

SVRA Supplemental Regulations:

(revised 1/2013)

Porsche 964 (1989-1993) as prepared for SVRA Group 10 Production Category competition**The following cars are covered under these regulations:**

- (1989-93) Porsche 964 Carrera 4 (3.3/3.6L, SOHC flat 6)
- (1990-93) Porsche 964 Carrera 2 (3.3/3.6L, SOHC flat 6)
- Porsche 964RS America (3.6L, SOHC flat 6)
- (1991-92) Porsche 964 Turbo II and Turbo S (3.3L, SOHC flat 6)
- (1990-93) Porsche 964 Carrera 2 Cup (3.6L, flat 6)

Engines: .047" (1.2mm) maximum overbore allowed

3.3L	Bore x stroke.....
3.6L	Bore x stroke.....3.94" x 3.01" (100mm x 76.4mm)
	Head & block material.....alloy

Transmissions: Porsche transaxle..... 5 speeds, ratios free

Chassis: Rear-engine, steel uni-body 2-door sports coupe, fully independent suspension.

Wheelbase:	89.5"
Track dimension:	front...54.5", +/- 2" rear...54.5", +/- 2"
Track dimension (optional wheels):	front... 55.3" rear...58", all tolerances included
Wheels:	front...6 x 16 rear...8 x 16
Brakes:	11.73" Front 11.77" Rear
Tires:	DOT treaded radials

Official weight, measured without fuel & driver, all tolerances included: Euro spec ~ 2425 lbs USA spec ~ 2760 lbs

SVRA approved options

- M64/03 engine
- G50/10 5-speed transmission
- Anti-sway bars, bushings, torsion bars ~ free
- Fully adjustable suspension
- Alloy hood
- Light weight door panels with manual window regulators
- Rolled fender lips
- Light weight rear bumper
- Light weight side and rear windows
- Turbo brakes
- 8x17/9.5x17 Speedline Cup racing wheels
- 8x18/9.5 x 18 Speedline for Porsche racing wheels
- Removal of passenger and rear seat
- Wheel arches may be modified only to cover legal tires
- Standard integrated rear spoiler
- "Rothman's" style flat table spoiler
- Standard "Euro" wing

Specifically prohibited for SVRA Group 10 Production Category (cars with these options may compete in the GTS2 class):

- Tube-frame chassis
- Non-standard wings, spoilers, air dams, splitters
- Kevlar/carbon-fiber body panels
- 993 GT1, GT2, GT3 body work and components