

Chapter 21: The architecture of the “Fourteener” in 914/6 form. The 911’s front suspension was used, together with a specially designed trailing-arm rear suspension.

Chapter 22: Among the interesting features of the dazzling Tapiro (Tapir) were its swing-up doors and hatches.

Chapter 24: The dramatic lineup for homologation of 25 917s in April 1969.

Chapter 26: Mark Donohue drove the blown 917/10 during testing at the Weissach track.

Chapter 29: Final design of the racing 2.1-liter Turbo was Phase III layout with downdraft cooling fan.

Volume II

- 21 Joint Exercise: 914 1969–1970** 485
 Pros and Cons of a Mid-Engined Sports Car • Porsche Explores a Mid-Engined Road Car • Volkswagen the Partner • The 914 Takes Shape • Propelling the 914 • Passenger Accommodation • New Future for VW and the 914 • 914 Meets the World
- 22 Mid-Engined Roadster 1970–1976** 509
 The 914 Finds a Following • Racing the 914 • Another Look for the 914 • The 916 • New and Improved • Fourteener Swan Song
- 23 911: Racing’s Legacy 1969–1973** 533
 Power by Injection • Chassis and Body Development • New Emphasis on Comfort • Selling the New 911 • Trial by Competition • Stability and Expansion • More Displacement and Convenience • The 911 Enters the 1970s • Tensions and Troubles • New Ideas and More Competition • The 2.4-Liter 911 • Prosperity Returns
- 24 917: The Big Porsche 1968–1969** 561
 Racing Through Loopholes • Conceiving the Type 917 • An Even Dozen • Transmitting Big Power • Chassis for the Most Powerful Porsche • Shaping Porsche’s Racing Future • 917 Revealed • Healing “The Ulcer”
- 25 Triumph by 917 1969–1971** 587
 First of the Gulf-Porsches • Revelatory Austrian Tests • Testing the Changes • Preparing for Le Mans • Le Mans at Last • 1971 Manufacturers’ Championship • New Racing Rules
- 26 Can-Am Conqueror 1969–1975** 615
 Porsche and the Can-Am • American Racing Begins • Preamble to a Serious Can-Am Challenge • Boosting Performance • Penske Alliance • Taming the Turbo • Accommodating the Turbomotor • Can Am: The Porsche Years • Can Am Conqueror: The 917/30 • The Perfect Race Car
- 27 Carrera’s Comeback 1972–1976** 643
 Gestation of this Carrera • Carrera to the Market • Motivating the RSR • Proof in the Racing • More Carrera for ’74
- 28 Evergreen 911 1973–1977** 663
 Behind the Bumpers • Rounding Out G-Body Changes • Electronic Fuel Injection and the 2.7 • New Materials and Higher Prices • Accelerating Performance • Who Buys a 911 • Battling Back • 1976 Porsches • Continuing Upmarket
- 29 High-Pressure Development 1973–1976** 683
 Pressurized 911 • Public Glimpse of the Turbo • Racing Carrera Turbos • Putting Turbos on the Track • Engines for Privateers • Production Turbos • Luxury As Well As Performance
- 30 Turbo Power 1975–1977** 703
 More Than Just Power • More Racing Turbos • 934 Ready to Race • Upping the Ante with the 935 • Type 936
- Porsche Portfolio II** 720
- 31 924: The Break with Tradition 1975–1977** 747
 924 Beginnings • Power for the Front-Engined 924 • Raiding the VW Parts Bins • Shaping the New Sports Car • Inside the 924 • VW-Audi 924 or Porsche 924? • 924 Meets the World

32 Magnificent V-8	1971–1977	765
New in Every Way • Water-Cooled V-8 • Putting the Power to the Pavement • Suspending the 928 • Rolling, Stopping and Testing • All About Style • In the Cockpit • Unveiling the Big Porsche		
33 Flat-Out Flat-Sixes	1976–1984	785
Mighty 934 • Upping the Ante—and the Boost • Thinking Small: 935/2.0 • Mastering the 935 • The Kremer 935s • The 935 in America • A Water-Cooled Rear-Engine Porsche? • Moby Dick		
34 24 Hours and 500 Miles	1977–1981	801
Incredible 1977 Le Mans • Rivalry with Renault • Exploring the Brickyard • Indy Experiments • Focus on the Speedway • Indiana Politics • Another Chance for Indy? • Indy Engine to Le Mans		
35 911: Sentence Suspended	1978–1987	817
The 911SC: A True Porsche • More Than Just a Sports Car • Fuhrmann at the Helm • Enter Peter Schutz • The Cabrio Returns • 911s in the Sky and on the Track • The 911 Carrera • 911 Continues Evolving • Speedster Redivivus		
36 People’s Porsche	1977–1988	839
Developing the 924 • Turbo Power for the 924 • Racing and the 924 Turbo • Engine Banking • The 924S		
37 Four-Bangers at Speed	1979–1984	855
Turbos to the Forefront • The 924 Carrera GT and GTP • GTR: The Ultimate 924 • Alternative Engine		
38 Stuttgart Supercar	1978–1989	867
The Law of Constant Improvement • Variations on a Turbo Theme • Return to America • Turbo Proliferation • Tuner Turbos • The Dealer Dilemma • Zuffenhausen Under Siege • Financial Changes		
39 C is for Champion	1981–1982	885
New Group C • Porsche Explores Group C • Designing the 956 • <i>Rennabteilung</i> : The Racing Department • Putting the 956 to the Test • Historic 1982 Le Mans • Motoring with Motronic		
40 Dominant Decade	1983–1994	903
The 956 Lives On • Customer 956s • Taking on IMSA • Making the 962C Frugal and Safe • The PDK Transmission • More Development for the 962C • How to Win at Le Mans		
41 Boulevardier	1979–1985	925
Automatic Acceptance • Development for 1979 • The 928S • Development for the Eighties • Rejecting CASIS • Improvements for 1985		
42 Feisty Forty-Four	1978–1989	943
Engine All Its Own • The 944 Chassis Package • Launching the Big Four • Changes for 1984–85 • Boosting the 944 • On the Track • Turbo Twists for 1988–90 • 944 Coda		
Full Index		968

Chapter 33: Jacky Ickx and Jochen Mass drove “Moby Dick” to victory in the Six Hours of Silverstone in May 1978.

Chapter 35: Since the 1985 model year the 911 Carrera Cabrio offered electric actuation for its convertible top.

Chapter 39: A drawing of the Type 956’s monocoque showed how its rollover-bar structure was integrated with its aluminum frame.

Chapter 40: In 1992, after a decade of success, some of the men who contributed to the success of the 956 and 962 celebrated.

Chapter 42: At the end of its run the 944 Turbo was offered in Cabrio form.