ it was stamped "Ford #3"! I bought mine mail order, I was given quotes from $6 to $45 (I paid $12, and that was $10 too much judging from the looks of the S.T.). The "special tool" is plastic and looks like it was made in "China Labor Camp" probably at the cost of three point six cents! Cheap and light ‑ but it worked! I'm not sure if 944's have the same spline pattern?

‑‑‑----------------

Subject: Clutch tool, 6/24/98

From: barry.lenoble@peri.com (Barry Lenoble)

You definitely need a long flex head 1/2" drive ratchet. I have a Husky from Home Depot, and it's my favorite tool. Don't even think of doing a clutch job without one. It's long enough to make loosening stuck fasteners easy, and the flex head is indispensable. It's also around $25.

‑‑‑----------------

CRANKSHAFT BOLT
Subject: Re: tools for the job...

From: cwhanlon@eai.com

>I'm getting ready to replace my oil cooler seals, cam/balance shaft seals, >radiator, thermostat, and brake rotors and pads...

You'll need a 24 mm socket to get the pulleys off the front of the crankshaft.

Subject: Re: tools for the job...

From: cwhanlon@eai.com

The maximum torque you'll have to apply is 250 ft/lb (on the crankshaft bolt).

Subject: Re: tools for the job...

From: cwhanlon@eai.com

You'll need an 8mm triple square tool (bit) to remove the camshaft sprocket (unless you have an older car, in which I think it is a hex‑bolt). I didn't have any trouble removing the sprockets off any of the shafts, however you might want to get a pulley puller anyway.

ENGINE STAND / HOIST
Subject: Engine hoist

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

I didn't have to remove the exhaust manifold when I replaced the seals on my oil cooler, but I had already removed the crossmember to access the oil pan... Hopefully someone on this list can tell you what NEEDS to be removed. If you decide you will need to remove the crossmember, I made a hoist that rests on the strut towers, if you want more details, let me know.

 Ezra

Do I need a special engine stand to hold a 944 motor?

Nope. A "normal" four‑finger engine stand works fine. Be careful that the bolts don't go too far into the block or they may damage the mounting points for the bell housing.

Subject: Re: Engine Hoist

From: "C.W. Hanlon" cwhanlon@eai.com

The engine hoist attachments are at the loops at the back of the camshaft and at the alternator attachment. Hope this helps.

‑‑‑‑‑‑‑‑‑‑

>I am going to do a motor mount replacement this weekend. To get the engine off >the cross member I want to avoid jacking up on the oil pan. I have read several >descriptions of a hoist made from 2x4's spanning the strut towers and either >rope or a chain with a hook/s to attach to the engine. My question is where do >you attach the hooks/rope to the engine? I haven't been able to find a good >location for this yet.

Paul Todd, 86 951

‑‑‑----------------

Subject: Engine hanging points

From: "Michael Concordia" piano‑roll‑one@worldnet.att.net

Paul, I used 1/2 inch dia. nylon rope and was able to tie it around the upper portion of the motor mounts (they stay bolted to the block) and then loop the rope up and around the beam again before tying the knot (so to speak). If you remove the (single) motor mount nut that is accessible from the bottom of the front cross member, the cross member can be lowered while leaving the motor mounts bolted to the block. I think this is a good method since the motor continues to be supported at the intended locations.

‑‑‑----------------

Subject: Simple Engine Hoist Plans, 12/16/98L

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

Here are the plans I posted to the old list. I have since modified the design so it rests on the strut towers with struts in place. I have found this to be a very useful tool to have around as I have used it at least three times (Oil

pan seal, engine mounts, then rod bearings...). If only all these items had failed at once I could have saved a lot of time! I will take a closer look at the modifications I did, and post more details. I also used plastic coated steel cable to avoid damage. I have had no problems with the 2x6, it is strong enough.

Having just replaced the oil pan seal, I needed to hold the engine up so I could remove the crossmember. I didn't want to buy or rent an engine lift, so here is what I came up with. A 2"x6" supported on the strut towers above the engine. Two turnbuckles with steel cable looped around the engine mount arms (the ones that attach the engine mounts to the crankcase). Tighten the turnbuckles, and the engine lifts up! This would also be good to use if you need to replace the engine mounts themselves. It cost me $6 in hardware, I already had the wood. Took me about 1.5 hours to build.

Supplies:

 A) 1 2" x 6" by approx 4'

 B) 8 4" x 4" x 2" pieces of 2" x 4"

 C) 2 turnbuckles approx 6" long, with hook on one end, loop on other

 D) ~6' Plastic Coated Steel Cable, at least 3/8" dia.

 E) 4 cable clamps for above steel cable

 F) Threaded Rod or other suitable pieces of steel

 G) a bunch of 3" sheetrock screws or two 8" carriage bolts

Ok, here is an attempt at a drawing:

Side View:

 +-----------------o-------------~..~--------------o----------------------+

 | 2" x 6" |I| |I| |

 +-----------------I-------------~..~--------------I----------------------+

 +---------+ I I +---------+

 | 2"x4" | I I | 2"x4" |

 +---------+ |I| |I| +---------+

 +---------+ |I| <-------turnbuckles ------> |I| +---------+

 | 2"x4" | |I| |I| | 2"x4" |

 +---------+ |I| |I| +---------+

 +---------+ I I +---------+

 | 2"x4" | I I | 2"x4" |

 +---------+ I I +---------+

+---------+ U <---Hook End ---------------> U +---------+

| 2"x4" | | 2"x4" |

+---------+ +---------+

 ^-------------- Sits on Top of Strut Tower-------------------------^

The stacks of 2"x4" pieces will sit on top of the strut towers, and will be at the same angle as the top surface of the strut towers, I just can't draw them correctly with ASCII characters. I used shims between the 2"x6" and the top 2"x4" to obtain the correct angle. Use lots of sheetrock screws to hold the stacks of 2"x4" together, or a carriage bolt through each stack. You may want to add another piece of 2"x4" depending on the length of the turnbuckls you buy. I padded the bottom of each stack of 2"x4"'s with rubber from an old inner tube. Since I had my struts removed, I had the whole seating surface of the strut tower for the 2"x4" stacks to sit on. You may need to be a bit creative to obtain a nice surface to sit on if your struts are still in the vehicle. Assemble the above.

Top View:

 +--+

 | || <-- 2 pieces of threaded --> || |

 | Loop End of || rod per turnbuckle || Loop end of |

 | turnbuckle --> o||o bolt loop o||o <--turnbuckle |

 | || || |

 | || || |

 +--+

The turnbuckles are positioned so that they are above the engine mount bars where they attach to the crankcase. On the driver's side, this is easy to see. On the passenger side, you have to look below the exhaust manifold. Place the 2"x6" assembly from above on the vehicle. Mark the locations for the turnbuckles. Remove from vehicle, Drill holes through the 2"x6" at these locations. You want the holes to be big enough for the loop side turnbuckle bolt to fit through. Using the same drill bit, make the top of these holes more like a slot. You want the loop to recess into the 2"x6" enough for the two pieces of threaded rod to hold it. You want the threaded rod to hold the weight. Slot the hole enough to allow the bolt to pivot on the pieces of rod. Cross Section:

 * * (0's are cross section of threaded rod)

 ...______ * 0 0 * _________...

 \\\\\\\\\ * * \\\\\\\\\\

 \\\\\\\\\\\ * * /\\\\\\\\\\\

 \\\\\\\\\\| * /\\\2"x6"\\\\

 \\\\\\\\\\| * |\\\\\\\\\\\\

 ...-------+ * +-----------...

 * <--turnbuckle bolt, loop end

 .

Hold the threaded rods in place with sheetrock screws set in at an angle.

On the passenger side, I ran the steel cable alongside the valve cover, in between the exhaust manifold pipes, and around the engine mount bar where it attaches. On the Drivers side, you may need to move the airbox, or associated hoses, I am not sure since I currently have them all removed. Cut pieces of the steel cable to the appropriate length. For each of the 4 ends of steel cable, make a loop with the cable, and hold that loop with the cable clamps. These will go onto the hook end of the turnbuckle.

Place the whole assembly over the engine, loop the steel cables around the engine, and hook on the turnbuckles. Rotate the turnbuckles by hand, you be able to raise the weight of the engine without the use or a wrench.

IMPORTANT NOTE: The 2"x6" will flex a bit. It would be a good idea to add some additional strength. I take no responsibility for any damage or accidents resulting from using this idea. Use your own common sense if you decide to build this and think something should be done differently.

--

Subject: Engine support, 10/28/99L

From: "Barry Lenoble" lenobleb@symbol.com

From the Harbor Freight catalog:

"Universal Engine Support - work on your engine without disconnecting fuel, fluid and electrical lines. Hold your engine in place during gearbox repair, changing engine mounts, and more. Non marring rubber feet rest on your fender. Includes adjustable boom, grade 80 chain and T-Handle lead screw.

 - boom adjusts from 50" to 70"

 - 750 lbs max capacity

 - 48 lbs shipping weight

Item 36092-0HHA, $59.99, Free shipping 1 800 423-2567"

EXHAUST
Subject: RE: Tech, $800 Exhaust Studs

From: DAVE C. superd@direct.ca

Snap On Tools sells a very good tight angle drill kit for about $60. With this device you can drill out studs with less than 2 inches of clearance. It takes longer because you don't have room to lean on the drill, but it will work if you're careful and patient.

‑‑‑----------------

Subject: Re: Broken Exhaust Stud on 951, 4/8/01

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

Might also want to try snap-on's CG500-21--a serrated collet stud remover used for unthreaded studs or studs with insufficient threads to grip.

EXHAUST GAS TEMPERATURE (EGT)
Subject: EGT (exhaust gas temp) gauge off DSM list.

From: Farzaan Kassam fkassam@direct.ca

I saw this post on the DSM list and thought it may be good for you guys, especially those who race and are serious about keeping their engine together, an EGT gauge is a very good resource to have, and this price makes it stupid to not have one:

>Hey guys, sorry for the double post, but I just thought I'd share the cool stuff >on cheap EGT gauges I've found. I just got my 2" (could be 2 1/4") Westach EGT >gauge for $29. I could've bought the standard type K thermocouple with it for >$23, but since the gauge was so cheap I decided to try out this type K racing >thermocouple for $43. The racing thermocouple responds at 200 degrees F per >second, and comes with a 2 year warranty. I ordered the gauge and separate >lighting fixture ($3) from Aircraft Spruce and Specialty company >www.aircraft‑spruce.com, and the thermocouple from Starting Line Products

>www.srv.net/shop/slp/Polaris_Catalog/egt.html.

>

>SLP actually sells products for snowmobiles, but hey, whatever works! Check out >their gauge cups too, they have some cool ones.

>

>If I had bought the normal type K probe from Aircraft Spruce, the total cost for >EGT gauge, thermocouple, and lighting fixture would have been $56.86. Wow, >forget the automotive vendors that want $150+, I'm going with airplane gauges! >What I specifically ordered was the ultralight gauge, which doesn't have the >square shock mount around it. The regular gauge is $36.25.

>

>There's also a 2" Microflight EGT gauge that comes with the probe for $46.50.

>

>BTW ‑ the EGT gauges I'm referring to all have the standard 700‑1700 deg F >range.

>

>For those of you who crave a gauge with multiple EGT readings, get the Westach >Dual EGT for $66.25, and both probes for $47.90. Heh, there's a Quad EGT gauge >for anyone participating in the "most gauges" contest, for $141.30. Hey Todd, >didn't you and Tom Stangl figure out which cylinder specifically runs the >leanest? There's even combination EGT/Cylinder head temp gauges. The >possibilities are limitless! As far as I know, the best price for an EGT >gauge/probe out of every automotive vendor I've seen is $115 or $119 for the VDO >from Racer Wholesale. These airplane catalogs have a lot more cool crap to look >at too, carbon fiber and kevlar sheeting, tools, welding gear, epoxies, decals, >exhaust tubing, flanges, GPS stuff, fuel lines & fittings, high temp silicone >air ducting, etc... Farzaan.

‑‑‑----------------

FLYWHEEL
Subject: RE: tools

From: debequem@rcinet.com

>I am in the process of slowly buying all the tools I will need to work on my '89 >951. As luck would have it there was a Snap‑on truck in the gas station by my >office and I got a catalog. Is this triple square 8mm also needed on a 951?

‑‑‑‑‑‑‑‑‑‑

Snap On makes the tool, it's an 8 mm Triple Square, costs $20.00. If you ever remove the flywheel, the 12 mm Triple Square is also required. Marv

‑‑‑‑‑‑‑‑‑‑

I HATED the Snap‑On version. I stripped 3 or 4 of them getting the bolts out of my pressure plate. Their tool is far too soft. Their explanation was "better to strip the tool than the bolt" ‑ yeah right. The bolts are throw aways. I much preferred the Lisle tool.

John Lowe, 84 944, 88 951S

‑‑‑----------------

Subject: 12 Point Internal Wrenchs, 8/02/98R

From: CM1022@aol.com

12‑point internal driver tools for taking the flywheel bolts off (12mm) and taking the camshaft out of its housing (10mm).

Pep Boys sells a set of four internal 12‑point drivers from Lisle. It comes with 6, 8, 10, 12mm sizes. And the price was only 15 dollars!

FLYWHEEL LOCK / STARTER
Subject: Re: Engine Lock.

From: "George Beuselinck" georgeb@mhv.net

The tool is exactly as you describe it...

While it is not essential for replacing the timing belt, should you need to replace the water pump or anything else requiring the removal of the front camshaft bolt, the tool is necessary.

For all of that, it's fairly cheap, on the order of $25.

Subject: Re: tools for the job...

From: cwhanlon@eai.com

I had some funny bolts holding my starter on. One was an 8mm allen head socket, the other was a 8mm torx bit? I think most people have standard bolts. The only way I could get the torx bit off was to use a small break bar. The ratchet head would not fit in the space available (I own an '89 951).

Oh, make sure you get a flywheel lock for the 924‑944. The lock bolts onto the starter holes.

‑‑‑----------------

Subject: Flywheel Lock

From: "Michael Concordia" piano‑roll‑one@worldnet.att.net

I bought mine from one of the advertisers in Panorama (I think it was Automechanica but it was several years ago) and as I recall, it was not all that expensive (maybe $50). The flywheel lock tool makes it a much easier job to remove the crankshaft bolt in my opinion.

‑‑‑----------------

Subject: Re: Stuck crankshaft bolt....Flywheel lock tool

From: barry.lenoble@peri.com (Barry Lenoble)

Performance Products, 800 423‑3173

944 flywheel lock T‑9206 $49.50

locks flywheel so you can properly torque the front pulley after replacing the front oil seal

Subject: Keep engine from turning

From: debequem@rcinet.com

You need the flywheel lock from Porsche (Tool # 9206, part # 000‑721‑920‑60 list $23.48). You need to remove the starter (disconnect battery) and bolt it in place once you have the engine at TDC. You will need to go to the hardware store and get a new bolt to hold the flywheel lock on to the bell housing. You can still use the Allen head bolt for the other side.

Watch yourself when you reassemble the crank pulley. It is easy to get the alternator pulley misaligned and damage it when you torque the dog bolt. It must be seated flat. Check with a small mirror to sure.
Marv, 87 944S, 89 Turbo

‑‑‑----------------

Subject: Re: Removal of Power Steering Pulley from Crankshaft Pulley, 1/27/01

From: AlthePA@cs.com

<< Run, don't walk, to your nearest P dealer and buy the 944-specific flywheel engine lock. It's about $35. >>

And you can even get them for $20, through Sonnen at 1-800-766-6361.

LIFT CAR
Subject: Re: TIP: Hockey puck improvment

From: Anders Svensson anders.‑.eivor.svensson@swipnet.se

>For years now I've watched various folks use a piece of 2x4 to cushion their >jacks as they raise their 944s and/or 911s. I too used this until I went with >even lower profile tires; I found the 2x4 just a bit too big to get under my >lowered 944 and searched around for a substitute. I found a HOCKEY PUCK. I now >prefer it to the wood in virtually all circumstances. It fits nicely on the >jack and under the jack pads. Give it a try.

And then...put a 6 mm short bolt in the hockey puck, so the bolt head protrudes. This will fit nicely in the recess in the jack seat under the door. The puck will then be less prone to slide. The puck is so soft that a 5 mm hole (please convert to your favourite measurement system, please!) will be just about right.

‑‑‑----------------

Subject: RubberJack Pad

From: "Michael J. Kehr" mikehr@earthlink.net

I have fabricated a rubber jack pad for lifting the 924/944/968 series. When a pad is not used you could be damaging the SKS undercoating and the underside of the car! The pad which is fabricated from a hard rubber material will not damage the jack point areas or unnecessarily remove the protective SKS. It is very similar to the factory pad that was used on the assembly line during production. It is also designed to mate to the recommended lifting points, avoiding any slipping that may occur during the lifting process. I have tested it several times and it insures a stable mount between the car and jack. It is much better then anything I have ever seen from any of the mail order companies. It will also work with the 951 model, not causing any damage to the lower plastic trim.

If anyone is interested I can be reached @ 609.645.8167 e‑mail:

mikehr@earthlink.net

Mike Kehr '86 951

Subject: Jack Pads!

From: "Michael J. Kehr" mikehr@earthlink.net

I made 50 of these pads and only have 16 left! Last chance, for a little while anyway) for a simple, safe and fairly cheap Porsche "helper" tool. I have contacted and sent samples to: Automotion, Performance Products, Tweeks, Griots Garage and several other mail order companies. I will also advertise the in Excellence and Panorama. They have expressed interest and I hope will add this

item to their catalogs. Unfortunately the price will be a little more (about $ 3.00‑$4.00). I will continue to sell them to PorscheFans list members as long as there is a demand.

When a pad is not used you could be damaging the SKS undercoating and the underside of the car! The pad which is fabricated from a hard rubber material will not damage the jack point areas or unnecessarily remove the protective SKS. It is very similar to the factory pad that was used on the assembly line during

production. It is also designed to mate to the recommended lifting points, avoiding any slipping that may occur during the lifting process. I have tested it several times and it insures a stable mount between the car and jack. It is much better then anything I have ever seen from any of the mail order companies.

It will also work with the 951 model, not causing any damage to the lower plastic trim.

For more information: 609.645.8167

"THE JACK PAD" FACTS:

The pad thickness is 1" and is 3.0" in diameter. It has an 2" cut out in the center 1/4" deep. A rubber centerpiece is fitted to the center of this 2" cutout for alignment to holes in the center of the jack points. I remove the jack dish plate and place the pad directly on the jack. This eliminates the need for wood

blocks etc. The price is $9.75 (includes shipping and handling). If for any reason you are not satisfied with the "Jack Pad" you can it for a full refund. I am also working on some jack stands that will be custom made for Porsche underbodies. I will keep you posted. Mike Kehr

‑‑‑----------------

Subject: Ramp extensions, 6/22/98

From: "Tracy Nelson" tnelson@fast.net

One thing that made the job more tolerable was ramp extenders. I had a pair of ramps from Sears, but the 944 was too low to use them (no surprise). I was in Pep Boys and saw a set of ramp extenders for a different set of ramps. It's a two‑piece design, with an extension that goes on the bottom of the ramp and a plate to ease the transition between the extender and the ramp. Although they weren't designed for my ramps, they worked pretty well, and they were only $20. Definitely worth it.

‑‑‑----------------

MANUALS
Subject: RE: P9201 & Manuals

From: debequem@rcinet.com

Try White‑Allen and please mention my name (Marv De Beque (Debeck)). If you are a PCA member, mention it, you get 15% off list. Workshop manuals (WKD‑481‑821) list for $225
Marv

‑‑‑----------------

O2
Subject: O2 sensor kit, 7/9/98L

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

It is sold by "Dick Smith Electronics" they are kinda like radio shack I have a catalog in front of me. It states EGO Analyser Monitor car's engine performance through the cars own oxygen sensor. Interfaces with your P.C to display results. Can simulate sensor output. Supplied with components, hardware, P.C.B, Case, pre‑punched screened front panel and software.

K 4214

54.95 $ (NZ) roughly 25$ U.S

Their E‑mail address is

directlink@dse.co.nz

Also international number is 00649 488 2135 or 00649 488 2198. I hope you don't mind me forwarding your message to the list as this may be useful to others.

‑‑‑----------------

REAR TOE
Subject: RE: Alingment tool

From: "George Beuselinck" georgeb@mhv.net

>Has any one found the tool needed to set the toe in on the rear of the 944?

The tool only costs about $30, so why not use the proper tool? Check with Baum Tools at http://www.crl.com/~danabaum

SNAP-ON
Subject: RE: Snap‑On Tools

From: lee@pmsales.com (lee)

Clark, you can access their website for a list of toll‑free numbers to various cities.

Go to http://www.snapon.com

Click on: "Corporate Information", then

Click on: "Sales Information"

Lee Lichtenstein <Lee@pmsales.com> PCA/Chicago

‑‑‑----------------

Subject: Re: Snap-On

From: Doug Donsbach dld@nssolutions.com

>From the 944FAQ, is Snap‑On Tool PR5645A (45 degrees with .09 tips) still a good >choice? How can I get a hold of a Snap‑On?

You call 1‑800‑TOOLS4U and place an order! UPS man brings it a couple of days later. Helps if you have one of their catalogs for telling them the PN but they'll look simple stuff up for you.

Subject: Re: Snap-On snap ring pliers for thermostat, 11/1/00

From: "Kurt Hertel" kurt@zaks.com

SRPC9045 45degree tips and/or SRPC9090 for 90 degree tips.

STEERING
Subject: Tool(s) for replacing a steering wheel

To: bbechtold@smartcamber.com

You will need a 24 mm socket, a 3/8 ratchet and a 6 to 10 extension, to fit the 3/8 ratchet.. Start by putting your hands, four fingers on each side ‑ behind the horn pad and pull towards you, be careful not to damage the c horn trigger wire, as the wire is only 3 inches long. Disconnect the horn wire. Remove the 24 mm steering wheel nut, counter clockwise. It helps if you remove the ignition key as to lock the steering in place. When tightening the steering wheel nut, make sure to torque it to: 33 ft/lbs. Test horn operation after installation before you really do need to use the horn!

Davidjalai@aol.com

‑‑‑----------------

STRUT
Subject: 22mm Strut nut

From: Young_Kwon@s3.com

I have been asked on more than one occasion about my 22 mm deep offset wrench from Stahlwille that i use for the strut nut. This thing is also pictured in the factory manual. I got it at Mr. Metric in San Jose. It is also available at Baum Tools in Florida. They have a website with the complete Stahlwille catalog on‑line.

young, '86 951

‑‑‑----------------

THERMOSTAT
Removing the 944 thermostat snap ring is extremely difficult due to its location and configuration. Ron Olsen has suggested a particular tool: SnapOn PR5645A Snap Ring Pliers (45 degree with .09ö tips). It runs approximately $20.

Automotion also carries 90 degree snap ring pliers (around $45). However, in my experience the length of the pliers is too short to do the job (they will not reach the ring once it is in place).

Subject: Cooling Problem Solved

From: twright3@juno.com (Tom Wright)

I found a Cornwell tool supplier and bought a set of snap ring pliers from him. The Cornwell part is ML 34‑45 ‑ $15.00. This set has a rigid pivot point and bigger prongs than any I was able to find at the auto part store.

Subject: Re: T‑Stat Snap Ring Tool, 8/23/98L

From: Daniel Woodard design@mindspring.com

There is a 1‑800 for Snap‑On tools which I forget (somebody help?) but they let me as an individual order part number PR‑5645A cheaper than Automotion, and for sure the right tool for the job.

PS when the pliers got here, they are branded as "Blue Point" not Snap‑On, but the quality is great...

I did buy my lo‑temp t‑stat and fan switch from Automotion, since it was a

low cost item... since then, my '87 944NA has NEVER RISEN ABOVE THE LOWER

HASH by more than a needle width! I live in Atlanta, so that's a decent

heat test...

‑‑‑----------------

Subject: 944 thermostat change made easy, 9/19/99L

From: "Henry Bradford III" sandrahh@pipeline.com

If you have ever changed your own thermostat, You know what a pain in the butt it can be. I just stumbled onto the easiest tool to use to get it out. It is a pair of craftsman 5in bent nose pliers model #945174 and they cost under $15.

It will fit perfectly into the holes and if you position the holes toward the bottom of the car, it is quite easy too.

Subject: snap ring pliers for thermostat, 11/1/00

From: Blaszak Precision Motorsports mblaszak@kos.net

I use a small set of needle nose pliers that I got at a local hardware store for $4.00 and I can re+re a thermostat in 30 seconds with them. No crap, it is the best and easiest method!

Subject: Re: [951] Thermostat, 12/11/02

From: Keith R Hanson hansman@rcn.com

Ahh, the dreaded thermostat. There are a few tools out there for this, one is snap ring pliers sold by Performance Products the other & the one I used is to flag down a snap on truck & pick up a set of 45 degree snap on pliers. I think these are the ones:

http://buy.snapon.com/catalog/pro_det.asp?tool=all&item%5FID=15544&group%5FID=771&group%5Fname=Fixed+Tip+%2F+Convertible+%28Forged%29&sub%5Fcat%5FID=1365148&sub%5Fcat%5Fname=Retaining+Ring&cat%5FID=1364902&cat%5Fname=Pliers&store=snapon%2Dstore&dir=catalog

TRANSAXLE
From: Marv De Beque debequem@rcinet.com , 5/23/97

Subject: Homemade Transaxle Jack Adapter!

For anyone interested, I have built an adapter for my 3 ton floor jack that allows me to grab the transaxle at the three lifting holes that Porsche provided. It allowed me to easily and safely drop the transaxle and store it on this adapter cart.

I have written a document that includes detailed assembly drawings for anyone that wants it.

Please send me an E‑mail for a request. You will need Microsoft Word 6.01 or higher to view this document. I will return it as an attachment.

For those who are a bit higher heeled, I can mail it to you if you send a self addressed, stamped envelope. There are five pages (8 1/2" by 11"), so adjust postage as required.

‑‑‑----------------

Subject: Re: 17MM Hex Wrench, 5/7/01

From: Rye968@aol.com

Napa, its a VW drain plug tool....should be on the little rack of misc. tools.

Subject: RE: 17MM Hex Wrench, 5/7/01

From: "Jerritt Mohn" jmohn@isd.net

You can go to this Web-site: http://www.samstagsales.com/vwaudi.htm, Tool Number: HZ985-17 is a 1/2" drive 17-mm hex, it's a very nice high quality Hazet tool but it costs about $20.

The one I bought is here: http://www.mytoolstore.com/kd/kdfilt05.html, it's just a big 17-mm "Allen" type wrench, but it works fine and only costs $4.23 (plus shipping). I think it took about 4-5 days to arrive.

Be sure you loosen both plugs (fill and drain) before draining the trans-axle, some people have experienced trouble getting one or both plugs loose (I had to put about an 18" piece of pipe on the wrench and be very careful not to "round-out" the plug to get mine loose the first time, I don't know why it was so tight, it doesn't have to be, just re-tighten enough so it doesn't leak).

Subject: Re: 17MM Hex Wrench, 5/8/01

From: "patrick leber" patrick.leber@bellatlantic.com

Got mine at sears. Even came in a vinyl case. One big Allen wrench that says VW on the case.

VALVE ADJUSTMENT
Subject: re: Valve Adjustment tool

From: Kevin Gross kgross@connact.com

It's tool US 8005, and should be able to buy it from Zelenda. Call 1‑888‑892‑8348 and ask for Ivana. I say "should" because oddly enough it doesn't appear in their catalog, which is weird.

Um, OK, here it is in the Assenmacher catalog, US 8005, $27.77. Call them at 800 525‑2943. According to the workshop manual and the AST catalog, you need to use it with a ratchet that has a curved neck, available from Assenmacher as H‑863‑PC, $69.48. You might be able to do the job with a ratchet that has a swivel head design, I'm not too sure.

Kevin

‑‑‑----------------

???????????????????
Subject: Re: Does Craftsman make Cheesehead sockets (xmas ideas)

From: Doug Donsbach dld@nssolutions.com

Snap‑On. No need to chase the truck down... phone 800‑TOOLS4U (800‑866‑5748) and order direct from SnapOn.

---‑‑--------------

Subject: Tool diagram is now online..., 7/7/98L

From: "Dave Randolph" mprophet@airmail.net

Jay Gibson's sprocket hold‑down tool diagram is now online at

http://www.tigerbyte.com/porsche/tool.asp
‑‑‑----------------

Subject: Re: Auto multimeters, 7/18/98L

From: falcon@wolfenet.com (Tom Pultz)

>Looking for a good multimeter to use with the S2... and in the factory manuals >Porsche specifies using only units that have a 10 megaohm input impedance (to >protect the computers when testing).

>

>I have found only two so far that are quoted as being such... the Fluke 88 and >the Fluke 78 Automotive Multimeters (at $400 and $250). Query... is the input >impedance of most multimeters 10 megaohms... or is this a rather unique spec?

Looking at my Fluke catalog it appears there are quite a few that have the 10M ohm in put impedance, even the Fluke‑8 Basic Automotive Multimeter. Our PCA PNW region had a tech session this Spring and Fluke was the featured presenter. I was very impressed with their meters. I think the No 78 is a great automotive meter since it has built‑in temperature measurement capability, including the thermocouple probe, and it will do just about anything you need for home use.

‑‑‑----------------

You can get a Stahlwille catalog by calling Baum Tools Unlimited Inc. at 800-848-6657 (800-84-TOOLS). We also have a complete catalog of all Porsche factory tools. You can get ordering information and other stuff at the website http://www.baumtools.com
Dana Baum

Baum Tools Technical Support and Publications

BAUM TOOLS UNLIMITED INC.

Special Tools for German and Swedish Automobiles

Technical Support and Publications

 1-800-848-6657 Tool Orders

 1-941-927-1414 International

 1-941-927-1612 Fax

 1-415-566-9229 Tech Services & Publications

 1-415-566-0694 Tech Fax

 Email: dana@baumtools.com

 http://www.baumtools.com

--

Subject: re: 944 CV joint tool suggestions, 12/1/98L

From: "Kevin Gross" kgross@connact.com

The generic name for the bolt head design is XZN. The best tool is a long M8 socket, one with like a 120-mm long bit. The reason is that with a bit this long, it clears the boot better and can be used on more of the bolt heads with the axle in any rotational direction. I use the Stahlwille tool for this, available from Baum as ST3049X-M8 for $10.88, according to my records.

The bolts are cheap enough. Buy a handful of spares from your friendly local VW, Audi, or Porsche dealer as p/n 113.501.229.C or p/n 893.407.237.

--

Subject: Re: Triple square (cheesehead) sizes, 12/8/98L

From: "Clark Fletcher" fletch@twave.net

The 8mm cheesehead is used for the pressure plate to flywheel bolts and CV joint bolts. The 12-mm is used for the flywheel to crankshaft bolts. You need a 10-mm for the camshaft sprocket bolt.

--

Subject: 1 Ton Hydraulic Scissor Jack - Harbor Freight Tools, 4/12/99L

From: "F.R. Wilk" the_b_o_r_g@geocities.com

I have had one of these "Central Hydraulics" 1 Ton Hydraulic Scissor Jacks a year now. They are great!

I have destroyed 2 of the stock Porsche 944 jacks (non-hydraulic) and I want to recommend this jack to everyone looking for a jack. It fits nicely in the spare tire area but won't fit the stock 944 jack mounting brackets.

I pasted the ad below as well as the link to the "Harbor Freight Tools" Web site.

Harbor Freight Tools

http://www.harborfreight.com/cpi/taf/Displayitem.taf?itemnumber=33777

Replace clumsy, difficult to use, OEM jacks. Get a greater lifting range than bottle jacks and a lighter weight than floor jacks. Unit is safe and easier to use than manual scissors jacks. Cast iron base and steel frame.

Base dimensions: 5-1/2" x 4-1/2"

Lever: 15" long; rubber grip

Capacity: 1 ton

Maximum Height: 15"

Minimum Height: 5-1/2"

Weight: 17 lbs.

ITEM 33777-0VGA $26.99

Subject: Re: Tools, 8/14/99L

From: "Doug Holtsinger" dsholt1@hotmail.com

You can buy tools from Snap-On by phone: 1-800-TOOLS4U. They have a free catalog.

See my web page for more mail-order tool suppliers:

http://www.geocities.com/MotorCity/Lane/1150/resources.html#tools

Subject: RE: Rear Bearing Tools, 11/12/99L

From: "George Beuselinck" gb944@mindspring.com

The nut on the end of the stub axle is 30 mm. You will need a lot of leverage to remove it. I use a 3/4-inch drive breaker bar with a 3-foot cheater pipe over the bar.

The bolts for the half shafts are 6-mm triple square (12 point) hex tools. Make sure that you clean out all the old crud that has accumulated therein, otherwise you will be buying a couple of tools and some new bolts.

Other tools will be a brass punch and a couple of hammers, rags for cleaning out the old grease and a hefty torque wrench (the tightening torque for the castellated nut is 380+70-0 Nm).

Subject: NITRILE Gloves, resistant even to brake fluid, 11/20/99L

From: "Bill Woods" entmed@sunsix.infi.net

I sell these gloves by the thousands for Medical/industrial applications. Nitrile is a synthetic rubber that was developed for the nightmare of dealing with bloodborne pathogens. These gloves contain no latex or natural rubber proteins. They are non-powdered, blue in color, and are 3" longer than std gloves (12").

They resist a wide range of chemicals, including (from personal experience) brake fluid and carb cleaner. OSHA recommends Nitrile gloves for those working with Formaldehyde. They are MUCH stronger and more puncture resistant than the old latex gloves.

If anyone is interested, email me, I will send you a sample pair free for you to evaluate on your own, specify your size Medium, large, or Xlarge. These gloves come 50 per box, $9.00 per box.

Subject: Re: What does 60 or 90 degrees mean when torquing heads? 2/7/00

From: John Anderson blackbox@san.rr.com

I use a snap on tool. It mates inline with a 1/2" drive. It has a degree compass on it and it’s simple to use. When you see 90 degrees, this means from where your wrench sits on the bolt...turn clockwise, 90 degrees.

Subject: RE: Parts washers, 6/21/00

From: Clifton Hipsher clifh@microsoft.com

Here is another 'trick' you can use to clean parts, especially if they are covered in oil and grime:

Boil the parts in a pot of water with some automatic dishwasher detergent (Calgon, Cascade, what ever.).

This works great on small aluminum parts. I've used this trick for a number of years to clean my R/C helicopter engines and exhaust systems.

If the wife is really picky about using her stove/pots & pans, buy you your own pot, and then either use your camp stove, or the side burner on your gas grill.

MESSAGE: (#1396) Re: 60 degree&90 degree torque angle? 8/13/00

AUTHOR: Garrity garrity928@primary.net

Torque angle is a better way to stretch fasteners than with a torque wrench. What it means is that you take a fastener and torque it to a standardizing amount usually 20 Nm. Next you put a torque angle gauge in between the socket and a breaker bar or ratchet. Next you zero the gauge and make sure it is counter levered against something so that as you turn it reads the degrees relative to your starting point. So on a 951 head when they say 20 Nm then 90 degrees and 90 degrees they want you to torque to 20 Nm then torque to 90 degrees and then 90 degrees again. Obviously in 3 separate and complete cycles starting at the innermost fasteners and working your way out in a clockwise spiral.

Subject: [racing] RE: Using drill for removing wheels, 12/27/00

From: "Matt Murray" mattm@optonline.net

This just came up on the Autocross list.

Subject: Re: Cordless Impact Guns

From: Greg Reno

I just saw a new Makita cordless impact - it's a 24 volt model, and is supposed to be able to do 150 ft-lbs of torque

Makita, Dewalt, Milwaukee, and Craftsman all have a 24v model now. Sears have 3 of the 4 all in stock. I think they ranged $289-319. There were about $10. between each model. The main difference was what they came with, a couple had helper handles, one had an extra battery one had a nicer case. I just depends which you liked best.

Subject: [racing] Cordless Drills, 12/27/00

From: Chris White whitechristopher@earthlink.net

Get your power tools at Home Depot (no, not just because they sponsor racing) - these guys have an insane warranty policy. All power tools are guaranteed for life. I have an 18v Dewalt that was dropped to the concrete floor (not by me) and was completely locked up. Walked in to Home Depot with no receipt, case or any paper work. An employee saw me before I got to the return desk and said 'just go get a new one off the shelf'. I didn't have to sign any paper work no questions asked. Then a little while later I burned up a $100 impact drill installing my new hydraulic lift. Again - no questions just go get a new one off the shelf. And this is a life time guarantee policy!!!!

Subject: [951] Re: Portable Impact Wrench, 2/12/01

From: "Dan D" dandalen@charter.net

After I bought my cordless drill and attachments, I found out that Summit Racing sells a cigarette lighter one for $50 and it has 250 lbs torque. I don't know how good it is though. The brand name is Campbell Hausfeld.

Subject: [951] Re: Cordless Impact Wrenches Found! 2/12/01

From: Jason Judd FLAMTHROWR@aol.com

I've now found out that there is more to Impact Wrenches than meets the eye!

Snap-On sells a 9.6 volt 3/8" cordless impact wrench that generates approximately 50 ft/lbs of TQ...for about $175.

Makita (thanks Burl Vibert!) sells a 24 volt 1/2" cordless impact wrench that generates approximately 1,800 in/lbs of TQ...for about $600.

Harborfreight.com (way to go Tom LeCompte and Garry Bradasch!) sells a 12 volt 1/2" impact wrench, under the name of Chicago Electric, which "lets you access 200 ft/lbs of TQ". This set-up uses a cigarette lighter adapter / battery clip adapter and a 12 foot cord (included in the kit)...for $49.99.

So many choices! But, how the heck does one convert in/lbs to ft/lbs...divide by 12? That sounds too easy!

How much TQ should be on-hand and available? The Snap-On is only 50 ft/lbs...is this enough to break a lug nut? I have heard from Chris at Dr. John's Motorsports, Markus Blaszak and Willard Bridgham 3, all who have said that the Snap-On has been working just fine for them...

Subject: [951] Re: Cordless Impact Wrenches Found! 2/12/01

From: Richard Davis rkd@zipbang.com

Yet another option... LUGBUSTER

Up to 250 lbs of torque

12V DC lighter socket and battery clips

Non-branded made in Taiwan.

$39.99 with free shipping

www.heartlandamerica.com

I plug it into the lighter socket in my Sears Cordless Air Compressor and Portable Power Supply.

Cheap but works great! Can lift car before loosening lugs (time saver). With very little practice you can get the lugs to within 1/4 turn of 96 ft/lbs.

Honestly, I got it because it was the only one I could find. Surprisingly, it actually worked.

Subject: source for angle measuring tool needed (cylinder head bolts) 6/5/01

From: "Ike Moolla" imoolla@telusplanet.net

I got mine from my local Princess Auto - I spend way too much time and $$$ there (www.princessauto.com) It is called a "Torque angle gauge" item no 2990209 $11.49 CDN pesos (peanuts in any other real currency) They have a lot of very inexpensive stuff - sort of a Canadian Harbor Freight. They also stock the odd very well made tool at a very good price.

Subject: Re: How to get Cam housing off? 6/11/01

From: "TurboTim" timer1@home.com

Since nobody mentioned this and it has worked great to remove all sorts of stripped Allen heads in all sorts of the weird places Porsche uses them. Take a 12 point socket, I believe a 12mm will work but it could also be an 11mm.Use a die grinder to rough up the inside edge and hammer it over the outside of the Allen head (using an extension that you don’t mind messing up). Use your ratchet to remove it. This has worked to remove the cam bolts as you describe (I had the same thing happen) and more recently to remove one of the turbo Allen heads (which also had a wobble Allen head broke off into it). Drilling and welding among some of the other suggestions is usually pretty futile considering the location of the bolt and the hardness of the Allen wrench.

Subject: source for angle measuring tool needed (cylinder head bolts) 6/5/01

From: "Ike Moolla" imoolla@telusplanet.net

I got mine from my local Princess Auto - I spend way too much time and $$$ there (www.princessauto.com) It is called a "Torque angle gauge" item no 2990209 $11.49 CDN pesos (peanuts in any other real currency) They have a lot of very inexpensive stuff - sort of a Canadian Harbor Freight. They also stock the odd very well made tool at a very good price.

Subject: Re: Screw Grab??? 8/7/01

From: "Rick" rangelica@ameritech.net

Go to: http://www.solder-it.com/solderpaste.asp#ScrewGrab

Subject: Porsche tools, 9/16/01

From: "Claus Groth" bora450@gte.net

Anyway, I need the 944 rear toe adjustment tool and had visited the Baum Tool website to order it on Saturday. Unfortunately, they had let their security certificate lapse so I didn't place an Internet order. I recorded their telephone number, part number and price, intending to call them tomorrow.

Sir Tools was a vendor at the AutoFest and displayed many of the specialty Porsche tools that they fabricate. Oliver Sir, Vice-President, said that Baum Tools is one of their distributors. I purchased the tool for $20 at the show. Baum lists it for $37.84, plus shipping, of course. I realize that this may have been a special show price but they are worth checking out when you need tools.

Sir Tools, Paradise, California, 800-845-4542, www.sirtools.com

Subject: [racing] floor jacks, 11/29/01

From: "Kevin P. Kehoe" kpkehoe@peoplepc.com

Being a long time racer (and reluctantly budget driven), I bought a floor jack from Costco a few months ago. The dimensions were right, it seemed well built and it was only $69.00. I was up at Willow Springs a few weeks ago and a fellow driver saw me using the jack and commented that his (the same jack) had recently started leaking. The Hydraulic God must have heard him. The very next day I found a puddle of oil under the jack. The seals are made of "unobtanium" and are of a size that is only available in central China. The piston isn't polished enough to warrant replacing the seals, even if you could find them.

I checked around and found a pretty good website for jacks of all sorts. Try http://www.hyjacks.com. Otto knows what he is talking about and sells some good stuff. I drove up to Burbank to pick up the jack (saving the shipping) and spoke with him. I have no affiliation with him or his business but it is a pretty good website and he is well informed on the topic.

Subject: [racing] Portable Impact Tools, was: Hoosier Tires, 1/5/02

From: Matt Murray mattm@optonline.net

I dumped the big bucks for the Makita 24 volt, 1/2" drive, cordless unit. Rips the lugnuts off like a hot knife going through butter. Puts them on very quickly too with acceptable torque, i.e. Porsche 94 foot pound kind of torque. I used to have a Black & Decker unit that clipped on to the car's battery terminals (just like jumper cables) that would put down 70 to 90 pounds of torque. I finally couldn't access any more parts for it, so I went with the Makita. I can swap tires for most two day events without a charge, but I always bring it back to the hotel/home to freshen it each night (I'm too cheap to buy a second battery).

Subject: [racing] Re: Portable Impact Tools (no conjecture, rumors or exaggerations) 1/8/02

From: Ross Clardy PDQCARRERA@aol.com

I can't remember a thread with more disinformation, speculation and exaggerations in a long time... geeeesh....

My cig lighter impact wrench worked just fine for 10 years, but it's only good for ~70 ft/lbs. I loosened lugs by hand and then it does the rest just fine with only a <5 second spool up with 2 to 3 times required to pull lugs off and about the same to tighten up to the point where the MANDATORY calibrated torque wrench takes over to get me to 95-100 ft/lbs. Total time was definitely less than using manual/drill setup, which I've also tried and watched others (who have shared my garage at Willow Springs) use with slower results. While not requiring impact spool up the drill doesn't get anywhere near the same torque so there is more manual effort required.

But now I use a Snap-on 1/2" air impact wrench (powered by nitrogen bottle also used to provide dry gas for my tires) which I bought on ebay for $70.00. You do NOT have to spend $200 to get a good 1/2" or 3/4" wrench, as quality units are available at any time on ebay.

Subject: RE: Scared to Jack. Ramps again? 12/31/01

From: "John Hollan" jhollan@rennlist.com

I am able to get my 951 onto a set of standard metal ramps by using a series of staggered length 2x10. The secret is to have the 2x10s long enough to raise the car progressively as it moves forward. This also works for the rear. (Backing on)

I originally drilled holes through the 2x10 for pins to keep the boards from skidding as I drove on. They are not needed. I was also concerned that the ramp would slide away from the boards when the tire hit it. That has not been a problem either as the concrete where I service the car has a very textured finish.

|XXXXXXXXXXXXXX\

|XXXXXXXXXXXXXXX\

|XXXXXXXXXXXXXXXX______________

|XXXXXXXXXXXXXXX X_______________________

|XXXXXXXXXXXXXXXXX __________________________________

|XXXXXXXXXXXXXXXXXX__________________________________\

The extra height and security of the metal ramps make a lot of difference when working under the car.

Subject: RE: Valve Spring Height Gauge tool number? 1/28/02

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

<< Anyone know the part number on the valve spring height gauge for the 944 series cars? >>

The part number is 000.721.913.81, valve spring gauge, used to list for about $83.

Subject: Torque Wrench Calibration, 1/31/03

From: "Mullins, Mike" Mike.Mullins@53.com

"Calibration is generally recommended by manufacturers at once a year; required for aviation. Especially for the "click-over" type where there is a spring inside that will grow slightly with time and tension. Be sure to store these types on lowest setting to reduce this effect."

I use to calibrate these in the Navy, While the Click type is the least accurate type, they are convenient.

I would add, besides leaving it on the lowest setting when not in use, that would be when using it, work you way up to the torque value your looking to hit unless instructions tell you different. When doing my lug nuts, etc. I start around 85 lbs. and work up to the recommendation.

Also if it is a one shot torque (95 lbs example) and you’re doing 8 bolts. After doing the first round of torqueing, go back and check again. Never assume that pulling the wrench out and setting it for 95 lbs that that is what the fastener is torqued to.

People that have bought the Craftsman torque wrench will find out that they are not covered by the lifetime warranty, that is unless you find a young kid who does not know better.

Subject: Was Re: lube on intake manifold bolts? Now Torque Wrench Testing

From: Jim Taylor taylorjh@aol.com 1/30/03

Call you local aircraft repair shop or mechanic. An A&P or certified repair station must send off their torque wrench yearly for certification and it DOES NOT have to go back to the manufacturer (as long as it’s in spec).

