
capricorn PERFORMANCE PARTS | Porsche

capricorn WORKS 2

Stand 22.11.2017

capricorn GROUP

capricorn lebt den Motorsport. Jeder einzelne unserer Geschäftsbereiche ist aus diesen Wurzeln entstanden und hat sich über die Jahre weiterentwickelt. Die
direkte Rückmeldung über Erfolg und Misserfolg im Rennsport motiviert uns täglich, tragende Lösungen in einem definierten Zeitrahmen zu finden.

Seit Jahrzehnten bedienen wir mit unseren Produkten „Made in Europe“ höchst erfolgreich die ganze Welt des Motorsports: FIA Formula 1 World
Championship, FIA World Endurance Championship, FIA World Rally Championship, FIA World Touring Car Championship, Rally Dakar, NASCAR, Formula 2
Series, MotoGP, um nur einige zu nennen.

Die Leidenschaft ist dabei unser stärkster Motor. Wir liefern mehr als nur Bauteile, wir suchen und bewältigen Herausforderungen. Individuell angepasste
Produkte von bestmöglicher Qualität in kürzester Zeit. Das ist unser Anspruch. Und das begeistert unsere Kunden, allesamt aus der Elite des Rennsports, der
OEM-Automobil- und der verarbeitenden Industrie, vom ersten Prototypen bis hin zu Kleinserien.

Aluminium Schmiedekolben & Zylinder, Beschichtungen, Schmiedeteile, Pleuel, Kurbelwellen, Strukturkomponenten aus Faserverbundwerkstoffen
(Monocoques, etc.), Aluminium Sandgussteile, CNC-Bearbeitungen sowie Produkte und Services rund um den historischen Motorsport.

capricorn WORKS 3

Stand 22.11.2017

In Mönchengladbach befindet sich capricorn WORKS, der Unternehmensbereich der capricorn GROUP, der den Ursprung der Gesellschaft abbildet:
Individuelle, hochqualitative Produkte & Services mit viel Herz und Leidenschaft für den Motorsport und das Automobil.

Unsere Unternehmensphilosophie und Selbstanspruch, individuelle Produkte höchster Qualität in kürzester Zeit zu liefern, liegt hier begründet. Dies
schätzen alle unsere Kunden und sind uns seit Jahren treu, ganz gleich ob OEM-Automobilhersteller und deren Classic-Abteilungen, Rennsportteams,
Privatkunden oder Museen.

Jahrzehntelange Erfahrung in Verbindung mit unserer hohen Fertigungstiefe, durch die enge und vertraute Zusammenarbeit unserer verschiedenen
Divisionen, ermöglicht der capricorn WORKS ein Angebot an Produkten & Services, das in dieser Form konkurrenzlos ist.

capricorn WORKS

capricorn WORKS 4

Stand 22.11.2017

OEM-Automobilhersteller und Rennsportteams
Das vielfältige Spektrum der capricorn WORKS reicht von der Konstruktion bis zur Fertigung von Motorkomponenten, ganzer Motoren, sowie Fahrzeugbau,
Homologation, Engineering und Optimierung.

Privatkunden & Museen
capricorn WORKS bietet High-End Restaurationen und Wartungen von historischen Rennfahrzeugen. Dabei bilden geschichtsträchtige Fahrzeuge der
renommiertesten Marken den Schwerpunkt.

Fokus unserer Restaurationsarbeiten liegt auf der Verwendung von Originalteilen. Sollten diese nicht mehr verfügbar sein, fertigen wir individuelle
Einzelstücke nach. Ebenfalls bieten wir umfängliche Rennbetreuung inklusive Transport der Fahrzeuge, Wartung und Ersatzteilversorgung, sowie
Fahrer-Coachings oder Hospitality für Fahrer und Gäste an.

PERFORMANCE PARTS
capricorn WORKS bietet seinen Kunden unter dem Namen „PERFORMANCE PARTS“ Premium Produkte & Services zur Leistungssteigerung ausgewählter
Marken und Fahrzeuge. Den Produktkatalog für historische und aktuelle Porsche 911er-Modelle finden Sie nachfolgend.

capricorn WORKS | Leistungen

capricorn WORKS 5

Stand 22.11.2017

VON DER RENNSTRECKE IN IHR FAHRZEUG!

Mit unseren PERFORMANCE PARTS schaffen wir den Transfer von Produkten, Services und Technologien aus dem professionellen Motorsport in den
Privatkundenbereich. Unser Qualitätsanspruch bleibt der Gleiche. capricorn PERFORMANCE PARTS überzeugen durch überdurchschnittliche Performance.
Mehr Leistung bei erhöhter Zuverlässigkeit.

Zur Fertigung nutzen wir die Prozesse, Produktionsanlagen und Qualitätsprüfungen wie für den professionellen Motorsport. Sie profitieren von unserem
jahrzehntelangen know-how und „state-of-the-art“ Produkt- und Fertigungstechnologien. Unsere enge Zusammenarbeit mit etablierten Marken wie
Cargraphic, 9ff oder Litchfield Motors (UK) ist Ausdruck unserer Qualität und trägt zur stetigen Weiter- und Neuproduktentwicklungen bei.

Unser PERFORMANCE PARTS Produktprogramm umfasst: Schmiedekolben & Zylinder Sets, Titanpleuel, Kolbenringe, Dichtungen, kühlungsoptimierte
Wasserkästen, diverse CNC-Bearbeitungen für Kurbelgehäuse und Wasserkästen sowie Reparaturlösungen für ALUSIL® Kurbelgehäuse.

Individuelle Produkte und Prototypen fertigen wir Ihnen darüber hinaus gerne auf Anfrage, bei Interesse auch mit exklusiver Verfügbarkeit.

capricorn PERFORMANCE PARTS

Die capricorn PERFORMANCE PARTS für Porsche Fahrzeuge

Aluminium Schmiedekolben & Zylinder Sets
Porsche 930
Porsche 964
Porsche 993
Porsche 996 / 997 Carrera
Porsche 996 / 997 Turbo & Turbo S
Porsche 996 GT3 & GT3 RS
Porsche 997 GT3 & GT3 RS
Porsche 997 CUP
Porsche 991.1 GT3 RS
Porsche 991.1 / .2 Turbo & Turbo S

Weitere Produkte & Services
Kolbenringe
High-Performance Titanpleuel | Porsche 996 / 997
Dichtungen | Porsche 996 / 997
capricorn Wasserkasten | Porsche 996 / 997
CNC-Bearbeitungen | Porsche 996 / 997
Reparaturlösungen für ALUSIL® Kurbelgehäuse | Porsche 996 / 997
High-Performance Schwungrad | Porsche 991

Allgemeine Informationen
Kontaktinformationen

7
10
11
12
13
14
15
17
19
20
21

22
23
27
29
31
33
35
38

40
41

Aluminium Schmiedekolben & Zylinder Sets

capricorn WORKS 8

Stand 22.11.2017

Bei der Herstellung unserer Schmiedekolben und Zylinder führen wir alle primären Fertigungsschritte vom Schmieden, über die mechanische Bearbeitung,
die Beschichtung und das Honen in-house durch.

Ölkühlkanäle und Stahlringnuten im Aluminium-Schmiedekolben, die verwendeten Werkstoffe sowie überdurchschnittlich hohe Verdichtungsverhältnisse sind
Ausdruck unseres stetigen Strebens nach Innovationen und Perfektion. So gehören in diesem Zusammenhang bisher bekannte Begriffe bzw. Probleme wie
„Sortierung und Paarung“ der Vergangenheit an. Unsere Kolben & Zylinder Sets sind ohne jegliche Kompatibilitätsprobleme zu verwenden. Sie sparen Zeit
und Kosten.

Unsere Schmiedekolben stellen wir u.a. aus Aluminiumlegierungen mit Metall Matrix Composites (MMC‘s) her. Es sind verschiedene
Oberflächenbestrahlungen im Bereich des Kolbenbodens sowie Kolbenhemdbedruckung mit Xylan möglich. Bei Zukaufteilen wie Kolbenringen, -bolzen und
Pins vertrauen wir ausschließlich auf die renommiertesten Lieferanten mit denen wir seit Jahren erfolgreich zusammenarbeiten und die allesamt über
langjährige Erfahrungen im Motorsport verfügen.

Ebenso weisen unsere Zylinder aus hochfestem geschmiedeten Stahl- oder Aluminiumrohr einen MMC-Anteil auf. Größtenteils kommt eine Nickel-Keramik
Beschichtung (Oberflächenhärtegrad von 520-550 HV), wahlweise eine Plasmabeschichtungen zum Einsatz. Unsere DLC-Zylinderbeschichtung setzen wird
bislang nur im professionellen Motorsport ein.

Informationen zu Aluminium Schmiedekolben & Zylinder Sets

capricorn WORKS 9

Stand 22.11.2017

Entscheidend auf dem Weg zu standfester Mehrleistung ist neben der eigentlichen Produktqualität eine ordnungsgemäße Montage. Unseren Schmiedekolben
& Zylinder Sets liegt aus diesem Grund stets ein „Piston Installation Guide“ (PIG) bei (siehe Abbildung unten), welcher Empfehlungen und Vorgaben zur
Montage enthält. Der PIG ist auf unserer Website abrufbar.

Darüber hinaus beraten wir Sie jederzeit gerne persönlich hinsichtlich Kompatibilitätsfragen, sollten an Ihrem Fahrzeug bereits Serienkomponenten
getauscht worden sein.

Grundsätzlich ist zusätzlich folgendes zu beachten:
Kolben- und Zylindermaße sind auf das jeweilige capricorn Produkt ausgelegt. Alle Angaben zum Verdichtungsverhältnis, Kolbengewicht etc. beziehen sich
nur auf unser Standardmaß.

Schwefelhaltige Kraftstoffe beschädigen die capricorn Laufflächenbeschichtung. Achten Sie aus diesem Grund darauf, qualitativ hochwertige Kraftstoffe mit
geringem Schwefelgehalt zu verwenden.

Chrombeschichtete Kolbenringe dürfen nicht mit unserer Nickel-Keramik Beschichtung (Silikon-Karbide) verwendet werden. Unbeschichtetes Gusseisen,
Titan-nitrierter Stahl und Molybdän Inlayer sind bevorzugt zu verwendende Ring-Beschichtungen.

Montagevorgaben

Piston Installation Guide

capricorn AUTOMOTIVE Ltd.
Unit 1 Horizon, Kingsland Business Park
Wade Road, Basingstoke, Hampshire
United Kingdom, RG24 8AH
Tel. +44 1256.36 58 00
Fax +44 1256.36 58 15
www.capricornauto.co.uk
sales@capricornauto.co.uk

All figures are given as a GUIDE, and may be adjusted.
capricorn can not be held responsible for incorrect fitting

Second Ring Gap Sizes

R
in

g
G

ap
 (

m
m

)

Bore Size (mm)

0.70

0.60

0.40

0.10

0.50

0.30

0.00

0.20

Cast Iron or Wet Liner
Aluminium Block

60 70 80 90 100 110 120 130

S
O

P
2

7
5

-0
1

Cleaning and lubrication
Pistons should be cleaned prior to assembly. If an
 aqueous solution is used, it is recommended to dry the
parts promptly after cleaning. Ensure all components
are adequately lubricated during assembly and before
starting. Pistons have been de-burred during manu-
facture; however check that no foreign matter is trapped
in holes or grooves. A mineral grade oil of similar
 viscosity to service lubricant is recommended for initial
break-in and assembly fitting.

Ring installation
Chromium plated piston rings should not be used in
conjunction with capricorn’s nickel ceramic (silicon
carbide) coating. Uncoated cast iron, titanium nitride
coated steel, nitrided steel, and molybdenum inlayed
are preferred ring face treatments.

Prior to installation please check part numbers on
pistons and components to ensure you have the
correct parts. It is recommended that the correct
tools are used to install the pistons as damaged parts
are non-returnable. If you have any doubts or queries,
please contact capricorn on +44 (0) 1256 365800
or sales@capricornauto.co.uk

Pin installation
When installing the circlip you should hear a snap as
it expands into the retaining groove. Visually check
to ensure the circlip has installed correctly, otherwise
catastrophic failure may occur. A total clearance of
0.2 – 0.5 mm should be used for the pin end float.

Piston Installation Guide

capricorn AUTOMOTIVE Ltd.
Unit 1 Horizon, Kingsland Business Park
Wade Road, Basingstoke, Hampshire
United Kingdom, RG24 8AH
Tel. +44 1256.36 58 00
Fax +44 1256.36 58 15
www.capricornauto.co.uk
sales@capricornauto.co.uk

All figures are given as a GUIDE, and may be adjusted.
capricorn can not be held responsible for incorrect fitting

Second Ring Gap Sizes

Ri
ng

 G
ap

 (
m

m
)

Bore Size (mm)

0.70

0.60

0.40

0.10

0.50

0.30

0.00

0.20

Cast Iron or Wet Liner
Aluminium Block

60 70 80 90 100 110 120 130

S
O

P
2

7
5

-0
1

Cleaning and lubrication
Pistons should be cleaned prior to assembly. If an
 aqueous solution is used, it is recommended to dry the
parts promptly after cleaning. Ensure all components
are adequately lubricated during assembly and before
starting. Pistons have been de-burred during manu-
facture; however check that no foreign matter is trapped
in holes or grooves. A mineral grade oil of similar
 viscosity to service lubricant is recommended for initial
break-in and assembly fitting.

Ring installation
Chromium plated piston rings should not be used in
conjunction with capricorn’s nickel ceramic (silicon
carbide) coating. Uncoated cast iron, titanium nitride
coated steel, nitrided steel, and molybdenum inlayed
are preferred ring face treatments.

Prior to installation please check part numbers on
pistons and components to ensure you have the
correct parts. It is recommended that the correct
tools are used to install the pistons as damaged parts
are non-returnable. If you have any doubts or queries,
please contact capricorn on +44 (0) 1256 365800
or sales@capricornauto.co.uk

Pin installation
When installing the circlip you should hear a snap as
it expands into the retaining groove. Visually check
to ensure the circlip has installed correctly, otherwise
catastrophic failure may occur. A total clearance of
0.2 – 0.5 mm should be used for the pin end float.

250

150

50

200

100

0

0.60

0.40

0.10

0.50

0.30

0.00
60 70 80 90 100 110 120 130 60 70 80 90 100 110 120 130

Piston Cold Clearence Top Ring Gap Sizes

C
ol

d
C

le
ar

en
ce

 (
µm

)

R
in

g
G

ap
 (

m
m

)

Bore Size (mm) Bore Size (mm)

Cast Iron or Wet Liner Aluminium BlockRace Alloy / Iron or Wet Liner Race Alloy / Aluminium Block
Road Alloy / Iron or Wet Liner Road Alloy / Aluminium Block

0.20

Piston Dimensions
Piston skirt to bore clearance

The correct clearance must be used to prevent piston
slap at colder starting temperatures and seizing under
heavy loading and high temperatures.

Piston diameter should be measured at right angles to the
pin, this being the widest point of the piston. On most
pistons the gauge point will be measured approximately
6.5 mm up from the bottom of the skirt.

Cold clearance is the diametrical piston skirt to bore
clearance at 20°C. Cold clearance depends on several
factors. Most importantly the type of piston alloy and
the type of block construction. The manufactured piston
takes into account this and other variables based on
the mid-limit bore size given and engine block type.
Skirt coatings are typically sacrificial which makes the
measurement of cold clearance difficult if such a coating
is present. Please refer to supplied documentation for
the actual manufactured size.

As a rule of thumb, the graph below lists typical cold
clearances; however please refer to supplied part
 documentation for exact uncoated manufactured values.

Clearances will be slightly greater in high power per
 cylinder output application.

Piston crown to valve clearance

Recommended minimum clearances for alloy steel
 connecting rods are 2.0 mm on the intake valves and
2.5 mm on exhaust valves. For aluminium alloy connecting
rods the minimum clearances should be 2.8 mm on the
inlet and 3.3 mm on the exhaust valves. Piston to valve
clearance can be checked using modelling clay and
turning the engine over manually. If there is resistance,
the process should be halted as the piston may have
come into contact with the valve.

Piston crown to spark plug clearance

Recommended minimum clearances for alloy steel
 connecting rods are 1.2 mm and for aluminium alloy
1.5 mm. This can be checked with modelling clay
and turning the engine manually until Top Dead Centre
is met.

Pin pocket to connecting rod clearance

Most engines make use of crank guided rods and have
the recommended minimum total clearances of 0.8 mm
either side of the pin boss face and 1.5 mm on the under
crown. Piston guided rods will have smaller clearances
of approximately 0.05 mm (total float).

Piston ring side clearance

This is the vertical distance between the ring and the
ring groove faces. It can be measured by rolling the
outside of the ring around the ring groove and slipping
a feeler gauge between them. Side clearances should
be approximately 0.035 – 0.080 mm for compression
rings and less than 0.080 mm for oil control rings.

Piston ring end gap

This is the distance of the gap in the ring when it is
placed flat in the cylinder. It can be measured using a
feeler gauge. Oversize rings may be used and file-fitted
for a very precise end gap. If file-fitting, ensure all sharp
edges are removed to avoid damage to the piston or
bore coating.

For higher running temperatures such as super-
charging, use an additional 0.005 mm per 10 mm of
bore size, and for very high temperature operations
such as drag racing an additional 0.007 mm per 10 mm
of bore size.

For the oil retaining ring a minimum end gap of 0.38 mm
is suitable for most 3 ring oil ring applications.

capricorn WORKS 10

Stand 22.11.2017

Option

Option 1

Option 2

Option 3

Option 4

Artikel

Kolben

Rippenzylinder

Kolben

Rippenzylinder

Kolben

Rippenzylinder

Kolben

Rippenzylinder

Hubraum

2994 ccm

3186 ccm

3367 ccm

3506 ccm

Bohrungsgröße

95 mm

98 mm

98 mm

100 mm

Hub

70.4 mm

70.4 mm

74.4 mm

74.4 mm

Verdichtung

9.8:1

10.5:1

10.5:1

10.5:1

Kolbenbolzen

22 x 55

22 x 55

23 x 55

23 x 54.5

Beschichtung

NC-Beschichtung

NC-Beschichtung

NC-Beschichtung

NC-Beschichtung

Stück

6

6

6

6

6

6

6

6

Verkaufspreis

466,76 €

500,00 €

466,67 €

500,00 €

466,67 €

500,00 €

466,67 €

500,00 €

Total

2.800,00 €

3.000,00 €

2.800,00 €

3.000,00 €

2.800,00 €

3.000,00 €

2.800,00 €

3.000,00 €

Art.-Nr.

P1390

PBL-95-103

P1387

PBL-98-103

P1619

PBL-98-103

P1618

PBL-100-105

Porsche 930

capricorn WORKS 11

Stand 22.11.2017

Option

Option 1
„Turbo“

Option 2

Option 3

Option 4

Artikel

Kolben

Rippenzylinder

Kolben

Rippenzylinder

Kolben

Rippenzylinder

Kolben

Rippenzylinder

Hubraum

3600 ccm

3746 ccm

3797 ccm

3996 ccm

Bohrungsgröße

100 mm

102 mm

102.7 mm

102.7 mm

Hub

76.4 mm

76.4 mm

76.4 mm

80.4 mm

Verdichtung

7.5:1

12:1

Kolbenbolzen

23 x 57.15

23 x 54.4

Beschichtung

NC-Beschichtung

NC-Beschichtung

Stück

6

6

6

6

coming soon

coming soon

Verkaufspreis

466,76 €

500,00 €

385,00 €

500,00 €

Total

2.800,00 €

3.000,00 €

2.310,00 €

3.000,00 €

Art.-Nr.

P1421

PBL-100-107

P1323

PBL-102-107

Porsche 964

capricorn WORKS 12

Stand 22.11.2017

Option

Option 1

Option 2

Option 3

Option 4

Artikel

Kolben

Rippenzylinder

Kolben

Rippenzylinder

Kolben

Rippenzylinder

Kolben

Rippenzylinder

Hubraum

3746 ccm

3746 ccm

3797 ccm

3996 ccm

Bohrungsgröße

102 mm

102 mm

102.7 mm

102.7 mm

Hub

76.4 mm

76.4 mm

76.4 mm

80.4 mm

Verdichtung

12:1

12:1

Kolbenbolzen

23 x 54.5

23 x 54.4

Beschichtung

NC-Beschichtung

NC-Beschichtung

Stück

6

6

6

6

coming soon

coming soon

Verkaufspreis

385,00 €

500,00 €

385,00 €

500,00 €

Total

2.310,00 €

3.000,00 €

2.310,00 €

3.000,00 €

Art.-Nr.

P1323

PBL-102-107

P1323

PBL-102-109

Porsche 993

capricorn WORKS 13

Stand 22.11.2017

Artikel

Kolben

Kolben

Kolben

Hubraum

3387 ccm

3596 ccm

3824 ccm

Bohrungsgröße

96 mm

96 mm

99 mm

Hub

78 mm

82.8 mm

82.8 mm

Verdichtung

11.3:1

11.3:1

11.8:1

Kolbenbolzen

22 x 50

23 x 50

24 x 50

Stück

6

6

6

Verkaufspreis

385,00 €

385,00 €

385,00 €

Total

2.310,00 €

2.310,00 €

2.310,00 €

Art.-Nr.

P1694

P1681

P1695

Typ

M96-01/02/04

M96-03/05

M97-01

Porsche 996 / 997 Carrera

capricorn WORKS 14

Stand 22.11.2017

Option

Option 1

Option 2

Artikel

Kolben

Zylinderliner

Kolben

Zylinderliner

Hubraum

3746 ccm

3894 ccm

Bohrungsgröße

102 mm

104 mm

Hub

76.4 mm

76.4 mm

Verdichtung

9.4:1

9.4:1

Kolbenbolzen

23 x 54.4

23 x 54.4

Beschichtung

NC-Beschichtung

NC-Beschichtung

Stück

6

6

6

6

Verkaufspreis

466,67 €

310,00 €

490,00 €

310,00 €

Total

2.800,00 €

1.860,00 €

2.940,00 €

1.860,00 €

Art.-Nr.

P1394

L2187

P1654

L2289

Typ

variable vane
turbo

twin turbo /
variable vane
turbo

Porsche 996 / 997 Turbo & Turbo S

capricorn WORKS 15

Stand 22.11.2017

Option

Option 1

Option 2

Option 3

Option 4

Artikel

Kolben

Zylinderliner

Kolben

Zylinderliner

Kolben

Zylinderliner

Kolben

Zylinderliner

Hubraum

3746 ccm

3894 ccm

3746 ccm

3894 ccm

Bohrungsgröße

102 mm

104 mm

102 mm

104 mm

Hub

76.4 mm

76.4 mm

76.4 mm

76.4 mm

Verdichtung

13:1

13:1

13.5:1

13:1

Kolbenbolzen

22 x 48

22 x 48

22 x 48

22 x 48

Beschichtung

NC-Beschichtung

NC-Beschichtung

NC-Beschichtung

NC-Beschichtung

Stück

6

6

6

6

6

6

6

6

Verkaufspreis

433,33 €

310,00 €

433,33 €

310,00 €

441,67 €

310,00 €

400,00 €

310,00 €

Total

2.600,00 €

1.860,00 €

2.600,00 €

1.860,00 €

2.650,00 €

1.860,00 €

2.400,00 €

1.860,00 €

Art.-Nr.

P1358

L2187

P1359

L2190

P1292

L2187

P1585

L2190

Typ

MK1

MK1

MK2

MK2

Porsche 996 GT3 & GT3 RS

capricorn WORKS 16

Stand 22.11.2017

Option

Option 5

Option 6

Artikel

Kolben

Zylinderliner

Kolben

Zylinderliner

Hubraum

4000 ccm

4045 ccm

Bohrungsgröße

105.4 mm

106 mm

Hub

76.4 mm

76.4 mm

Verdichtung

13:1

13:1

Kolbenbolzen

22 x 50

22 x 50

Beschichtung

NC-Beschichtung

NC-Beschichtung

Stück

6

6

6

6

Verkaufspreis

566,67 €

310,00 €

616,67 €

310,00 €

Total

3.400,00 €

1.860,00 €

3.700,00 €

1.860,00 €

Art.-Nr.

P1513

L2202

P1598

L2254

Typ

MK2

MK2

Porsche 996 GT3 & GT3 RS

capricorn WORKS 17

Stand 22.11.2017

Option

Option 1

Option 2

Option 3

Option 4

Artikel

Kolben

Zylinderliner

Kolben

Zylinderliner

Kolben

Zylinderliner

Kolben

Zylinderliner

Hubraum

3894 ccm

4000 ccm

4045 ccm

3894 ccm

Bohrungsgröße

104 mm

105.4 mm

106 mm

104 mm

Hub

76.4 mm

76.4 mm

76.4 mm

76.4 mm

Verdichtung

13:1

13:1

13.3:1

13:1

Kolbenbolzen

22 x 48

22 x 50

22 x 50

22 x 50

Beschichtung

NC-Beschichtung

NC-Beschichtung

NC-Beschichtung

NC-Beschichtung

Stück

6

6

6

6

6

6

6

6

Verkaufspreis

400,00 €

310,00 €

566,67 €

310,00 €

625,00 €

310,00 €

450,00 €

310,00 €

Total

2.400,00 €

1.860,00 €

3.400,00 €

1.860,00 €

3.750,00 €

1.860,00 €

2.700,00 €

1.860,00 €

Art.-Nr.

P1585

L2190

P1513

L2202

P1621

L2254

P1620

L2190

Typ

MK1

MK1

MK1
Vario Cam
Plus

MK2
Vario Cam
Plus

Porsche 997 GT3 & GT3 RS

capricorn WORKS 18

Stand 22.11.2017

Option

Option 5

Option 6

Artikel

Kolben

Zylinderliner

Kolben

Zylinderliner

Hubraum

4000 ccm

4261 ccm

Bohrungsgröße

105.4 mm

106 mm

Hub

76.4 mm

80.4 mm

Verdichtung

13:1

14.5:1

Kolbenbolzen

22 x 50

21 x 50

Beschichtung

NC-Beschichtung

NC-Beschichtung

Stück

6

6

6

6

Verkaufspreis

616,67 €

310,00 €

583,33 €

310,00 €

Total

3.700,00 €

1.860,00 €

3.500,00 €

1.860,00 €

Art.-Nr.

P1638

L2202

P1670

L2254

Typ

MK2
Vario Cam
Plus

MK2

Porsche 997 GT3 & GT3 RS

capricorn WORKS 19

Stand 22.11.2017

Option

Option 1

Option 2

Option 3

Artikel

Kolben

Zylinderliner

Kolben

Zylinderliner

Kolben

Zylinderliner

Hubraum

3894 ccm

4000 ccm

4045 ccm

Bohrungsgröße

104 mm

105.4 mm

106 mm

Hub

76.4 mm

76.4 mm

76.4 mm

Verdichtung

13:1

13:1

13:1

Kolbenbolzen

22 x 48

22 x 50

22 x 50

Beschichtung

NC-Beschichtung

NC-Beschichtung

NC-Beschichtung

Stück

6

6

6

6

6

6

Verkaufspreis

400,00 €

310,00 €

566,67 €

310,00 €

616,67 €

310,00 €

Total

2.400,00 €

1.860,00 €

3.400,00 €

1.860,00 €

3.700,00 €

1.860,00 €

Art.-Nr.

P1585

L2190

P1513

L2202

P1598

L2254

Porsche 997 CUP

capricorn WORKS 20

Stand 22.11.2017

Option

Option 1

Artikel

Kolben

Zylinderliner

Hubraum

4267 ccm

Bohrungsgröße

105.4 mm

Hub

81.5 mm

Verdichtung Kolbenbolzen Beschichtung Stück

coming soon

Verkaufspreis Total Art.-Nr.

Porsche 991.1 GT3 RS

capricorn WORKS 21

Stand 22.11.2017

Option

Option 1

Artikel

Kolben

Zylinderliner

Hubraum

4057 ccm

Bohrungsgröße

105.4 mm

Hub

77.5 mm

Verdichtung Kolbenbolzen Beschichtung Stück

coming soon

Verkaufspreis Total Art.-Nr.

Porsche 991.1 / .2 Turbo & Turbo S

Weitere Produkte & Services

capricorn WORKS 23

Stand 22.11.2017

Kolbenringe

Im Motorsport entscheiden oft Kleinigkeiten über Sieg oder Niederlage.

Besonders Kolbenringe zählen zu den Motorenkomponenten, deren Bedeutung häufig unterschätzt wird. In vielen Fällen sind Kolbenringe von minderer
Qualität ursächlich für Motorschäden und / oder eine schwache Performance.

Aus diesem Grund legen wir unsere Kolbenringe selbst aus und stellen so sicher, dass alle Parameter optimal aufeinander abgestimmt sind. Fertigen lassen
wir diese ausschließlich bei den renommiertesten Lieferanten, mit denen wir seit Jahren erfolgreich zusammenarbeiten und die allesamt über langjährige
Erfahrungen im Motorsport verfügen.

Der erfolgreiche Einsatz unserer Kolbenringe in verschiedensten Rennserien und damit wechselnden Anforderungsprofilen ist Ausdruck unserer umfänglichen
Expertise und hohen Produktqualität. Mit unseren Kolbenringsets aus dem PERFORMANCE PARTS Programm holen Sie ein Stück F1, WRC oder Nascar in
Ihren Porsche.

capricorn WORKS 24

Stand 22.11.2017

Artikel

Kolbenringsatz

Kolbenringsatz

Kolbenringsatz

Kolbenringsatz

Kolbenringsatz

verfügbar für

P1681

P1694

P1619 / P1387

P1695

P1618

Größe

96 mm

96 mm

98 mm

99 mm

100 mm

Ringstärke

Top-Ring: 1,2 mm
2nd: 1,5 mm
Oil-Ring: 2 mm

Top-Ring: 1,2 mm
2nd: 1,5 mm
Oil-Ring: 2 mm

Top-Ring: 1,5 mm
2nd: 1,5 mm
Oil-Ring: 3 mm

Top-Ring: 1,2 mm
2nd: 1,5 mm
Oil-Ring: 2 mm

Top-Ring: 1,5 mm
2nd: 1,75 mm
Oil-Ring: 3 mm

Art.-Nr.

PRS101

PRS102

PRS98

PRS103

PRS100

Total

564,00 €

564,00 €

606,00 €

576,00 €

606,00 €

Verkaufspreis

94,00 €

94,00 €

101,00 €

96,00 €

101,00 €

Stück

6

6

6

6

6

Kolbenringe

capricorn WORKS 25

Stand 22.11.2017

Kolbenringe

Artikel

Kolbenringsatz

Kolbenringsatz

Kolbenringsatz

Kolbenringsatz

Kolbenringsatz

verfügbar für

P1421

P1394

P1359

P1654

P1513

Größe

100 mm

102 mm

104 mm

104 mm

105,4 mm

Ringstärke

Top-Ring: 1,5 mm
2nd: 1,75 mm
Oil-Ring: 3 mm

Top-Ring: 1,2 mm
2nd: 1,5 mm
Oil-Ring: 2 mm

Top-Ring: 1,588 mm
2nd: 1,588 mm
Oil-Ring: 3 mm

Top-Ring: 1,588 mm
2nd: 1,588 mm
Oil-Ring: 3 mm

Top-Ring: 1,09 mm
2nd: 1 mm
Oil-Ring: 2 mm

Art.-Nr.

PRS100T

PRS102T

PRS104

PRS104T

PRS105

Total

606,00 €

606,00 €

714,00 €

714,00 €

714,00 €

Verkaufspreis

101,00 €

101,00 €

119,00 €

119,00 €

119,00 €

Stück

6

6

6

6

6

Weitere Produkte & Services | Porsche 996 / 997

capricorn WORKS 27

Stand 22.11.2017

High-Performance Titanpleuel

Im Motorsport ist häufig weniger mehr, besonders im Falle rotierender Massen. Unsere High-Performance Titanpleuel sparen an Gewicht, nicht aber an der
Festigkeit.

Das Design und Engineering unserer Pleuel erfolgt wie die anschließende Produktion zu 100% in-house. Verwendet wird vornehmlich Titan Ti6Al4V. Im
Bereich des großen Auges setzen wir auf eine CrNi-Beschichtung, um ein „Fressen“ der Werkstoffe zu verhindern.

Bei Zukaufteilen wie Schrauben, Buchsen und Lagerschalen vertrauen wir ausschließlich auf die renommiertesten Lieferanten, mit denen wir seit Jahren
erfolgreich zusammenarbeiten und die allesamt über langjährige Erfahrungen im Motorsport verfügen.

Vorteile capricorn High-Performance Titanpleuel:

	 Verwendeter Hochleistungswerkstoff Ti6Al4V garantiert höchste Festigkeiten bei minimalem Gewicht (< 400 Gramm pro Pleuel)

	 2 Hub-Varianten verfügbar für Serie- (76,4mm) und RSR-Kurbelwelle (80,4mm)

capricorn WORKS 28

Stand 22.11.2017

Artikel

Titanpleuel

Titanpleuel

Weitere Informationen

996 MK2 / 997 MK1 & MK2
128 mm (ungefähr 390 gr.)
Großes Auge ø 56 mm/ Kleines Auge ø 22 mm
Achtung: Nur in Kombination mit RSR-Kurbelwelle (Hub 80,4 mm)

996 MK2 / 997 MK1 & MK2
130mm (ungefähr 397 gr.)
Großes Auge ø 56 mm/ Kleines Auge ø 22 mm
Achtung: Mit Serien-Kurbelwelle zu verwenden (Hub 76,4 mm)

Art.-Nr.

CR5014

CR5016

Total

7.260,00 €

7.260,00 €

Verkaufspreis

1.210,00 €

1.210,00 €

Stück

6

6

High-Performance Titanpleuel

capricorn WORKS 29

Stand 22.11.2017

Dichtungen

Besonders bei leistungsgesteigerten Porsche-Motoren zeigen sich die Vorteile unserer Metalllagen-Zylinderkopf- und Fußdichtung.

Unsere Dichtungspakete sind speziell für uns vom weltweit führenden Hersteller von Metalllagendichtungen angefertigt.

Im Rennsport getestet, verfügbar für GT3, GT3 RS, CUP, Turbo und Turbo S, ideal passend zu unseren Hubraumerweiterungen.

capricorn WORKS 30

Stand 22.11.2017

Artikel

Zylinderkopfdichtung

Zylinderfußdichtung

Dichtring für L2289

Dichtring für L2254

Dichtring für L2289

Weitere Informationen

Zylinderkopfdichtung

Zylinderfußdichtung

Dichtring für L2289 / L2202 - 110 x 2,0 (12 Stk.)

Dichtring für L2254 - 106 x 1,78 (12 Stk.)

Dichtring für L2289 - 106 x 2,0 (6 Stk.)

Art.-Nr.

GA1000

GA1001

GA1002

GA1003

GA1006

Total

360,00 €

290,00 €

39,50 €

39,50 €

19,75 €

Verkaufspreis

180,00 €

145,00 €

39,50 €

39,50 €

19,75 €

Stück

2

2

1

1

1

Dichtungen

capricorn WORKS 31

Stand 22.11.2017

capricorn Wasserkasten

Um den Temperaturhaushalt der aufgeführten Porsche Motoren zu optimieren, wird der capricorn Wasserkasten als Ersatz für das Standardprodukt
eingesetzt. Der capricorn Wasserkasten ist besonders bei Hubraumerweiterung sinnvoll und kann bis zu einem vergrößerten Bohrungsmaß von Ø106mm
verwendet werden.

Vorteile capricorn Wasserkasten:

	 Optimierte Wärmeabgabe durch vergrößertes Kühlwasservolumen und integrierte Kühlrippen

	 Optimierte Wasserumspülung der Zylinder durch vergrößerte Querschnitte, dadurch bessere Wärmeabgabe

	 Eine optimierte Wasserkastensteifigkeit ist durch die geänderte Konstruktion des Wasserkastens auch bei Hubraumerweiterungen
	 gegeben

capricorn WORKS 32

Stand 22.11.2017

capricorn Wasserkasten

Artikel

capricorn Wasserkasten

Weitere Informationen

Für ø 102-106 mm Bohrungen

verfügbar für

GT3 / GT3 RS / CUP / Turbo / Turbo S / GT2

Art.-Nr.

WJ102

Total

1.990,00 €

Verkaufspreis

995,00 €

Stück

2

capricorn WORKS 33

Stand 22.11.2017

CNC-Bearbeitungen

Wir spalten das bekannte µ.

Detailverliebtheit, Begeisterung für Leistung und Präzision sowie Souveränität im Umgang mit Technik und Materialien sind für uns unerlässliche
Voraussetzungen für den Erfolg im Motorsport.

Seit Unternehmensgründung bearbeiten wir Motoren historischer und aktueller Porsche Straßen- und Rennfahrzeuge. Ob umfängliche Bearbeitungen eigens
hergestellter Rohgussteile, individuelle Arbeiten nach Kundenwunsch oder dem einfachen Aufbohren/-spindeln von Originalblöcken und Wasserkästen im
Rahmen von Reparaturen oder Hubraumerweiterungen.

Produkt und Bearbeitung aus einer Hand stellen sicher, dass beides optimal aufeinander abgestimmt und kompatibel ist. Sie profitieren von einer optimalen
Führung der eingesetzten Liner im Kurbelgehäuse, keinem Pumpen der Liner im Fassbereich sowie der erreichten Orthogonalität zwischen Kurbelgehäuse
und Wasserkasten durch die gemeinsame, gepaarte Bearbeitung, um nur einige Vorteile zu nennen.

capricorn WORKS 34

Stand 22.11.2017

Artikel

Wasserkastenbearbeitung

Wasserkastenbearbeitung

Wasserkastenbearbeitung

Kurbelgehäusebearbeitung

Kurbelgehäusebearbeitung

Wasserkastenbearbeitung

Kurbelgehäusebearbeitung

Weitere Informationen

Wasserkastenbearbeitung - ø 104 mm

Wasserkastenbearbeitung - ø 105,4 mm

Wasserkastenbearbeitung - ø 106 mm

Kurbelgehäusebearbeitung - ø 105,4 mm

Kurbelgehäusebearbeitung - ø 106 mm

Wasserkastenbearbeitung - ø 104 mm

Kurbelgehäusebearbeitung - ø 104 mm

verfügbar für

GT3 / GT3 RS / CUP

GT3 / GT3 RS / CUP

GT3 / GT3 RS / CUP

GT3 / GT3 RS / CUP

GT3 / GT3 RS / CUP

Turbo / Turbo S

Turbo / Turbo S

Art.-Nr.

MA1000

MA1001

MA1002

MA1003

MA1004

MA1009

MA1010

Total

396,00 €

396,00 €

396,00 €

385,00 €

385,00 €

396,00 €

385,00 €

Verkaufspreis

198,00 €

198,00 €

198,00 €

385,00 €

385,00 €

198,00 €

385,00 €

Stück

2

2

2

1

1

2

1

CNC-Bearbeitungen

capricorn WORKS 35

Stand 22.11.2017

Reparaturlösungen für ALUSIL® Kurbelgehäuse (M96 / M97)

Zylinderlaufflächen unterliegen bei Porsche Motoren der 996 und 997 Serie einem erhöhten Verschleiß, der zu einem Motorschaden führen kann. Die
Schäden treten häufig bei einer Laufleistung zwischen 80.000 und 120.000 Kilometern auf.

Eigens dafür bietet capricorn die Reparatur von Motorblöcken und Zylinderlaufbuchsen mit einer Nickel-Keramik-Beschichtung an. Diese bietet eine extrem
hohe Haltbarkeit und ein optimiertes Verschleißverhalten.

Für die Reparatur kommen drei verschiedenen Varianten in Frage:

1. Plate & Hone (Aufbohren, beschichten und honen der Originalbohrung - bei geringen Beschädigungen)

2. Dryliner (Einsetzen einer „Trockenen Laufbuchse“ - bei mittleren Beschädigungen)

3. Wetliner (Einsetzen einer „Nassen Laufbuchse“ - bei starken Beschädigungen)

Welche Reparaturarbeit notwendig ist, hängt vom Beschädigungsgrad ab. Dieser wird nach einer technischen Begutachtung unsererseits geklärt. Nach der
Reparatur erhält der Kunde einen Motor mit einem geringen Verschleiß, einhergehend mit einer hohen Lebensdauer.

capricorn WORKS 36

Stand 22.11.2017

Artikel

1. Zylinderbeschichtung

2. Trockene Zylinderlaufbuchse

3. Nasse Zylinderlaufbuchse

Weitere Informationen

Nickel-Keramik Beschichtung
Bei Verschleiß / Verzug bis ~0,10 mm

Trockene Laufbuchse mit Nickel-Keramik Beschichtung
Bei Verschleiß / Verzug > ~0,10 mm,

Nasse Laufbuchse mit Nickel-Keramik Beschichtung
Bei gebrochener, gerissener Grundbohrung oder
Lunkerstellen

verfügbar für

Carrera

Carrera

Carrera

Art.-Nr.

MA1007

MA1005

MA1006

Total

2.575,17 €

3.307,57 €

4.151,17 €

Verkaufspreis

2.575,17 €

3.307,57 €

4.151,17 €

Stück

1

1

1

Reparaturlösungen für ALUSIL® Kurbelgehäuse (M96 / M97)

2 23 31 1

Weitere Produkte & Services | Porsche 991

capricorn WORKS 38

Stand 22.11.2017

High-Performance Schwungrad

Nicht nur im professionellen Motorsport, sondern auch im Privatbereich ist die Gewichtsreduktion, besonders von rotierenden Massen, zunehmend mit
erheblichen Kosten und Umbauaufwand verbunden.

Mit unserem entwickelten High-Performance Schwungrad für alle Porsche 991-Modelle sparen Sie auf einen Schlag über sieben Kilogramm.

Vorteile capricorn High-Performance Schwungrad:

	 5,3kg gegenüber 12,6kg in der Serie

	 Aus dem Vollen gefräst inklusive Verzahnung statt aufgeschrumpftem Kranz – keine Gefahr des Abscherens

	 Plasmanitriert und gewuchtet

	 Ausgelegt für die Serienkupplung (991 116 913 10); ersetzt Serienschwungrad (991 114 012 00);
	 Serienreibscheibe (9G1 116 013 01) kann verwendet werden

capricorn WORKS 39

Stand 22.11.2017

Artikel

Schwungrad

Weitere Informationen

„Lightweight Flywheel“

Art.-Nr.

cc991schw2

Total

2.686,71 €

Verkaufspreis

2.686,71 €

Stück

1

High-Performance Schwungrad

capricorn WORKS 40

Stand 22.11.2017

Alle Preise verstehen sich netto zzgl. gesetzlicher Mehrwertsteuer, Verpackung und Versand, ab Werk Mönchengladbach.

Die Angaben in diesem Katalog sind sorgfältig bearbeitet, aber unverbindlich. Für die Richtigkeit dieser Angaben übernehmen wir keine Gewähr.

Änderungen bezüglich der Fahrzeugausrüstung durch Fahrzeug- bzw. Motorenhersteller können nicht ausgeschlossen werden.

Wir behalten uns vor, Produktspezifikationen, Werkstoffe und Aussehen unserer Produkte jederzeit zu ändern. Die Funktion und der angegebene
Verwendungszweck bleiben davon unberührt. Produktabbildungen, technische Darstellungen sowie andere Angaben dienen der Erläuterung und Darstellung
und können nicht als Grundlage für Lieferumfang o.ä. verwendet werden.

Modellnamen, Motorkennungen und andere Nummernangaben von Fahrzeugen oder Herstellern sind nur zu Vergleichszwecken aufgeführt. Es wird keine
Haftung übernommen für die Richtigkeit der Daten. Nachdruck, Nachahmung und Vervielfältigung, auch auszugsweise, ist nur mit unserer schriftlichen
Genehmigung und mit Quellenangabe gestattet.

Vorab der Montage unserer Produkte ist anhand von Teilenummern zu überprüfen, ob es sich bei den vorliegenden um die korrekten Bauteile handelt.

Es sind die Montagevorgaben zu berücksichtigen und vorgesehene Werkzeuge zu verwenden, beschädigte Bauteile können nicht zurückgenommen werden.
Wir behalten uns vor, Inspektion und Wiedereinlagerung zurückgesendeter Teile in Rechnung zu stellen. Es wird keine Haftung übernommen, dass das
Produkt für den beabsichtigten Verwendungszweck geeignet ist. Bei Unsicherheiten hinsichtlich der Verwendbarkeit ist in jedem Fall capricorn zu
kontaktieren.

In Einzelfällen kann es durch die Verwendung von Motorsportteilen im Straßenbetrieb zu erhöhter Geräuschentwicklung kommen.

Trotz ausgiebiger Test und Qualitätsprüfungen handelt es sich bei unseren PERFORMANCE PARTS um Motorsportbauteile, die von jeglicher Garantie
ausgeschlossen sind.

Des Weiteren gelten unsere Allgemeinen Geschäftsbedingungen, einzusehen unter http://www.capricorngroup.net/footer-navigation/agb/.

Allgemeine Informationen

capricorn WORKS 41

Stand 22.11.2017

Hauptsitz

capricorn GROUP
Speditionstr. 23, 40221 Düsseldorf
T +49.2 11.30 15 48-0
welcome@capricorngroup.de
capricorngroup.de

Standort

capricorn WORKS GmbH
Krefelder Straße 320, 41066 Mönchengladbach
T +49.2 11.30 15 48-0
sales@capricorngroup.de

Kontaktinformationen

capricorn GROUP Leistungsübersicht

Aluminium Schmiedekolben & Zylinder
Beschichtungen
Schmiedeteile
Pleuel
CNC-Bearbeitungen
Kurbelwellen
Strukturkomponenten aus Faserverbundwerkstoffen
Aluminium Sandgussteile
capricorn Porsche Carrera Motor (Typ 547 / 587)

