

www.elfer-gtr.de - home of 993

Die 911er Fahrzeug -Ident - Nummern der Modelle aus den Jahren 1963/1964 - 1998, sowie den dazugehörigen Produktionszahlen

Copyright © by Th. Gramlich

| [1965](#) | [1966](#) | [1967](#) | [1968](#) | [1969](#) | [1970](#) | [1971](#) | [1972](#) | [1973](#) |
| [1974](#) | [1975](#) | [1976](#) | [1977](#) | [1978](#) |

| [1979](#) | [1980](#) | [1981](#) | [1982](#) | [1983](#) | [1984](#) | [1985](#) | [1986](#) | [1987](#) |
| [1988](#) | [1989](#) | [1990](#) | [1991](#) | [1992](#) |

| [1993](#) | [1994](#) | [1995](#) | [1996](#) | [1997](#) | [1998](#) |

Produktionszahlen des 993

911er Prototypen 1963/1964		Produktionszahlen
Der Porsche 901		
901	von	bis
Vorläufer des 911er Coupés	13 321	13329 9
Vorläufer des 911er Coupés	300001	300002 2
912	von	bis
Vorläufer des 912er Coupés	13330	13352 2

Modelljahr 1965		
Porsche 901 Porsche 911		
911	von	bis
911 Coupé 901 (1964)	300 001	30232 13
	300 326	30390 230
912	von	bis
912 Coupé Karmann	450 001	458 000

		
Modelljahr 1966		Produktionszahlen
Porsche 911 Porsche 912		
911	von	bis
911 Coupé	303 391	3100 4865
912	von	bis
912 Coupé	350 001	35592 6401
912 Coupé Karmann	458 001	458 100
		
Modelljahr 1967		Produktionszahlen
Der Targa		
911	von	bis
911 Coupé + Coupé S	305 101	3522 3422
911 S Coupé	310 001	
911 S Coupé	320 001	3009 523
911 Coupé (4 Plätze)	320 010	320 020
911 Targa	330 001	
911 Targa + S Targa	500 001	500 718
912	von	bis
912 Coupé	354 001	355601 9325
912 Coupé Karmann	458 101	463 204
912 Targa	550 001	550 544
		
Modelljahr 1968 (A-Serie)		Produktionszahlen
Sportmatic		
911	von	bis
911 S Coupé	118 0 0001	1181267 1267
911 L Coupé USA	118 0 5001	11805449 5449
911 L Coupé	118 1 0001	11800720 720
911 T Coupé	118 2 0001	11820928 1220
911 T Coupé Karmann	118 2 5001	118 2 5683
911 S Coupé USA	118 3 0001	118 3 0473

911 S Coupé USA Karmann	118 3 5001	118 3 5742
911 S Targa	118 5 0001	11850442 442
911 L Targa USA	118 5 5001	1155134 5134
911 L Targa	118 6 0001	11860307 307
911 T Targa	118 7 0001	11870521 268
911 T Targa USA	118 8 0001	11880268 521
911 R Coupé	118 9 9001	118 9 9020
912	von	bis
912 Coupé Karmann	128 0 0001	12805598 5501
912 Coupé	128 2 0001	128 2 0427
912 Targa	128 7 0001	128 7 1217
		
Modelljahr 1969 (B-Serie)		Produktionszahlen
Mechanische Einspritzung		
911	von	bis
911 T Coupé	119 10 0001	119 100343 7615
911 T Targa	119 11 0001	119 111282 2879
911 T Coupé Karmann	119 12 0001	119 12 35 61
911 E Coupé	119 20 0001	119200954 954
911 E Targa	119 21 0001	119 21 0858
911 E Coupé Karmann	119 22 0001	119 22 1014
911 S Coupé	119 30 0001	119 301492 1492
911 S Targa	119 31 0001	119310614 614
912	von	bis
912 Coupé	129 00 0001	129000428 2579
912 Targa	129 01 0001	129 01 08 01
912 Coupé Karmann	129 02 0001	129 02 3485
		
Modelljahr 1970 (C-Serie)		Produktionszahlen
2,2 Liter Hubraum		
911	von	bis
911 T Coupé	911 010 0001	911 0102418 6544

911 T Targa	911 011 0001	911 0112545 2545
911 T Coupé Karmann	911 012 0001	911 012 4126
911 E Coupé	911 020 0001	911 0201304 1971
911 E Targa	911 021 0001	9110210933 993
911 E Coupé Karmann	911 022 0001	911 022 0667
911 S Coupé	911 030 0001	911 0301744 1744
911 S Targa	911 031 0001	9110310729 769
↑		
Modelljahr 1971 (D-Serie)		Produktionszahlen
T, E und S Coupé sowie Targa		
911	von	bis
911 T Coupé	911 110 0001	911 1102583 2517
911 T Targa	911 111 0001	911 1113476 3476
911 T Coupé Karmann	911 112 0001	911 112 1934
911 E Coupé	911 120 0001	911 1201088 1088
911 E Targa	911 121 0001	9111210935 935
911 S Coupé	911 130 0001	911 1301430 1430
911 S Targa	911 131 0001	9111310788 788
↑		
Modelljahr 1972 (E-Serie)		Produktionszahlen
Der erste Frontspoiler		
911	von	bis
911 T Coupé USA	911 210 0001	911 2102931 2931
911 T Targa USA	911 211 0001	911 2111821 1821
911 E Coupé	911 220 0001	911 2201124 1124

911 E Targa	911 221 0001	9112210861 861
911 S Coupé	911 230 0001	911 2301750 1750
911 S Targa	911 231 0001	9112310989 989
911 T Coupé	911 250 0001	911 2501963 1963
911 T Targa	911 251 0001	911 2511523 1523
		
Modelljahr 1973 (F-Serie)		Produktionszahlen
Carrera RS		
911	von	bis
911 T Coupé USA	911 310 0001	911 3101252 1252
911 T Targa USA	911 311 0001	9113110781 781
911 E Coupé	911 320 0001	911 3201366 1366
911 E Targa	911 321 0001	911 3211055 1055
911 S Coupé	911 330 0001	911 3301430 1430
911 S Targa	911 331 0001	9113310925 925
911 T Coupé	911 350 0001	911 3501875 3819
911 T Targa	911 351 0001	911 3511541 2843
911 Carrera RS Coupé & RSR	911 360 0001	911 3601590 1580
		
Modelljahr 1974 (G-Serie)		Produktionszahlen
Bleifreie Kraftstoffe		
911	von	bis
		911

911 Coupé	911 410 0001	4104014 7141
911 Targa	911 411 0001	911 4113110 4651
911 S Coupé	911 430 0001	911 4301359 2257
911 S Targa	911 431 0001	911 431 0898
911 Carrera Coupé USA	911 440 0001	9114400528 528
911 Carrera Targa USA	911 441 0001	9114410246 246
911 Carrera 2.7 Coupé	911 460 0001	911 4601036 1086
911 Carrera 2.7 Targa	911 461 0001	9114610433 433
911 Carrera 3.0 RS Coupé & RSR	911 460 9001	911 460 9121
↑		
Modelljahr 1975 (H-Serie)		Produktionszahlen
Der Turbo		
911	von	bis
911 Coupé	911 510 0001	911 5101238 2281
911 Targa	911 511 0001	911 511 0998
911 S Coupé USA	911 520 0001	911 5202310 2310
911 S Targa USA	911 521 0001	911 521 517 1517
911 S Coupé	911 530 0001	9115300385 385
911 S Targa	911 531 0001	9115310266 266
911 Carrera Coupé USA	911 540 0001	9115400395 395
911 Carrera Targa USA	911 541 0001	911 541 0174
911 Carrera 2.7 Coupé		518
911 Carrera 3.0 RSR IROC	911 560 0001	911 560 0518
911 Carrera 3.0 RSR Coupé	911 560 9101	911 560 9123
911 Carrera 2.7 Targa	911 561 0001	911 561 0197
911 (930)	von	bis
911 Turbo 3.0 Coupé	930 570 0001	9305700284 284
912		

912 E Coupé		873
912 E Targa		
		
Modelljahr 1976 (J-Serie)		Produktionszahlen
Verzinkte Karosserie		
911	von	bis
911 Coupé Japan	911 610 0001	911 610 0130
911 S Coupé USA	911 620 0001	911 620 2079
911 S Targa USA	911 621 0001	911 621 2175
911 Coupé	911 630 0001	911 6301868 1868
911 Targa	911 631 0001	911 6311576 1576
911 Carrera 3.0 Coupé	911 660 0001	911 6601093 3172
911 Carrera 2.7 Coupé	911 660 9001	911 660 9123
911 Carrera 3.0 Targa	911 661 0001	911 6610479 2654
911 Carrera 2.7 Targa	911 661 9001	911 661 9030
911 (930)	von	bis
911 Turbo 3.0 Coupé	930 670 0001	9306700644 644
911 Turbo 3.0 Coupé USA	930 680 0001	9306800530 530
912	von	bis
912 E Coupé US	912 600 0001	912 6002099 1216
		
Modelljahr 1977 (K-Serie)		Produktionszahlen
Mit Bremskraftverstärker		
911	von	bis
911 S Coupé USA	911 720 0001	911 7203388 3388
911 S Targa USA	911 721 0001	911 7212747 2747
911 Coupé	911 730 0001	911 7302449 2449

911 Targa	911 731 0001	911 7311724 1724
911 Carrera 3.0 Coupé	911 760 0001	911 7601473 2119
911 Carrera 3.0 Targa	911 761 0001	911 761 0646
934 Coupé + 935 Coupé	911 770 0901	911 770 0996
911 (930)	von	bis
911 Turbo 3.0 Coupé	930 770 0001	9307700695 695
911 Turbo 3.0 Coupé USA	930 780 0001	9307800727 727
↑		
Modelljahr 1978 (L-Serie)		Produktionszahlen
Turbo mit Ladeluftkühler		
911	von	bis
911 SC Coupé USA	911 820 0001	911 8202436 2740
911 SC Targa USA	911 821 0001	911 8212579 2609
911 SC Coupé	911 830 0001	911 8302438 2438
911 SC Coupé Japan	911 830 9501	911 830 9804
911 SC Targa	911 831 0001	911 8311729 1729
911 Coupé	930 890 0001	930 890 0033
911 (930)	von	bis
911 Turbo 3.3 Coupé	930 870 0001	9308700735 735
911 Turbo 3.3 Coupé Japan	930 870 9501	930 870 9561
911 Turbo 3.3 Coupé USA	930 880 0001	9308800461 522
911 Turbo 3.3 Targa (Prototype)	930 891 0011	
↑		
Modelljahr 1979 (M-Serie)		Produktionszahlen
Turbo 3,3 Coupé		
911	von	bis
911 SC Coupé USA	911 920 0001	911 920 2013
911 SC Targa USA	911 921 0001	911 921 1965
		911

911 SC Coupé	911 930 0001	9303318 5333
911 SC Coupé Japan	911 930 9501	911 930 9873
911 SC Targa	911 931 0001	911 9311874 3607
911 (930)	von	bis
911 Turbo 3.3 Coupé	930 970 0001	9309700820 820
911 Turbo 3.3 Coupé Japan	930 970 9501	930 970 9532
911 Turbo 3.3 Coupé USA	930 980 0001	930 980 1200 1232
911 (935)	von	bis
935 Coupé	930 990 0001	930 990 0028

		
Modelljahr 1980 (A-Programm)		Produktionszahlen
Lamda-Sonde für die USA		
911	von	bis
911 SC Coupé / Targa	91 AO 13 0001	91 AO 13 4831 8613
911 SC Coupé / Targa USA	91 AO 14 0001	91 AO 14 4272
911 (930)	von	bis
911 Turbo 3.3 Coupé	93 AO 07 0001	93 AO 070840 840
		
Modelljahr 1981 (B-Programm)		Produktionszahlen
Langzeitgarantie		
911	von	bis
911 SC Coupé	91 BS 10 0001	91 BS 10 3181 3181
911 SC Coupé USA & CDN	91 BS 12 0001	91 BS 12 1573 1694
911 SC Coupé Japan	91 BS 12 9501	91 BS 12 9622
911 SC Targa	91 BS 14 0001	91 BS 14 1703 1703

911 SC Targa USA & CDN	91 BS 16 0001	91 BS 161407 1417
911 SC Targa Japan	91 BS 16 9501	91 BS 16 9530
911 (930)	von	bis
911 Turbo 3.3 Coupé	93 BS 00 0001	93BS000698 698
911 Turbo 3.3 Coupé CDN	93 BS 05 0001	93BS050063 63
		
Modelljahr 1982 (C-Programm)		Produktionszahlen
Zum Jubiläum "50 Jahre Porsche" gab es ein Sondermodell in Meteormetallic		(200 Einheiten)
911	von	bis
911 SC Coupé	91 CS 10 0001	91 CS 103307 3307
911 SC Coupé Japan	91 CS 10 9501	91 CS 10 9628
911 SC Coupé USA & CDN	91 CS 12 0001	91 CS 122457 3085
911 SC Targa	91 CS 14 0001	91 CS 141737 1737
911 SC Targa Japan	91 CS 14 9501	91 CS 14 9562
911 SC Cabriolet (Prototype)	91 CS 15 0061	
911 SC Targa USA & CDN	91 CS 16 0001	91 CS 162426 2488
911 (930)	von	bis
911 Turbo 3.3 Coupé	93 CS 00 0001	93CS000938 938
911 Turbo 3.3 Coupé CDN	93 CS 05 0001	93CS050089 89
		
Modelljahr 1983 (D-Programm)		Produktionszahlen
Das Cabriolet		
911	von	bis
911 SC Coupé	91 DS 10 0001	91 DS 10 2995 2995
911 SC Coupé Japan	91 DS 10 9501	91 DS 10 9645

911 SC Coupé USA & CDN	91 DS 12 0001	91 DS 12 2559 2704
911 SC Targa	91 DS 14 0001	91 DS 14 1258 1258
911 SC Targa Japan	91 DS 14 9501	91 DS 14 9562
911 SC Cabriolet	91 DS 15 0001	91 DS 15 2406 2406
911 SC Cabriolet Japan	91 DS 15 9501	91 DS 15 9590
911 SC Targa USA & CDN	91 DS 16 0001	91 DS 16 1430 1492
911 SC Cabriolet USA & CDN	91 DS 17 0001	91 DS 17 1781 1871
911 (930)	von	bis
911 Turbo 3.3 Coupé	93 DS 00 0001	93 DS 00 1015 1015
911 Turbo 3.3 Coupé USA & CDN	93 DS 05 0001	93DS050065 65
		
Modelljahr 1984 (E-Programm)		Produktionszahlen
3,2 Liter Hubraum		
911	von	bis
911 Carrera Coupé	91 ES 10 0001	91 ES 10 4033 4023
911 Carrera Coupé Japan	91 ES 10 9501	91 ES 10 9717
911 SC / RS Coupé	91 ES 11 0001	91ES110021 20
911 Carrera Coupé USA & CDN	91 ES 12 0001	91 ES 12 2282 2499
911 Carrera Targa	91 ES 14 0001	91 ES 14 1469 1469
911 Carrera Targa Japan	91 ES 14 9501	91 ES 14 9564
911 Carrera Cabriolet	91 ES 15 0001	91 ES 151835 1835
911 Carrera Cabriolet Japan	91 ES 15 9501	91 ES 15 9577
911 Carrera Targa USA & CDN	91 ES 16 0001	91 ES 162260 2324
911 Carrera Cabriolet USA & CDN	91 ES 17 0001	91 ES 171191 1268
911 (930)	von	bis
911 Turbo 3.3 Coupé	93 ES 00 0001	93 ES000804 804

911 Turbo 3.3 Coupé CDN	93 ES 05 0001	93ES050077 77
		
Modelljahr 1985 (F-Programm)		Produktionszahlen
Technologieträger 959 Cabriolet Turbo Look		
911	von	bis
911 Carrera Coupé	91 FS 10 0001	91 FS 10 3529 3529
911 Carrera Coupé Japan	91 FS 10 9501	91 FS 10 9722
911 Carrera Coupé USA & CDN	91 FS 12 0001	91 FS 12 1959 2181
911 Carrera Targa	91 FS 14 0001	91 FS 14 1435 1435
911 Carrera Targa Japan	91 FS 14 9501	91 FS 14 9564
911 Carrera Cabriolet	91 FS 15 0001	91 FS 15 1583 1583
911 Carrera Cabriolet Japan	91 FS 15 9501	91 FS 15 9575
911 Carrera Targa USA & CDN	91 FS 16 0001	91 FS 16 1942 2006
911 Carrera Cabriolet USA & CDN	91 FS 17 0001	91 FS 17 1050 2025
911 (930)	von	bis
911 Turbo 3.3 Coupé	93 FS 00 0001	93 FS 00 1063 1063
911 Turbo 3.3 Coupé CDN	93 FS 05 0001	93FS050085 85
		
Modelljahr 1986 (G-Programm)		Produktionszahlen
Erweiterte Langzeitgarantie		
911	von	bis
911 Carrera Coupé	91 GS 10 0001	91 GS 104031 4031
911 Carrera Coupé Japan	91 GS 10 9501	91 GS 10 9733
911 Carrera Coupé USA & CDN	91 GS 12 0001	91 GS 122619 2619
911 Carrera Targa	91 GS 14 0001	91 GS 141758 1758

911 Carrera Targa Japan	91 GS 14 9501	91 GS 14 9579
911 Carrera Cabriolet	91 GS 15 0001	91 GS 152358 1583
911 Carrera Cabriolet Japan	91 GS 15 9501	91 GS 15 9580
911 Carrera Targa USA & CDN	91 GS 16 0001	91 GS 161976 2055
911 Carrera Cabriolet USA & CDN	91 GS 17 0001	91 GS 17 986 1125
911 (930)	von	bis
911 Turbo 3.3 Coupé	93 GS 00 0001	93 GS 001158 1158
911 Turbo 3.3 Coupé USA	93 GS 05 0001	93 GS 051424 1512
911 Turbo 3.3 Coupé CDN	93 GS 05 5001	93 GS 05 5028
911 Turbo 3.3 Cabriolet		3
911 Turbo 3.3 Targa		1
		
Modelljahr 1987 (H-Programm)		Produktionszahlen
Der 911 Turbo als Cabriolet und Targa		
911	von	bis
911 Carrera Coupé	91 HS 10 0001	91 HS 10 3381 3381
911 Carrera Coupé Clubsport	91 HS 10 5001	91HS105081 81
911 Carrera Coupé Clubsport US		300
911 Carrera Coupé Japan	91 HS 10 9501	91 HS 10 9808
911 Carrera Coupé USA & CDN	91 HS 12 0001	91 HS 12 2916 3224
911 Carrera Targa	91 HS 14 0001	91 HS 14 1354 1354
911 Carrera Targa Japan	91 HS 14 9501	91 HS 14 9579
911 Carrera Cabriolet	91 HS 15 0001	91 HS 15 1464 1464
911 Carrera Cabriolet Japan	91 HS 15 9501	91 HS 15 9585
911 Carrera Targa USA & CDN	91 HS 16 0001	91 HS 16 2232 2311
911 Carrera Cabriolet USA &	91 HS 17 0001	91 HS 17

CDN		2653 2738
911 (930)	von	bis
911 Turbo 3.3 Coupé	93 HS 00 0001	93 HS000720 720
911 Turbo 3.3 Targa	93 HS 01 0001	93HS010069 69
911 Turbo 3.3 Cabriolet	93 HS 02 0001	93 HS 020142 142
911 Turbo 3.3 Coupé USA	93 HS 05 0001	93 HS 05 1605 1693
911 Turbo 3.3 Coupé CDN	93 HS 05 5001	93 HS 05 5088
911 Turbo 3.3 Targa USA	93 HS 06 0001	93HS060087 87
911 Turbo 3.3 Cabriolet USA	93 HS 07 0001	93 HS070183 183
		
Modelljahr 1988 (J-Programm)		Produktionszahlen
Flat nose-Turbo ab Werk		
911	von	bis
911 Carrera Coupé	91 JS 10 0001	91 JS 10 3580 3580
911 Carrera Coupé Clubsport	91 JS 10 5001	91 JS 10 5148
911 Carrera Coupé Japan	91 JS 10 9501	91 JS 10 9930
911 Carrera Coupé USA & CDN	91 JS 12 0001	91 JS 12 2066 2496
911 Carrera Targa	91 JS 14 0001	91 JS 14 1281 1281
911 Carrera Targa Japan	91 JS 14 9501	91 JS 14 9580
911 Carrera Cabriolet	91 JS 15 0001	91 JS 15 1501 1501
911 Carrera Cabriolet Japan	91 JS 15 9501	91 JS 15 9581
911 Carrera Targa USA & CDN	91 JS 16 0001	91 JS 16 1500 1586
911 Carrera Cabriolet USA & CDN	91 JS 17 0001	91 JS 17 2116 2197
911 (930)	von	bis
911 Turbo 3.3 Coupé	93 JS 00 0001	93 JS000677 677
911 Turbo 3.3 Targa	93 JS 01 0001	93 JS010136 136

911 Turbo 3.3 Cabriolet	93 JS 02 0001	93 JS020242 242
911 Turbo 3.3 Coupé USA	93 JS 05 0001	93 JS050701 701
911 Turbo 3.3 Targa USA	93 JS 06 0001	93 JS060141 141
911 Turbo 3.3 Cabriolet USA	93 JS 07 0001	93 JS070591 591
		
Modelljahr 1989 (K-Programm)		Produktionszahlen
Allradantrieb, ABS und Speedster		
911	von	bis
911 Carrera Coupé	91 KS 10 0001	91 KS 10 3532 3532
911 Carrera Coupé USA & CDN	91 KS 12 0001	91 KS 12 1156 1156
911 Carrera Targa	91 KS 14 0001	91 KS 14 1063 1281
911 Carrera Cabriolet	91 KS 15 0001	91 KS 15 2787 1501
911 Carrera Speedster	91 KS 15 5001	91 KS 15 5581 2102
911 Carrera Targa USA & CDN	91 KS 16 0001	91 KS 16 0860 1586
911 Carrera Cabriolet USA & CDN	91 KS 17 0001	91 KS 17 1361 2197
911 Carrera Speedster USA & CDN	91 KS 17 3001	91 KS 17 3823
911 (964)	von	bis
911 Carrera 4 Coupé	96 KS 40 0001	96 KS 40 2068 2068
911 Carrera 4 Coupé USA	96 KS 45 0001	96 KS 45 1117 1117
911 (965)	von	bis
911 Turbo 3.3 Coupé	93 KS 00 0001	93 KS 00 0857 2068
911 Turbo 3.3 Targa	93 KS 01 0001	93 KS010115 56
911 Turbo 3.3 Cabriolet	93 KS 02 0001	93 KS 020244 330

911 Turbo 3.3 Coupé USA & CDN	93 KS 05 0001	93 KS 05 0639 1117
911 Turbo 3.3 Targa USA & CDN	93 KS 06 0001	93 KS 06 0109
911 Turbo 3.3 Cabriolet USA & CDN	93 KS 07 0001	93 KS 07 0600
		
Modelljahr 1990 (L-Programm)		Produktionszahlen
Die Tiptronic		
911 (964)	von	bis
911 Carrera 2 & 4 Coupé	96 LS 40 0001	96 LS 40 8328 * 8328
911 Carrera 2 Coupé Cup	96 LS 40 9001	96 LS 40 9050
911 Carrera 2 & 4 Targa	96 LS 41 0001	96 LS 41 1298 * 3410
911 Carrera 2 & 4 Cabriolet	96 LS 42 0001	96 LS 42 3410 * 1298
911 Carrera 2 & 4 Coupé USA & CDN	96 LS 45 0001	96 LS 45 2116 * 2196
911 Carrera 2 Coupé USA (airbag option)	96 LS 45 9001	96 LS 45 9080
911 Carrera 2 & 4 Targa USA & CDN	96 LS 46 0001	96LS460727 * 2230
911 Carrera 2 & 4 Cabriolet USA & CDN	96 LS 47 0001	96 LS 47 2169 * 788

* Anmerkung: Die Fahrzeuge-IdentNummern lassen keine Unterscheidung zwischen Carrera 2 und 4 mehr zu. Die genannten Produktionszahlen beziehen sich auf beide Fahrzeuge. In diesen Produktionszahlen sind auch die Fahrzeuge mit Tiptronic enthalten.

		
Modelljahr 1991 (M-Programm)		Produktionszahlen
Airbag für alle Modelle		
911 (964)	von	bis
911 Carrera 2 & 4 Coupé	96 MS 40 0001	96 MS 40 7839
911 Carrera 2 Coupé Cup	96 MS 40 9001	96 MS 40 9120
911 Carrera 2 & 4 Coupé USA &		

CDN	96 MS 41 0001	96 MS 41 1607
911 Carrera 2 & 4 Targa	96 MS 43 0001	96 MS 43 1195
911 Carrera 2 & 4 Targa USA & CDN	96 MS 44 0001	96 MS 44 0745
911 Carrera 2 & 4 Cabriolet	96 MS 45 0001	96 MS 45 3885 * 3410
911 Carrera 2 & 4 Cabriolet USA & CDN	96 MS 46 0001	96MS462206 * 2230
911 (965)	von	bis
911 Turbo 3.3 Coupé	96 MS 47 0001	96 MS 47 2287 2288
911 Turbo 3.3 Coupé USA & CDN	96 MS 48 0001	96 MS 480673 674
* Anmerkung: Die Fahrzeuge-IdentNummern lassen keine Unterscheidung zwischen Carrera 2 und 4 mehr zu. Die genannten Produktionszahlen beziehen sich auf beide Fahrzeuge. In diesen Produktionszahlen sind auch die Fahrzeuge mit Tiptronic enthalten.		
		
Modelljahr 1992 (N-Programm)		Produktionszahlen
Carrera RS		
911 (964)	von	bis
911 Carrera 2 & 4 Coupé	96 NS 40 0001	96 NS 40 4843 * 4844
911 Carrera 2 & 4 Coupé USA & CDN	96 NS 42 0001	96 NS 42 0714 * 1013
911 Carrera 2 & 4 Targa	96 NS 43 0001	96 NS 43 0596 * 597
911 Carrera 2 & 4 Targa USA & CDN	96 NS 44 0001	96 NS 440210 * 211
911 Carrera 2 & 4 Cabriolet	96 NS 45 0001	96 NS 45 2884 * 2885
911 Carrera 2 & 4 Cabriolet USA & CDN	96 NS 46 0001	96 NS 46 0991 * 992
911 Carrera 2 America Roadster USA	96 NS 46 5000	96 NS 46 5581
911 Carrera RS Coupé Basis & Touring	96 NS 49 0001	96 NS 49 2050
911 Carrera Cup Coupé	96 NS 49 8001	96 NS 49 8112
911 Carrera RS Coupé	96 NS 49 9001	96 NS 49 9290 2282

911 Carrera RS Coupé USA		313
911 (965)	von	bis
911 Turbo 3.3 Coupé	96 NS 47 0001	96NS470835 836
911 Turbo 3.3 Coupé USA & CDN	96 NS 48 0001	96 NS480308 309
911 Turbo S Leichtbau		86
* Anmerkung: Die Fahrzeuge-IdentNummern lassen keine Unterscheidung zwischen Carrera 2 und 4 mehr zu. Die genannten Produktionszahlen beziehen sich auf beide Fahrzeuge. In diesen Produktionszahlen sind auch die Fahrzeuge mit Tiptronic enthalten.		
		
Modelljahr 1993 (P-Programm)		
RS America Coupé Turbo 3,6 Coupé		
911 (964)	von	bis
911 Carrera 2 & 4 Coupé	96 PS 40 0001	96 PS 40 3249 * 3249
911 Carrera 4 Coupé Turbolook	96 PS 40 0001	96 PS 40 3249
911 Carrera RS Coupé	96 PS 41 8001	96 PS 41 8297
911 Carrera RS America Coupé	96 PS 41 9001	96 PS 41 9450
911 Carrera 2 & 4 Coupé USA & CDN	96 PS 42 0001	96 PS 420520 *800
911 Carrera 2 Targa	96 PS 43 0001	96 PS 43 0419
911 Carrera 2 Targa USA & CDN	96 PS 44 0001	96 PS 44 0137
911 Carrera 2 & 4 Cabriolet	96 PS 45 0001	96 PS 45 1414 *
911 Carrera 2 Cabriolet Turbolook	96 PS 45 0001	96 PS 45 1414
911 Carrera 2 Cabriolet USA & CDN	96 PS 46 0001	96 PS 46 0600
911 Carrera 2 America Roadster USA	96 PS 46 5001	96 PS 46 5581
911 Carrera RSR 3.8 Coupé	96 PS 49 6001	96 PS 49 6104
911 Carrera RS 3.8 Coupé	96 PS 49 7001	96 PS 49 7129
911 Carrera Cup Coupé	96 PS 49 8001	96 PS 49 8015
911 Carrera Speedster		5581

911 Carrera Speedster USA		469
911 Carrera Turbolook Jubi		911
911 (965)	von	bis
911 Turbo 3.3 Coupé	96 PS 47 0001	96 PS 47 0650 #
911 Turbo S 3.3 Coupé	96 PS 47 9001	96 PS 47 9086
911 Turbo S 3.6 Coupé		# (650)
911 Turbo S 3.6 Coupé USA		288
* Anmerkung: Die Fahrzeuge-IdentNummern lassen keine Unterscheidung zwischen Carrera 2 und 4 mehr zu. Die genannten Produktionszahlen beziehen sich auf beide Fahrzeuge. In diesen Produktionszahlen sind auch die Fahrzeuge mit Tiptronic enthalten.		
		
Modelljahr 1994 (R-Programm)		Produktionszahlen
Die nächste Generation 911 Carrera (993)		
911 (964)	von	bis
911 Carrera 2 & 4 Coupé	96 RS 40 0001	96 RS 40 0505
911 Carrera 4 Coupé Turbolook	96 RS 40 0001	96 RS 40 0505
911 Carrera RS America Coupé	96 RS 41 9001	96 RS 41 9144
911 Carrera 2 & 4 Coupé USA & CDN	96 RS 42 0001	96 RS 42 0456
911 Carrera 2 Targa USA & CDN	96 RS 44 0001	96 RS 44 0081
911 Carrera 2 Cabriolet	96 RS 45 0001	96 RS 45 0315 5581
911 Carrera 2 Cabriolet Tiptronic	96 RS 45 0001	96 RS450315 512
911 Carrera 2 Speedster	96 RS 45 5001	96 RS 45 5581
911 Carrera 2 Cabriolet USA & CDN	96 RS 46 0001	96 RS460283 469
911 Carrera Turbolook Jubi		144
911 Carrera 2 Speedster USA & CDN	96 RS 46 5001	96 RS 46 5469
	von	

911 (965)		bis
911 Turbo 3.6 Coupé	96 RS 47 0001	96 RS470471 471
911 Turbo 3.6 Coupé USA & CDN	96 RS 48 0001	96 RS480466 466
911 (993)	von	bis
911 Carrera Coupé	99 RS 31 0001	99 RS316412 505
911 Carrera Coupé USA & CDN	99 RS 32 0001	99 RS320069 456
911 Carrera Cabriolet	99 RS 33 0001	99 RS332577 315
911 Carrera Cabriolet USA & CDN	99 RS 34 0001	99 RS340061 283
911 Carrera Cup Coupé	99 RS 39 8001	99 RS 39 8100
* Anmerkung: Die Fahrzeuge-IdentNummern lassen keine Unterscheidung zwischen Carrera 2 und 4 mehr zu. Die genannten Produktionszahlen beziehen sich auf beide Fahrzeuge. In diesen Produktionszahlen sind auch die Fahrzeuge mit Tiptronic enthalten.		
		
Modelljahr 1995 (S-Programm)		Produktionszahlen
Tiptronic S und der neue Turbo		
911 (993)	von	bis
911 Carrera Coupé	99 SS 31 0001	99 SS 31 7018 * 7018
911 Carrera 4 Coupé	99 SS 31 0001	99 SS 31 7018
911 Carrera Coupé USA & CDN	99 SS 32 0001	99 SS 32 4139 * 4139
911 Carrera 4 Coupé USA & CDN	99 SS 32 0001	99 SS 32 4139
911 Carrera Cabriolet	99 SS 33 0001	99 SS 33 2878 * 2878
911 Carrera 4 Cabriolet	99 SS 33 0001	99 SS 33 2878
911 Carrera Cabriolet USA & CDN	99 SS 34 0001	99 SS 34 3718 * 3718
911 Carrera 4 Cabriolet USA & CDN	99 SS 34 0001	99 SS 34 3718
911 Carrera RS Coupé	99 SS 39 0001	99SS390274

		274
911 Carrera RS Coupé Clubsport		110
911 Carrera Cup Coupé	99 SS 39 8001	99 SS 39 8110
911 (965)	von	bis
911 Turbo 3.6 Coupé	99 SS 37 0001	99 SS 37 0078 #
911 GT 2 Coupé		#
<p>* Anmerkung: Die Fahrzeuge-IdentNummern lassen keine Unterscheidung zwischen Carrera 2 und 4 mehr zu. Die genannten Produktionszahlen beziehen sich auf beide Fahrzeuge. In diesen Produktionszahlen sind auch die Fahrzeuge mit Tiptronic enthalten.</p> <p># Die Produktion von Turbo 3,6 und GT 2 wurde im Modelljahr 1995 aufgenommen, jedoch wurden die Fahrzeuge und die Fahrzeug-Ident-Nummern dem Modelljahr 1996 zugeordnet.</p>		
		
Modelljahr 1996 (T-Programm)		Produktionszahlen
Breiter Carrera sowie neuer Targa		
911 (993)	von	bis
911 Carrera Coupé 2 & 4S	99 TS 31 0001	99 TS 31 6762 * 6726
911 Carrera Coupé USA & CDN	99 TS 32 0001	99 TS 32 3671 * 3672
911 Carrera Coupé BRA	99 TS 32 9201	99 TS 32 9202
911 Carrera S Coupé BRA	99 TS 32 9601	99 TS 32 9604
911 Carrera 4S Coupé BRA	99 TS 32 9801	99 TS 32 9802
911 Carrera Cabriolet	99 TS 33 0001	99 TS 33 2066 * 2066
911 Carrera 4 Cabriolet	99 TS 33 0001	99 TS 33 2066
911 Carrera Cabriolet USA & CDN	99 TS 34 0001	99 TS 34 2152 * 2152
911 Carrera Cabriolet BRA	99 TS 34 9601	99 TS 34 9610
911 Targa	99 TS 38 0001	99 TS 38 1980 * 1980
911 Targa USA & CDN	99 TS 38 5001	99 TS 385544 * 462
911 Targa BRA	99 TS 38 9801	99 TS 38 9805
911 Carrera RS Coupé	99 TS 39 0001	99 TS390849 849
911 GT 2 Coupé	99 TS 39 2001	99 TS 39 2202 # 202

911 GTR 2 Coupé	99 TS 39 3001	99 TS 39 3109
911 Carrera Cup Coupé	99 TS 39 8001	99 TS 39 8117
911 (965)	von	bis
911 Turbo 3.6 Coupé	99 TS 37 0001	99 TS 37 2484 #2484
911 Turbo 3.6 Coupé USA & CDN	99 TS 37 5001	99 TS 37 6357
911 Turbo 3.6 Coupé Brasil	99 TS 37 9801	99 TS 37 9810
<p>* Anmerkung Die Fahrzeuge-IdentNummern lassen keine Unterscheidung zwischen Carrera 2 und 4 mehr zu. Die genannten Produktionszahlen beziehen sich auf beide Fahrzeuge. In diesen Produktionszahlen sind auch die Fahrzeuge mit Tiptronic enthalten.</p> <p>** Die Produktion von Turbo 3,6 und GT 2 wurde im Modelljahr 1995 aufgenommen, jedoch wurden die Fahrzeuge und die Fahrzeug-Ident-Nummern dem Modelljahr 1996 zugeordnet.</p> <p>*** Stichwort kurzes Getriebe - G50/21 Die Fahrzeuge mit der Modelljahresbezeichnung - T - in der Fahrgestellnummer (die im Brief hier zu lesen ist.: WPOZZZ99Z T S31) sind die Fahrzeuge des Bj. 1996 (im Herstellungszeitraum 08/95 bis 07/96) also mit 286PS (Varioram) aber dem kurzem Getriebe. Bei den Getrieben der US Modelle wurde übrigens immer nur das lange Getriebe G50/20 verbaut.</p>		
		
Modelljahr 1997 (V-Programm)		Produktionszahlen
911 Carrera S im Turbolook		
911 (993)	von	bis
911 Carrera Coupé 2 & 4S, USA & CDN	99 VS 31 0001	99 VS 31 5794 *1775
911 Carrera S Coupé		*3370
911 Carrera S Coupé BRA	99 VS 32 9601	99 VS 32 9609
911 Carrera 4S Coupé		2752
911 Carrera 4S Coupé BRA	99 VS 32 9801	99 VS 32 9806
911 Carrera 2 & Carrera 4 Cabriolet	99 VS 33 0001	99 VS 33 1679 *3784
911 Carrera Cabriolet USA & CDN	99 VS 34 0001	99 VS 34 2155
911 Carrera Cabriolet BRA	99 VS 34 9601	99 VS 34 9603
911 Targa	99 VS 38 0001	99 VS 38 1335 *1807
911 Targa USA & CDN	99 VS 38 5001	99 VS 38 5627

911 Targa BRA	99 VS 38 9801	99 VS 38 9803
911 GT 2 Coupé	99 VS 39 2001	99VS392092 35
911 GT 1 Coupé		12
911 Carrera Cup Coupé	99 VS 39 8001	99 VS 39 8114
911 (965)	von	bis
911 Turbo 3.6 Coupé	99 VS 37 0001	99 VS 37 1107 1775
	99 VS 37 5001	99VS376045 182
911 Turbo 3.6 Coupé BRA	99 VS 37 9801	99 VS 37 9803
* in diesen Produktionszahlen sind auch die Fahrzeuge mit Tiptronic S enthalten.		
↑		
Modelljahr 1998 (W-Programm)		Produktionszahlen
das letzte luftgekühlte Boxermotorenmodell aus Stuttgart Zuffenhausen geht vom Band		
911(993)	von	bis
911 Carrera Coupé		11
911 Carrera Coupé 4		37
911 Carrera Coupé 4 S	99 WS 31 0001	99 WS310840 602
911 Carrera Coupé 4 S USA & CDN	99 WS 31 0001	99 WS 310840 298
911 Carrera S Coupé	99 WS 31 0001	99 WS 311353 130
911 Carrera S Coupé USA & CDN	99 WS 32 0001	99 WS 321353 993
911 Carrera & Carrera 4 Cabriolet	99 WS 33 0001	99 WS 330198 109
911 Carrera & Carrera 4 Cabriolet USA & CDN	99 WS 34 0001	99 WS 34 1263 1059
911 Targa	99 WS 38 0001	99 WS 380272 210
911 Targa USA & CDN	99 WS 38 5001	99 WS 385182 122
911 GT 2 Coupé	99 WS 39 2001	99WS392079 21
		99WS398030

911 Carrera Cup Coupé	99 WS 39 8001	30
911 (965)	von	bis
911 Turbo 3.6 Coupé	99 WS 37 0001	99 WS370800 556
911 Turbo S Coupé	99 WS 37 0001	99 WS 370800 160
911 (996)	von	bis
911 Carrera Coupé		8223
911 Carrera Coupé MEX & BRA		44
911 Carrera Cabriolet		937
911 Carrera Cabriolet MEX & BRA		15
911 Carrera Coupé Cup		29
		
Produktionszahlen des Porsche 993		
Carrera Coupé	272 PS	14.541
Carrera Cabrio	272 PS	7730
Carrera Turbo Cabrio	360 PS	14
Carrera 4 Coupé	272 PS	2.884
Carrera 4 Cabrio	272 PS	1.284
Carrera Speedster	272 PS	2
Carrera RS	300 PS	1014
Carrera RS Clubsport	300 PS	277
Carrera Coupé	285 PS	8586
Carrera Cabrio	285 PS	7769
Carrera 4 Coupé	285 PS	1.860
Carrera 4 Cabrio	285 PS	1.138
Targa	285 PS	4.583
Carrera Coupé 4 S	285 PS	6 948
Carrera Coupé 2 S	285 PS	3 714
Turbo Coupé	408 PS	5.978
Turbo S Coupé	450 PS	345
GT 2	430 PS	172
GT 2	450 PS	21
GT 1	544 PS	12

Porsche vom Typ 993	Gesamt	68 839
Am 27.03.1998 starb Ferry Porsche.		
Am 31.03.1998 lief der letzte 993 (W-Programm) vom Band ein 993 4S		

Wer noch mehr über den Aufbau der Fahrgestellnummern der einzelnen Baujahre, sowie weitere technische Informationen rund um das Thema Porsche 911 haben möchte, dem kann ich nur noch wärmsten das Buch: PORSCHE 911 Die technische Dokumentation von 1963 bis 2001 von Jörg Austen und Sigmund Walter empfehlen. Dieses Buch ist auch auf meiner Seite "Buchtipps zum 911er" zu sehen und kurz beschrieben (288 Seiten, 187 SW-Abbildungen, 14 Farbabbildungen, 3 Zeichnungen, gebunden).

Copyright © by www.elfer-gtr.de/Th. Gramlich

... wenn sich hier der Fehlerteufel eingeschlichen haben sollte, erbitte ich eine eMail an [Mail to](#) ... vielen Dank im voraus.
Bei Verletzung von Rechten Dritter (© & ® etc.), insbesondere der Porsche AG , bitte ich um eine kurze Nachricht. Vielen Dank! Thomas Gramlich

www.elfer-gtr.de - home of 993

|| Seitenanfang ▲