

Chapter 45: An early version of the TAG V-6 was fed by Bosch mechanical fuel injection from a pump in the center of the vee.

Chapter 47: Weissach's own wind tunnel was used in the development of the face-lifted lines of the 1987-model 928S4.

Chapter 47: The 1987 V-8 placed its valves and piston crowns closer together, requiring clearance cutouts in the latter.

Chapter 48: His customary ebullience sapped by dollar-related cares, Peter Schutz left Porsche's top post at the end of 1987.

Chapter 53: The Arrows FA12 weighed in at the class minimum weight of 500kg despite an overweight and underpowered engine.

Volume III

- 43 Four by Four 1982–1985** 1003
Porsche Contemplates Group B • Shaping the 1959 • Grappling with the Details • Stopping the 959 • Power to the Four Wheels • The Type 959/50 Engine
- 44 Überporsche 1985–1992** 1021
Launching the 959 • Paris-Dakar 1985–1986 • Deriving a Racer • Delivery at Long Last • Lighter and Faster 959
- 45 Playing TAG 1981–1982** 1037
Modern Supercharged F1 • Enter McLaren • Porsche in the Picture • Paying for Engines? • Studying the Options • TAG, You're It! • Battle for Boost • The Real Work Begins
- 46 Formula for Success 1983–1987** 1053
First Test in a McLaren • Development Woes • Debut Under Duress • Changing Playing Field • Preparing for 1984 • Dream Come True • Development Continues for 1985 • The 1986 Season • No More McLaren-TAG
- 47 Ultimate Eights 1983–1995** 1069
V-8 to Lemans • Variations on 928 • More Power, Less Fuel • Assessing the S 32 • New Look and More Horsepower for '87 • Bonneville 928 • 928 Reaches Maturity • The V-8 at Ultimate Power • Club Sport • Power and Polish: 928 GT • New Decade, New Challenges • 928 Swan Song
- 48 Sixteen-Valvers 1987–1995** 1095
Porsche and the Dollar Squeeze • Too Many Models? • Many Faces of 944 • Rating the 16-Valve 944 • An Automatic Decision • Reviving Demand for Fours • Open Top 944 • End of the Schutz Era • A New Order • Patriating the 944 • Exploring Power Options • All in the Timing • New Look; New Name • The End Approaches
- 49 Nine Six Four 1987–1994** 1125
Defining the Future 911 • 964 Style • Perfecting the Drive • Extracting More Power • Ready the 964 for Market • Press Assessment • Rolling Out the 964 • Transmission Options • Carrera Cup • Selling Carreras • Carrera RS • Meaner and Leaner Carrera 4 • Winding Down The 964
- 50 Turbo Turmoil 1990–1994** 1151
Planning Recovery • The 965 Tangent • Alternative Super Porsche • 964 Turbo Meets World • More of a Good Thing • GT Racer with Boost • Management Revised • More Changes at the Top • Turbo 3.6 • Bigger is Badder
- 51 CART Challenge 1985–1990** 1175
Indy Impetus • Creating the Indy V-8 • Engine Controls • Test and Launch • Indy-car Underpinnings • Racing Debut • A Fresh Approach • Marching On • Trying to Fix the CART • A Competitive Season • Heading for the 1990s • Flagging Interest
- 52 Weissach Wonders 1967–1998** 1205
Design Diversions • Extraordinary Power • Porsche the Consultant • Looking Beyond Volkswagen • Looking East • Rolling Test Stand • More Seats for the Future? • Porsche for the Future: 989 • 989 Loses Momentum • Renewed Consulting Emphasis
- 53 Missed Target 1986–1991** 1227
Return to Formula 1 • Conceptualizing a New Contender • A Team for Porsche Power • Aiming the Arrows • Real Work Begins • The V-12 Roars to Life • Lack of Pace • Showdown for Porsche's V-12 • Retrenching • End of an Unhappy Chapter

Porsche Portfolio III	1250
54 Air-Cooled Apotheosis 1989–1998	1265
Search for a New Direction • Seed of the 993 • 993 Takes Form • Constrained by Costs • Controlling That Horsepower • Function of the Form • Driving All Wheels • Efficiencies at Work • Wiedeking to the Fore • Heralding the 993 • Sporting Variations • The Loneliest Porsche	
55 Grand Touring 1993–1998	1295
Carrera RS 3.8 • 993-Based Turbo • Turbo S and GT2 • GT2 at the Races • Looking for Overall Wins • Porsche Builds for GT1 • Rolling Out the GT1/96 • Building and Developing the GT1/96 • The 1997 Season • Plans for '98 • Le Mans in '98	
56 Boxing Clever 1987–1996	1325
Overhauling Engineering • An Entry-Level Porsche? • Conceiving the New Generation • Designing the Mid-Engined Porsche • Meet the Boxster • Chassis and Suspension • Body of Work • Thinking Inside the Box • Cool Technology • Beneath the Rear Deck • Final Tuning • Power to the Wheels • Drag, Lift and Shape	
57 A Proper Porsche 1995–2003	1353
Boxster at a Price • Leading Up to the Launch • Press Approval • Supply and Demand • Changes for 2000 • Boxster S • Boxster Gets Better • Boxster Tuners	
58 911 Redux 1994–2002	1375
Banking on the New Generation • Designing the 996 • Body Building • Inside Story • Studying the Market • Chassis Details • Motivating the New Generation • All in the Details • Test Case • Lead Up to Launch • Media and the 996 • Drop-Top 996 • New Carrera 4 • Even More Special	
59 Egregious Elevens 1995–2002	1403
Proper Racing Engines • 911 GT3 • GT3 in Supercup • Off-the-Rack Race Car • The All-Out GT3R • Turbo Time • Boosted Boxer • Turbo Innovation • Attending to Details • Verdict on the Turbo • More is Better • Evaluating the GT2	
60 Can Do Cayenne 1996–2003	1427
Off-Road Explorations • Alliance with Mercedes-Benz? • Partnering with Volkswagen • Defining Body and Chassis • Riding on Air • Spice for the Cayenne • Sport-Utility Stopping • That Porsche Look • In Search of a Factory • Cayenne Commitment • Impressive Impressions	
61 Porsche Pushing 1999–2003	1449
Gestation of the Carrera GT • Responding to Different Competition • Carrera GT Style • Lifting the Silence • Production Proceeds • Porsche's Motorsports Future • Customers into the Breach • Looking Ahead and Behind • From Strength to Strength • Confidence in the Future	
Appendix I: Porsche Competition Victories	1464
Appendix II: Porsche Type Numbers	XXXX
Bibliography	XXXX
Full Index	XXXX
Art Credits	XXXX
Acknowledgments	XXXX
About the Author	XXXX

Chapter 56: In a design coup, racing Spyder iconography was appropriated by the Boxster with its single central exhaust outlet.

Chapter 58: Wendelin Wiedeking launched both the Boxster and the successor to the 911, Porsche's new Type 996.

Chapter 58: The sacred tradition at Porsche that the 911's instrument panel have five dials was honored ingeniously in the 996's gauge group, with its overlapping look.

Chapter 60: Porsche ensured that Cayenne possessed genuine off-road capability.

Chapter 61: The Carrera GT was a clear statement that Porsche was not to be eclipsed in the sports car arena.