

The new Cayman GT4 Rebels, race on

First it takes your breath away. Then the fun begins.

Cayman GT4 concept.

The new Cayman GT4 sports cars is the long-awaited step beyond the boundary. The step over to the other side of the frontier - onto the racetrack. It's our tribute to all the motorsport enthusiasts and performance motivators. To all those Cayman has ever had before. That's what who really do mean business. To all the victories of tomorrow, to all the personal bests still to be achieved.

For this reason, we've given it everything it needs - not just to survive on the racetrack, but to blow it away. More downforce. More traction. More capacity. More thrust. More power. More than any makes it the Cayman GT4: the super GT with the distinctive mid-engine layout; the hero of weekends; the rebel of the racetrack.

The new Cayman GT4. Rebels, race on.

Over 30,000 racing victories speak a clear design language.

prizes. And they certainly don't win races. Here, there are more to things than appearance alone. Here, every form has a function. The result is a crucial plus for

That's why the front end is not only sharp on the eye, it is primarily designed to carve through the wind. The highly

distinctive front spoiler lip stretches across the full width of the front apron. Together with the extra spoiler elements ahead of the wheel arches, it helps to increase aerodynamic downforce at the front axle. Large air intakes provide a generous flow of air to the coolant radiators. The central air intake additionally directs airflow upwards through the outlet to the front of the

luggage compartment lid, also reinforcing aerodynamic downforce at the front axle. Titanium-colored expanded-metal grilles protect the radiators from stone impact.

The muscular fenders typical of any Porsche incorporate Bi-Xenon™ headlights with an internal black theme.

Even the side air intakes behind the doors For optimum roadholding, the new are a perfect example of performanceoriented design: side air blades embossed alloy wheels in platinum color. These with the 'GT4' logo help to boost ram pressure. The results are improved air induction and more efficient cooling of the engine.

The new Cayman GT4 gets closer to the tarmac: its body sits 30 mm lower than that of the Cayman. The advantage being a lower center of gravity for especially sporty handling.

Cayman GT4 is equipped with 20-inch wheels are wide. So wide, in fact, that they practically fill out the wheel arches, which, in conjunction with the sport tires fitted as standard, improves both traction and cornering performance. The v-shaped design of the wheel spokes is reflected in the styling of the SportDesign exterior mirrors, also fitted as standard.

Hard on the outside. Hard in the middle.

Engine and transmission.

Drive concept.

In the new Cayman GT4, typical Porsche GT performance is united with the great agility and cornering dynamics of a proven mid-engine concept.

fuel injection (DFI), VarioCam Plus and integrated dry-sump lubrication. These are supplemented by a variable intake manifold with switchable resonance valve

for a healthy supply of air. From its capacity of 3.8 liters, it delivers an imperious 385 hp at 7,400 rpm. Maximum torque of 309 lb.-ft. is available in the range from 4,750 to 6,000 rpm.

The flat-six engine is equipped with direct When combined with a low weight-to-power ratio of 7.6 lbs/hp, this leads to a veritable explosion of power. And a sprint to 0-60 mph that takes just 4.2 seconds. Top track speed is 183 mph.

Sports exhaust system. ratios. It also happens to sustain an The sound of the new Cayman GT4 exceptionally engaging driving experience. makes a statement of its own thanks to Every corner and every burst of throttle the selectable sport exhaust system becomes a trial by fire - where every with two-tract sports tailpipe in black. It success is your own – for a performance measured not merely in figures, but also produces an even more powerful sports car sound at the push of a button. in an abundance of driving pleasure. Six-speed manual transmission. **SPORT** button. S&VM 4000 The high power output of the engine is The SPORT button activates automatic throttle-blipping for downshifts and transmitted to the road by the exact and particularly lightweight six-speed manual provides sporty gear changes. transmission with its specially tuned gear 20 | Drive | Engine and transmission

The ideal line is not up for negotiation.

Chassis.

The entire chassis has been engineered for the harsh demands of racetrack use. This makes the new Cayman GT4 sports car a tougher proposition, gets it through the corner faster and helps it onto the ideal line sooner.

To deliver high levels of agility, stability and directional accuracy, the front axle is equipped with a reinforced McPherson strut suspension featuring racetrack-proven kinematics and independent wheel suspension with longitudinal and transverse links. With additional reinforcements and specialized wheel

hubs, the rear axle has also been adapted to handle the super-sporty performance of the new Cayman GT4. Individual ball joints on both axles establish a particularly firm connection between the chassis and the body, making it possible to locate the wheels with even greater precision.

Height, camber, toe angle and the anti-roll bars of the chassis can be individually adapted for use on the racetrack. That's vital because, on the circuit, every milimeter makes a difference. A difference that could mean hundredths

of a second shaved off each lap, and more adrenaline in the bloodstream.

Dynamic transmission mounts.

This electronically controlled system not only minimizes the oscillations and vibrations of the entire drivetrain, particularly the engine, it also adapts its damping force and stiffness to driving style and road surface conditions. In this way, it is possible to exploit the benefits of both a hard and a soft engine mounting arrangement.

Handling is perceptibly more stable and precise under load change conditions and in fast corners. At the same time, the vertical oscillations of the engine that occur under full-load acceleration are reduced. The results are greater and more uniform drive force at the rear axle, increased traction and better acceleration. Whenever a less assertive driving style is adopted, the dynamic transmission mounts automatically soften to enhance comfort.

Wheels and tires.

The 20-inch alloy wheels of the new Cayman GT4 come painted in platinum color. A silver-colored or satin black finish is available as an option. The tires have been sized for performance: 245/35 ZR 20 tires on 8.5 J x 20 wheels at the front and 295/30 ZR 20 tires on 11 J x 20 wheels at the rear. That's a large contact patch and a lot of grip for road-legal sports tires. Please bear in mind, however, that the reduced tread depth does mean an increased risk of aquaplaning on wet surfaces.

Integrated in the new Cayman GT4 as standard, Tire Pressure Monitoring System (TPMS) issues warnings in the event of pressure loss. It also features a racetrack mode, which takes into characteristics of the tires out on the circuit and precisely monitors the pressure set in each individual tire.

Porsche Active Suspension Management (PASM).

This variable damping control system actively and continuously regulates the damping force for each wheel according to the road conditions and driving style.

At the push of a button, you can select one of two sporty modes: 'Normal' mode for sporty driving on public roads, and 'Sport' mode for maximum lateral acceleration and the best possible traction consideration the pressure and temperature on the racetrack. In addition, the body is droppped by 30 mm to maintain a low center of gravity. The resulting suppression of pitch and roll means enhanced dynamic performance and extraordinary longitudinal and lateral acceleration.

Porsche Stability Management (PSM).

PSM helps to maintain stability even at the limits of dynamic driving performance. two stages. In addition to the anti-lock braking system (ABS), this system also includes electronic Porsche Torque Vectoring (PTV) stability control (ESC) and traction control including rear differential lock. (TC). Sensors continuously monitor the direction, speed, yaw velocity and lateral acceleration of the car. Using this information, PSM is able to calculate the actual direction of travel at any given moment. If the car begins to oversteer or understeer, PSM applies selective braking lane-change manoeuvres. When the car is on individual wheels. What's special about PSM in the new Cayman GT4? The sporty setup works in tandem with extremely sensitive and precise control

interventions. In addition, the systems can be completely deactivated in

Fitted as standard, PTV further enhances dynamic performance. The rear differential lock helps to provide greater traction and a significant increase in both lateral dynamics and driving stability under load changes in corners and during driven assertively into a corner, selective braking of the inside rear wheel quickly induces an additional rotational pulse in the direction of the turn.

Unleashed, not unchecked.

Active safety.

Acceleration values are not the only markers of GT heritage. With the new Cayman GT4, braking performance is also under load, the brake system also a key to success on the racetrack.

That's why six-piston aluminum brake calipers with a red finish are fitted to the front axle and four-piston equivalents are fitted at the rear. Their monobloc design makes them extremely resistant to deformation and enables a more rapid response and release of the brake, even under heavy loads.

With a diameter of 380 mm front and rear, the brake discs are generously dimensioned. They are cross-drilled and internally vented to offer a high level of braking power, even in adverse weather conditions. To ensure excellent stability benefits from an efficient brake ventilation crucially, are exceptionally consistent. and cooling concept in the form of independent cooling channels as well as brake air spoilers and air deflector

Porsche Ceramic Composite Brake

The optional Porsche Ceramic Composite Brake (PCCB) is a proven motorsport solution. Boasting particularly large brake disc diameters of 410 mm at the front and 390 mm at the rear, it offers an even more formidable braking performance.

The use of six-piston aluminum monobloc fixed brake calipers on the front axle and four-piston units at the rear ensures extremely high brake forces, which, PCCB enables shorter braking distances in even the toughest road and race conditions.

Another key advantage of the ceramic braking system is its extremely low weight. The brake discs are approximately 50% lighter than standard discs of similar design and size. As well as enhancing performance and fuel economy, this also represents a major reduction in unsprung and rotating masses. The consequence of

this is better roadholding and increased comfort, particularly on uneven roads.

Alongside the regular servicing work performed within the standard service intervals, additional servicing should be performed if used on the racetrack.

Passive safety. The new Cayman GT4 sports car is

The racetrack is no place for ifs and buts.

Driver and passenger airbags.

equipped with full-size driver and passenger airbags, which are inflated in two stages depending on the severity and type of accident (e.g. frontal or offset frontal). In less serious accidents, the airbags are only partially inflated, thereby minimizing discomfort to vehicle occupants.

Porsche Side Impact Protection System

Fitted as standard, POSIP comprises two side airbags on each side. An integral thorax airbag is located in the outer side bolster of each seat, while the door panels each contain an upwards-inflating head airbag. Each thorax airbag has a volume of 10 liters and each head airbag 15 liters, helping to ensure excellent protection in the event of a side impact. POSIP additionally includes high-strength steel side impact protection elements in the doors.

Designed for the most important performance factor of all: the driver.

Interior.

Now it's about exploiting performance potential to the max. With an interior that gives the driver the best possible chance of setting superlative standards. With driver-centric solutions such as the ascending center console, which positions interior breathe motorsport. The door the gear lever close to the Sports steering wheel – fitted as standard. Or, for driving information at a glance, three round instruments featuring a 4.6-inch color screen and a centrally located titanium-colored tachometer with 'GT4' logo. Clarity is enhanced by yellow

needles and increment markings. Ideal prerequisites to those critical split-second decisions.

Even the materials in the black-themed openers are belt straps. Alcantara® provides good grip – and a motorsport feel. It is found on the steering wheel rim and gear lever, on the door pulls of the door panels, on the lid of the storage compartment in the center console and on the A-pillars and roof lining. It is also

used for the seat centers of the Sports seats Plus, which are fitted as standard. The bolsters and headrests of the seats are upholstered in black leather. The character of the new Cayman GT4 is further reinforced by Platinum Grey decorative stitching on the gear lever boot, on the door armrests and on the seats, as well as by elements in brushed aluminum on the decorative trims of the dashboard and center console. As an option, the trims in brushed aluminum are also available in Anodized Black.

With the optional leather interior package, a leather trim is additionally applied to the upper section of the dashboard, the instrument shroud, the upper section of the door panels and the sides of the center console. For contrast, the use of Alcantara® is extended to include the dashboard lower section and door center panels, while brushed aluminum is used for the decorative strips on the door trims. In conjunction with the leather interior package, there is also the option to swap the Platinum Grey deviated stitching for contrasting seams in red or vellow.

Sports seats Plus.

Fitted as standard in the new Cayman GT4, Sports seats Plus provide good lateral support with their firm, sporty padding. The backrest is electrically adjustable, while seat height and fore/aft position can be adjusted manually. The elevated side bolsters are upholstered in leather and the seat centers are lined in black Alcantara®. The headrests are embroidered
The optional full bucket seats are made with the 'GT4' logo.

Adaptive Sports seats Plus.

Available as an option, adaptive Sports seats Plus go one step further. The features of the standard-fitted Sports seats height adjustment is electric. The seats Plus are supplemented by an 18-way electric adjustment capability. The seats can therefore be optimally adapted to meet your needs in terms of seat height,

squab and backrest angle, seat depth, fore/aft adjustment and four-way lumbar support. In addition, the side bolsters of the squab surface and backrest are individually adjustable for precision lateral support on winding roads and added comfort on long journeys.

Full bucket seats.*

completely of carbon-fiber reinforced plastic (CFRP) and have a carbon-weave finish. As a result, they offer particularly good lateral support with a minimum of weight. Fore/aft adjustment is manual, are upholstered in black leather as standard with seat centers in Alcantara®. The headrests are embroidered with the 'GT4' logo.

* Child seats are not compatible with full bucket seats.

Sport Chrono Package including Porsche Track Precision app and lap trigger preparation.

The optional Sport Chrono Package marks the start of a new kind of time reckoning – for ever new personal bests. In addition to a stopwatch on the dashboard, it includes the newly developed Porsche Track Precision app for your smartphone. Timings – accurate to one hundredth of a second – are displayed on the Sport Chrono stopwatch and in the instrument cluster. The stopwatch is operated by the control stalk for the on-board computer.

In conjunction with Porsche Communication Management (PCM, page 45), Sport Chrono Package functionality is enhanced by a performance display in PCM and the ability to display, store and evaluate recorded lap times.

With the newly developed GPS-enabled Porsche Track Precision app, you can have your lap timer stop automatically the moment you cross the line. Lap times are recorded and managed on your smartphone and can be shared with other drivers for comparison. On the racetrack,

dynamic performance is also visualized on your smartphone and, in addition to sector and lap times, the app is also able to show how your current lap compares with a reference lap of your choice. The app uses highly precise vehicle data acquired by a control unit on-board. In the process, graphical analyses of driving data plus a video analysis help the driver to improve driving performance.

For even greater precision in your lap time measurements, a lap trigger is available from Porsche Tequipment. This can be placed next to the start/finish line on the circuit where it will clock and share your lap times automatically.

Can you imagine victory without the victory anthem?

Audio and communication.

CDR audio system.

Fitted as standard, the CDR audio system with 7-inch color screen is intuitive to control. It features a CD radio with FM twin tuner with RDS, 30 memory presets, dynamic autostore and speed-sensitive volume control. For quality sound, it boasts four loudspeakers and an integrated amplifier with a power output of 2 x 25 watts. The AUX interface in the glove compartment enables you to connect external sources such as a compatible MP3 player.

CDR Plus audio system.

The CDR Plus audio system, with nine loudspeakers and a total output of 235 watts, is available as an option. It also features an analog and digital twin tuner, an MP3-compatible CD/DVD drive, a USB port and an AUX interface.

Porsche Communication Management (PCM) including navigation module.

Optional PCM is your control center for audio, communication and navigation functions. Thanks to the high-resolution 7-inch touchscreen, it is intuitive to use and includes a navigation module with high-speed hard drive. An AUX interface and a USB port for connecting suitable external devices are provided in the glove compartment. With this facility, you can also transfer your music to the 40-GB internal hard drive for storage and playback.

Solid exterior colors.

Black

Metallic exterior colors.

Dark Blue Metallic

Special exterior colors.

48 | Personalization | Colors | Personalization | 49

	n GT4		
Option	Cayman GT4	I no.	Page
Exterior.			
Metallic paint	0	Code	48
Special colors	0	Code	49
Fender uprights in black		802	
16.9 gallon fuel tank		085	
Bi-Xenon™ headlights in black including Porsche Dynamic Light System (PDLS)	0	620	
Automatically dimming mirrors with integrated rain sensor	0	P13	
Deletion of model designation		498	
Fuel filler cap in Aluminum Look Exclusive	0	XYB	
Chassis.			
Porsche Ceramic Composite Brake (PCCB)	0	450	31, 50
Wheels painted in silver	0	346	24

Wheels painted in satin black

Exclusive

	Sayman GT4		
Option	Cayr	I no.	Page
Interior.			
Air conditioning system	•		
Two-zone automatic climate control	0	573	
Deletion of air conditioning system		574	
Preparation for Porsche Vehicle Tracking System (PVTS)	0	674	
Light design package	0	630	
Full bucket seats	0	P11	40
Adaptive Sports seats Plus	0	P07	40
Seat heating	0	342	
Fire extinguisher	0	509	
Smoking package		583	

The vehicles illustrated in the chapter on personalization may include additional options not featured in this catalog. For information on these options, please consult your authorized Porsche dealer. For more information on the options featured in this catalog, please refer to the separate price list.

o XDK 24, 51

○ optional • standard equipment □ available at no extra cost

Cayman GT4 wheel painted in satin black

Cayman GT4 wheel painted in silver

Leather interior with deviated stitching in red

Option	Cayman GT4	l no.	Page
Interior.			
Storage net in passenger footwell	•	581	
Seat belts in Guards Red Exclusive	0	XSX	
Seat belts in Racing Yellow Exclusive	0	XHN	
Seat belts in Silver Grey Exclusive	0	XSH	
Vehicle key painted Exclusive	0	CPK	
Interior: leather.			
Leather interior package in black	0	Code	38
Leather interior with deviated stitching in red	0	Code	38, 52
Leather interior with deviated stitching in yellow	0	Code	38

□ 878

	Sayman GT4		
Option	Cayı	I no.	Page
Interior: Alcantara®/carbon fiber.			
Door trim package in leather/Alcantara® Exclusive	0	CLP	
Storage compartment lid in Alcantara® a with 'PORSCHE' logo Exclusive	0	XLG	53
Storage compartment lid in Alcantara® with Porsche Crest Exclusive	0	XLJ	
Carbon fiber interior package Exclusive	0	EGA/EGB	
Center console trim in carbon fiber Exclusive	0	XHM	53
Door sill guards in carbon fiber, illuminated Exclusive	0	XXD	

Steering wheel rim and gear lever in smooth-finish leather in black

Anodized Black brushed aluminum interior package

Option	Cayman GT4	l no.	Page
Interior: aluminum/stainless steel.			
Anodized Black brushed aluminum interior package	0	P1A/P1B	38, 54
Pedals and footrest in aluminum Exclusive	0	EFA	
Door sill guards in stainless steel, illuminated Exclusive	0	XXB	

Audio and communication.			
CDR audio system	•		45
CDR Plus audio system	0	P25	45
Sound Package Plus	•	490	
Porsche Communication Management (PCM) including navigation module	0	P23	45, 55
Sirius XM® Satellite radio	0	686	
Mobile phone preparation	•	619	

	Cayman GT4		
Option	Ş	I no.	Page
Audio and communication.			
Online services	0	UN1	
Voice control system	0	671	
Six-disc CD autochanger	0	692	
Six-disc CD/DVD autochanger	0	693	
Sport Chrono Package including Porsche Track Precision app and lap trigger preparation	0	643	42
Deletion of CDR audio system		609	

Porsche Communication Management (PCM) including navigation module

The vehicles illustrated in the chapter on personalization may include additional options not featured in this catalog. For information on these options, please consult your authorized Porsche dealer. For more information on the options featured in this catalog, please refer to the separate price list.

Porsche Exclusive.

Another kind of pole position in terms of individual creativity.

With the range of options featured in this catalog, you can personalize your Porsche factory. Aesthetically and technically, even further. Introducing

Porsche Exclusive. Have your vehicle individually and exclusively tailored to your wishes, even before it leaves the inside and outside, using fine materials

and with customary Porsche quality. The principle? To ensure your car is uniquely handcrafted to your taste. You will find a wide range of design options in the separate Porsche Exclusive Cayman catalog.

For the truly personal touch, contact our Porsche Customer Consultation Specialists at customerconsultations@porsche.us for visit us your authorized Porsche dealer.

Porsche Car Configurator.

The place to go wild before you run wild.

The new Cayman GT4 brings Porsche performance to the racetrack. Exactly how this looks is down to you. Simply visit the Porsche Car Configurator on your computer. In just four easy steps, you can create your own Cayman GT4.

It's as simple as selecting or deselecting the options you want. The price is recalculated automatically with each click. It looks stunning, too, because all features are rendered in 3D. So you can view your configuration from any angle, and even see how it would look at night.

Visit www.porsche.com to find the Porsche Car Configurator and discover much more about the fascination of Porsche.

58 | **Personalization** | Porsche Exclusive Porsche Car Configurator | Personalization | 59

Technical data.

6
3.8 liters
385 hp 7,400
309 lb.ft. 4,750–6,000
12.5 : 1
Rear-wheel drive
Six-speed
Lightweight spring-strut suspension, anti-roll bar, selected suspension mountings ball-jointed
Lightweight spring-strut suspension, anti-roll bar, selected suspension mountings ball-jointed
Variable steering ratio, power-assisted (electromechanical)
37.4 ft.
Six-piston monobloc aluminum fixed brake calipers at front and four-piston units at rear, discs internally vented and cross-drilled
Porsche Stability Management (PSM) with ASR, ABD, MSR and ABS 9.0, two-stage deactivation capability
Front: 8.5 J x 20 ET 61, Rear: 11 J x 20 ET 50
Front: 245/35 ZR 20, Rear: 295/30 ZR 20 (sport tires)

Performance	
Top track speed	183 mph
0–60 mph	4.2 secs
Weights	
Curb Weight	2,955 lbs.
Dimensions/aerodynamics	
Length	174.7 inches
Width (including exterior mirrors)	71.5 inches (77.9 inches)
Height	49.8 inches
Wheelbase	97.8 inches
Tank capacity (refill volume)	14.2 gallons
Drag coefficient	0.32
Fuel consumption/emissions ^{1]}	
City (mpg)	TBD
Highway (mpg)	TBD
Combined (mpg)	TBD

62 | Technical data

¹⁾ Not available at time of printing. Upon final EPA certification, fuel consumption and emissions data for the U.S. market will be available via porscheusa.com or from your local authorized Porsche dealer.

Dr. Ing. h.c. F. Porsche AG is the owner of numerous trademarks, both registered and unregistered, including without limitation the Porsche Crest®, Porsche®, Boxster®, Carrera®, Cayenne®, Cayman®, Panamera®, Speedster®, Spyder®, Tiptronic®, VarioCam®, PCM®, PDK®, 911®, 4S®, 918 Spyder™, FOUR, UNCOMPROMISED®, and other model names and numbers, and the distinctive shapes of the Porsche automobiles, such as the federally registered 911 and Boxster automobiles. The third-party trademarks contained herein are the properties of their respective owners. Porsche Cars North America, Inc., believes the specifications to be correct at the time of printing. However, specifications, standard equipment and options are subject to change without notice. Some options may be unavailable

when a car is built. Some vehicles may be unavailable when a car is built. Some vehicles may be shown with non-U.S. equipment. Please ask your authorized dealer for advice concerning the current availability of options and verify the optional equipment that you ordered. Porsche recommends seat-belt usage and observance of traffic laws at all times.

© 2015 Porsche Cars North America

Porsche Cars North America, Inc.
One Porsche Drive
Atlanta, GA 30354
www.porscheusa.com

Edition from 02/15 Printed in Germany WSLI1501000523 EN/US

