


PORSCHE


935


CONCEPT

Turn-key race car, single-seat based on the Porsche 911 GT2 RS (Type 991).
Continues the design heritage of the Porsche 935 race car from 1978.

BODY

- Lightweight hybrid aluminium-steel chassis design
- CFRP bodywork incl. rear side window panels
- CFRP rear wing adopted from the 911 GT3 R
- Fully integrated roll-cage (FIA Art. 277)
- CFRP roof with roof hatch (FIA Art. 277)
- 115l FT3 fuel cell in the front section
- Three on-board air jacks
- Recaro® race bucket seat with longitudinal adjustment and individual padding system (FIA 8862-2009)
- Six-point safety harness for use with HANS®

ELECTRICAL SYSTEM


- Cosworth® ICD display with Logger
- CFRP multi-function quick-release steering wheel featuring integrated pit speed limiter & shift paddles
- LED headlights in 4-line design incl. indicators
- LED taillights integrated in rear wing side plates
- FIA rain light
- Electrically adjustable CFRP mirrors adopted from the 911 RSR
- Tire pressure monitoring system (TPMS)
- Air conditioning system
- Electronically activated fire extinguisher system
- Central locking system

INTERIOR

- Gear shift knob made from milled laminated wood
- Titanium PDK shaft
- Unique dash plaque design indicating Limited Edition number
- Lightweight racing interior parts trimmed in Alcantara® and CFRP
- Analog boost pressure indicator in addition to the Porsche Sport Chrono watch
- Centre console mounted membrane switch panel with LED backlit

DIMENSIONS

- Weight: approx. 1,390 kg
- Length: 4,720 mm (without splitter)
- Width: 1,916 mm (front axle)/
2,001 mm (rear axle)
- Wheelbase: 2,457 mm


ENGINE

- 515 kW (700 hp) at 7,000 rpm
- 3,800 cm³ (stroke 77.5 mm, bore 102 mm)
- Water-cooled aluminium six cylinder rigidly rear-mounted twin-turbo boxer engine
- Adjustable camshaft phasing and variable valve timing (VarioCam Plus)
- Race optimized cooling system
- Race optimized exhaust system
- "Cookie cutter megaphones"
- Redesigned water jet system incl. 20l tank

TRANSMISSION

- Rigidly mounted performance-based 7-speed PDK-gearbox with short gearshifts
- Dual mass flywheel
- Internal pressurized oil lubrication with active oil cooling
- Electronically regulated and fully variable rear differential lock optimized for motorsport


SUSPENSION

- Electro-hydraulic power steering
- Front axle: MacPherson suspension strut
Rear axle: multi-link suspension
- High-performance spherical bearings
- Wheel hubs with centre lock nuts
- Motorsport three-way shock absorbers
- Front and rear anti-roll bars, adjustable by blade positions

BRAKES

- Balance bar system
- One piece aluminium six-piston racing calipers
- Ventilated steel brake discs
front: 390 mm rear: 380 mm
- Race brake pads
- Optimized brake cooling
- Motorsport-optimized PSM system

WHEELS/ TIRES

- One piece forged alloy BBS® rims
front: 11.5J x 18 offset 15.3 mm
rear: 13J x 18 offset -10.0 mm
- Wheel covers, optimized for cooling and downforce


BORN IN FLACHT

DELIVERY

- Exclusive 2-day delivery event with technical and dynamic training by a personal instructor on a european racetrack (deselectable upon request)
- From August 2019 onwards

PRICE

- 701,948.00 EUR
(plus VAT, ex works, incl. delivery event)
- Limited to 77 cars worldwide

CONTACT

- Office: +49-711-911-77-935
- E-Mail: 935@porsche.de

Errors and omissions excepted. Subject to change without notice. Porsche, the Porsche Crest and other marks are registered trademarks of Dr. Ing h.c. F. Porsche AG.

Dr. Ing. h.c. F. Porsche AG
Porscheplatz 1
70435 Stuttgart
Germany
www.porsche.com/motorsport

© Dr. Ing. h.c. F. Porsche AG, 2018