

PORSCHE

The new Panamera

The 4th dimension

PORSCHE

This catalogue is produced by Porsche for use in English speaking markets around the world. The standard specification of the Porsche Panamera in Australia, however, is substantially above the one presented in this catalogue.

The table below shows features which are referred to as “optional” but which in fact are **standard in Australia**.

	Panamera S	Panamera 4S	Panamera Turbo	Page
Porsche Doppelkupplung (twin clutch transmission PDK) incl. auto start-stop function	●	(Std)	(Std)	52
Power tilt/slide glass sunroof	●	●	●	120
Porsche Dynamic Chassis Control (PDCC)			●	68
Privacy glass	●	●	●	101
Adaptive headlight system with dynamic cornering lights	●	●	(Std)	80
Automatic tailgate	●	●	●	129
Six-disc CD/DVD-changer	●	●	●	107
3-spoke multi-function steering wheel	●	●	●	98
Porsche Communication Management (PCM) incl. navigation module	●	●	(Std)	106
Front and rear ParkAssist system (parking sensors)	●	●	(Std)	118
Front and rear seat ventilation			●	104
2 folding cupholders above the glove box	●	●	●	98
BOSE® Surround Sound-System	●	●	(Std)	112
Bluetooth® Mobile phone preparation	●	●	●	110
Universal audio interface	●	●	●	110
Metallic paint	●	●	(Std)	136
14-way power seats (front) with memory package	●	●	(Std)	102

Please note that Factory Collection, ISOFIX mounting, Vehicle Tracking System, Active bonnet system, and electrically retractable towbar system is not available for Australian delivered vehicles.
Porsche Cars Australia Pty Ltd, October 2009.

Concept	6
The Panamera model range	8
Panamera S	32
Panamera 4S	34
Panamera Turbo	36
Performance	38
Engine	40
Transmission	52
Chassis	60
Balance	76
Safety	78
Environment	90
Personality	96
Comfort	98
Colours	130
Personalisation	139
Factory collection	158
Service	160
Summary	162
Technical data	164
Index	168

Concept

When you need a solution, it's always best to start by looking within. The brief did not specify a saloon. Nor did it specify a four-seater, or even all-wheel drive. It specified a Porsche. Sportscar technology for four. The new Panamera.

We have absolutely no experience when it comes to building large, heavy saloons. How fortunate.

The Panamera model range.

What can a car manufacturer with such a small market share worldwide have to say about luxury saloons? Good question.

It's true that life sometimes has to be taken very seriously, but not necessarily everywhere and all of the time. It's good to lighten up and relax a little. Look at things in an original way. Think differently.

Not everyone who achieves success should feel bound by convention. A few reject the norms and constraints of society and view things from a new perspective: open, surprising, agile and inquisitive.

Consequently, a refreshing change is happening within the automotive luxury and premium classes. Suddenly, luxury is

losing its association with the mundane and the premium class is no longer home to narrow thinking.

Luxury needn't mean cumbersome – it can mean dynamic instead. This is our definition of luxury. Let's call it 'dynamic luxury' – because sportiness is more important to us than anything else. It's about a car that you would want to drive, as well as be driven in. That's why we've developed the new Panamera. It's that simple. And that's actually nothing new for Porsche.

It's not about coupés, nor is it even about saloons. After all, in the sporty luxury saloon and coupé segments, driving, as we understand it, now seems to mean something else.

Perhaps it's a slight exaggeration, but let's simply call it functional mobility. Getting from A to B, where A and B seem to be more important than the road in between. Some believe that the sound of the road is nothing to savour and that soft seats are as essential as ride comfort.

It's an attitude that we don't understand. Nor would we want to. It's our firm belief that the road has its own tales to tell – tales of twisting bends, of weather, and of a passion for driving.

For us (and you?), it's not just about mobility. It's about journeys that are an experience in themselves. It's about time to oneself. It's about ease of performance and a relationship with the road.

We believe it's about the pure driving experience. And it has to be so, regardless of whether you sit in the front or the back. It's about four doors and four seats in a Porsche. Sportscar technology for four.

The new Panamera S.
The new Panamera 4S.
The new Panamera Turbo.

The 4th dimension.

A breath of fresh air in the premium class: sportscar technology.

Engineering.

Just a second, you may be thinking, sports saloons already exist. Exactly what is so new about all this? What is required when sporty luxury alone is not enough? Well, how about a Porsche with four doors and four seats in the premium class – a Gran Turismo with sportscar technology.

Featuring 4.8-litre V8 engines, either naturally aspirated or twin-turbocharged, producing 400 hp or 500 hp. Both engines feature VarioCam Plus (p. 47) and direct fuel injection (DFI, p. 46) for efficient combustion, a distinct rise in power and torque, and comparatively low fuel consumption for this class of engine.

Fuel economy is also boosted by an auto start/stop function, only in conjunction with Porsche

Doppelkupplung (PDK). If, for example, you stop at traffic lights with your foot on the brake pedal, the system will automatically stop the engine. The engine restarts as soon as you release the brakes or move the steering wheel, for example.

As you would expect from a sports-car, power is transmitted quickly and precisely. In the Panamera S, power is delivered to the rear axle by a 6-speed manual transmission. In the Panamera 4S and Panamera Turbo models, both of which feature the 7-speed Porsche Doppelkupplung (PDK, p. 52) as standard, drive force is distributed between the front and rear axles by the intelligent all-wheel drive of Porsche Traction Management (PTM, p. 58) with an electronically controlled multi-plate clutch

for optimum traction and driving stability.

PDK is based on a development that helped Porsche racing cars in the 1980s to cause a sensation on racetracks around the world. Gear changes take place within hundredths of a second and with no interruption in the flow of power – for sporty acceleration with a high level of comfort and a low rate of fuel consumption.

The Panamera S with manual gearbox accelerates from 0 to 62 mph (100 km/h) in just 5.6 seconds, with a top speed of 177 mph (285 km/h). With the optional PDK, acceleration is an even more impressive 5.4 seconds, reaching 175.8 mph (283 km/h). Thanks to PDK and PTM, the Panamera 4S races from 0 to 62 mph (100 km/h) in only 5.0 seconds, reach-

ing up to 175.2 mph (282 km/h). The Panamera Turbo, meanwhile, completes the 62 mph (100 km/h) sprint in just 4.2 seconds and achieves a maximum speed of 188 mph (303 km/h).

An optional sports exhaust system is available for all Panamera models. It produces an even more authentic sportscar sound at the push of a button.

Gear selector for the 7-speed Porsche Doppelkupplung (PDK)

Sport Plus button from the optional Sport Chrono packages

Also new to the premium class are the optional Sport Chrono Packages (p. 72). These further enhance the driving dynamics of the Panamera models at the push of a button. Two special functions are available in conjunction with PDK: Launch Control for optimum acceleration from a standing start and, in the Panamera Turbo, the 'overboost' function. This feature increases boost pressure temporarily and consequently the engine's maximum torque: instead of 700 Nm, a torque figure of up to 770 Nm is achieved.

All three models are equipped as standard with Porsche Active Suspension Management (PASM, p. 64) for electronic adjustment of the suspension system. This system actively and continuously regulates the damping force for each wheel according to the road conditions and driving style. Any one of three suspension settings can be selected. The Panamera Turbo additionally features adaptive air suspension (p. 66) as standard, for increased comfort or a sportier ride – in simple terms, it's a sports chassis at the push of a button.

Available as an option for the new Panamera model range is Porsche Dynamic Chassis Control (PDCC). This active anti-roll system reduces the lateral tilt of the vehicle when cornering and thereby improves agility and safety. When combined with PDCC, the electronically controlled rear differential lock (p. 68) offers increased traction and driving dynamics.

The Porsche Ceramic Composite Brake (PCCB, p. 84) can be fitted on request. On the Panamera S and Panamera 4S, the cross-drilled ceramic brake discs have a diameter of 390 mm at the front and 350 mm at the rear (only in conjunction with 19-inch wheels or larger). For more powerful braking, the discs on the Panamera Turbo are 410 mm at the front and 350 mm at the rear (only compatible with the 20-inch RS Spyder Design wheel). This advanced braking system offers high-performance braking at all times.

The new Panamera models are constructed using lightweight hybrid materials. The axles, bonnet, wings, doors and rear lid, for example, are made from aluminium and the window frames

and cylinder head cover are made from magnesium, all of which reduces weight and therefore fuel consumption.

A steering system with variable steering ratio is fitted as standard. Servotronic (p. 63), a speed-sensitive power-steering system, is available as an option.

Porsche Communication Management (PCM) with navigation module

Cruise control comes as standard in all models, while adaptive cruise control is available as an option (p. 120). In order to maintain a safe distance from the vehicle in front, adaptive cruise control regulates the speed of your vehicle in line with the speed of the vehicle ahead, even down to a complete stop, thereby relieving the strain on the driver during long journeys.

Cutting edge technology is also featured in the Porsche Communication Management System (PCM, p. 106), which is fitted as standard in the Panamera Turbo and includes a navigation module with high-speed hard drive, high-resolution 7-inch touchscreen, optional voice control system with word-by-word input, and a CD/DVD-audio drive (optional for the Panamera S and Panamera 4S).

The sound of a Porsche is unique. The audio system must therefore meet the highest standards. The CDR-31 audio system with 7-inch colour touchscreen (standard in the Panamera S models) and the optional BOSE® Surround Sound System (standard in the Panamera Turbo, p. 112) both offer excellent sound quality.

Available for the first time as an option for all models is the High-End Surround Sound System from Burmester® (p. 114), one of the most respected premium audio manufacturers worldwide.

Comfort and sportscar technology side by side. Surprising for many, perhaps. For you, it's simply Porsche.

Adaptive cruise control

**If you loved the road,
you wouldn't dream of tarnishing it.**

Exterior design.

As you can see, we didn't experiment with the car's design. We stuck with our philosophy that form should follow function. Nothing else would have made sense. Nothing else would have produced a four-seat Porsche.

But how can you tell whether it has the Porsche DNA? From the distinctive proportions and lines

on all models. The wings are slightly higher than the bonnet and, at the rear, they are distinctly muscular and form the typical Porsche shoulder line.

The silhouette of the new Panamera models is therefore typically Porsche. It is dynamic without being overbearing, and exudes elegance rather than

extravagance. In its class, the total length of less than five metres is to its advantage. The front, shoulders, and rear all have instantly recognisable Porsche traits. Particularly striking are the side air outlets behind the front wheels – paying homage to the Carrera GT.

The result is a timeless exterior, a spacious interior and excellent aerodynamics: the Panamera S models have a drag coefficient of 0.29, the Panamera Turbo 0.30.

A low, wide stance. A sleek roofline. The overall impression leaves you in no doubt that these are true sports car proportions. Typically Porsche. And yet, when you get in, you'll wonder how there can possibly be so much room. We'll come to that later.

Unmistakably Porsche and characteristically Panamera are the Bi-Xenon headlights, which are fitted as standard on all models and supplemented by the adaptive light system (p. 80) on the Panamera Turbo.

Position lights and daytime running lights with LED technology on all Panamera models add a special touch.

The wheels are of classic sports car design: fine-spoked, lightweight, and stylish. Sizes range from 18 inches to an optional 20 inches, and all the wheels provide a good glimpse of the brake system. Just another example of sporty styling.

The rear lid with large glass screen opens to a wide angle. This makes loading easier and improves access to luggage when the vehicle is laden.

An automatic rear lid with customisable opening angle is available as an option (p. 129).

The most striking aspect of the rear is undoubtedly the spoiler which is integrated into the rear lid. From a speed of 56 mph (90 km/h), it deploys automatically, as you may already have suspected. However, on the Panamera Turbo, it doesn't stop there. The spoiler splits in the middle and extensions deploy to the left and right, making it considerably wider to further reduce lift at the rear axle. And from 127 mph (205 km/h), the spoiler on all models adjusts to increase its steepness to produce even more traction and, as a result, increased driving stability at high speeds.

The design of the new Panamera can be customised to your individual taste. The colour palette offers no fewer than 17 exterior colours. In total, there are two solid, ten metallic and five special colours to choose from. In addition, a wide range of personalisation options is available. For more information, please refer to page 130 onwards.

So you see, whichever way you look at it, it looks like a Porsche. And, most importantly, it feels like one too.

We've been playing with the concept of a saloon. It lost 4:0.

Interior design.

Whatever kind of journey you are making – short or long, for business or pleasure, or even just routine driving – the Panamera offers something a little bit different.

When you sit inside one of the new Panamera models, four things immediately stand out: first, the elevated centre console;

third, the amount of space in the rear where even taller passengers will find plenty of leg and head room; and fourth, the versatility of the luggage compartment thanks to the folding rear seats.

The ignition lock is, of course, located on the left-hand side of the steering wheel, as in all Porsche vehicles. The instrument cluster incorporating the central

rev counter with 4.8-inch colour display is clear and quick to read.

The four individual seats (p. 102) are comfortable and offer good lateral support. In conjunction with seat heating, a seat ventilation function is also available as an option. The electrically adjustable 8-way power seats in the rear (p. 104) are another special feature available on request.

Why four individual seats? Because only these satisfy our requirement for high-performance driving. Conventional rear bench seats can not fulfill this requirement and instead made way for a centre console.

**Four doors.
But a classic sportscar nonetheless.**

The new Panamera S.

You could choose to drive a sporty saloon. Or a sporty MPV. Alternatively, you could choose to drive a four-seater Porsche. Just like the new Panamera S.

It's undoubtedly a prestigious car. Even though it stands out firmly from the crowd of traditional

premium-class vehicles. Or, perhaps, precisely because it does so? It's a sporty car, too, but you don't need us to tell you that. It wears a Porsche badge, after all. And an 'S'. Who would have thought that the luxury class could now offer so much performance?

From the exterior, the new Panamera S is distinguishable by the double slats on the side air intakes in the front apron. These are in black, just like the rear apron diffuser. The round twin tailpipes are also characteristic and, through the 18-inch Panamera S wheels, silver-

coloured brake callipers are visible.

In terms of performance, the Panamera S has a 4.8-litre V8 naturally aspirated engine which generates 294 kW (400 hp) and 500 Nm torque. Power is transmitted to the rear axle by a 6-speed manual transmission. A steel-spring suspension with Porsche Active Suspension Management (PASM, p. 64) is fitted as standard.

Optional leather and natural leather interiors, in single colour or two-tone combinations, are just one way to personalise your vehicle. Another is with our optional interior packages in carbon, aluminium or woods such as walnut or tinea (p. 138).

As standard, the new Panamera S is equipped with the CDR-31 audio system with 7-inch colour touchscreen (p. 106). The BOSE® Surround Sound System (p. 112)

and the High-End Surround Sound System from Burmester® (p. 114) are also available as options.

And this is only the beginning when it comes to making the new Panamera S your Panamera S.

If you regularly spend time in the rear, you can customise it with a range of optional equipment and packages. For example: a large centre console, privacy glazing, or the interior lights package for the rear.

The preserve of the premium class: the comprehensive range of personalisation options, with

six interior colours and four two-tone combinations and a range of optional packages featuring fine woods, carbon or aluminium.

If you suspected that the new Panamera is more than just a sportscar with four seats, this is confirmed by a glance inside the luggage compartment (p. 124). Under the large rear lid, there is space to accommodate four

suitcases from Porsche Design Driver's Selection. Enough room, then, for a journey with four occupants. Practicality, but the Porsche way.

For more information on our many combinations of technological options, colours and materials for the interior, please see page 131 onwards.

Panamera S

The interior with its four seats has plenty of space and high-quality features. Heated front seats and climate control are standard. The seat centres, inner side bolsters, door handles, door armrests and armrest section of the centre console are finished in embossed leather, the gear lever or selector and steering wheel rim are in smooth leather. The rev counter has a silver-coloured dial face and the interior trims are finished in high-gloss black.

Interior of the Panamera S in Luxor Beige

Does the idea of driving a saloon make you uneasy?

The new Panamera 4S.

Your lifestyle demands a vehicle that is practical. Your heart desires a sportscar. Typically for Porsche, this is a contradiction that can be reconciled. Introducing the new Panamera 4S. A four-seater with all-wheel drive, driving dynamics and perform-

ance figures to match many a sporty two-seater. Athletic and powerful, its natural home is the open road. With four occupants seated in comfort and all their luggage, it still retains a sportscar feel. Driving for the sheer pleasure of it. This is

driving as we understand it, and there is no better way to demonstrate it than in the new Panamera 4S. Distinctive features on the exterior of the Panamera 4S include the rear logo and the side air intakes with titanium-coloured

double slats situated in the front apron. Similarly characteristic are the fins on the black rear apron diffuser. The 18-inch Panamera S wheels and silver-coloured brake calipers are fitted as standard.

The 4.8-litre V8 naturally aspirated engine of the new Panamera 4S generates 294 kW (400 hp) and 500 Nm torque. Fitted as standard, the 7-speed Porsche Doppelkupplung (PDK, p. 52) enables smooth gear changes with no discernible interruption in the flow of power, which is transmitted to the intelligent all-wheel drive of the Porsche Traction Management (PTM, p. 58) – also featured as standard. By means of an electronically controlled multi-plate clutch, drive force is distributed between the front and rear axles for optimum traction and stability as the driving situation demands.

Steel spring suspension with Porsche Active Suspension

Management (PASM, p. 64) is fitted as standard. Adaptive air suspension, 20-inch wheels and a sports exhaust system are just three of the many options you can select to customise your vehicle.

In the interior, the PDK gear selector has an immediate visual impact, as do the switches on the steering wheel. Inside, every detail counts with high-quality finishes and carefully selected materials. The same trim

packages are available as for the Panamera S.

Yet even the Panamera 4S invites you to stamp it with your own personality. For example, you may wish to select the optional Porsche Communication Management (PCM) in place of the standard CDR-31 audio system. For more details, please refer to page 139 onwards.

Panamera 4S with sports exhaust system and 20-inch RS Spyder Design wheels

Interior of the Panamera 4S in a two-tone combination of Yachting Blue and Cream with Anthracite birch

Meet the pinnacle of the Panamera range.

The new Panamera Turbo.

Four doors. Four seats. Eight cylinders. Up to this point, others may even have been able to keep up. But then comes a point of difference in the form of the new Panamera Turbo. It not only joins a long line of Porsche Turbo models, it leads the way with its extensive standard equipment

combined with a host of features that are exclusive to a Turbo.

What about the aesthetics? 19-inch Panamera Turbo wheels and red brake calipers, naturally. Twin dual-tube tailpipes in the unmistakable Turbo design. Four LED daytime running lights in

each headlight unit with separate direction indicators. The front apron features horizontal slats and longitudinal struts in the air intakes. The air outlets in the wing behind the front wheels also have slats. Five, to be exact, and all in a chrome finish. The chrome-coloured air outlets

in the wing behind the front wheels have five slats. The auto-deploying two-piece rear spoiler is typically characteristic.

The new Panamera Turbo is powered by a 4.8-litre V8 twin-turbo engine that generates an output of 368 kW (500 hp) and 700 Nm. The seven-speed Porsche Doppelkupplung (PDK, p. 52) is fitted as standard, as is Porsche Traction Management (PTM, p. 58) with intelligent all-wheel drive and an electronically controlled multi-plate clutch.

Also fitted as standard is adaptive air suspension including Porsche Active Suspension Management (PASM) with three damping, suspension and ride-height settings ranging from comfort to sporty (p. 64–67). Increased performance or greater comfort? The choice is yours. Simply press the button.

And what about the interior? Typically Porsche with all the usual Turbo features. A perfect combination of sportiness and comfort. As standard equipment, the interior features electrically adjustable comfort seats in the front including a 14-way power seats with memory package (p. 102), with seat heating front and rear.

Moreover, the Porsche Communication Management (PCM) – standard in the Panamera Turbo – has been combined with the BOSE® Surround Sound System (p. 112). The High-End Surround Sound System from Burmester® (p. 114) is also available as an option.

Panamera Turbo

Interior of the Panamera Turbo in Espresso natural leather

Performance

You know how it is, you always put in a good performance when you're under pressure. But you give your best performance when there is genuine enjoyment to be had. And nothing is more liberating than the feeling of having accomplished something others said would be impossible.

So you want to satisfy your green credentials even in the red zone?

Engines.

For saloon drivers, it seems, the interior is no place for engine noise. But how important is the engine to you? We thought so. Just as important as it is to us. This is why we – like you – are perfectly happy with that seductive sound. We – like you – want to hear that the new Panamera models are unmistakably Porsche.

When it comes to the environment, the facts speak for themselves. Engines with high efficiency and low fuel consumption. High power output with comparatively low CO₂ emissions per hp.

Low on weight, too. The light-alloy engines have cast aluminium

pistons (Panamera S models) or forged pistons (Panamera Turbo), aluminium one-piece cylinder heads and an aluminium crankcase of closed-deck construction. The casing and cooling ducts around the cylinders form a closed system. The engines are therefore lightweight for reduced fuel consumption and have a long service life.

An integrated dry-sump lubrication system guarantees a reliable supply of oil in all driving situations. Instead of an external oil tank, the oil reservoir is located inside the engine, which saves on space and weight.

V8 engine

V8 engine.

The new Panamera S and Panamera 4S both have a 4.8-litre V8 naturally aspirated engine with direct fuel injection (DFI), VarioCam Plus and a variable intake manifold. It generates 294 kW (400 hp) at 6,500 rpm and has a maximum torque of 500 Nm between 3,500 rpm and 5,000 rpm.

The rear-wheel-drive Panamera S with manual gearbox accelerates from 0 to 62 mph (100 km/h) in just 5.6 seconds and has a top speed of 177 mph (285 km/h). With the optional Porsche Doppelkupplung (PDK), these figures are an even more impressive 5.4 seconds and 175 mph (283 km/h).

Thanks to PDK and Porsche Traction Management (PTM), the Panamera 4S achieves 0 to 62 mph (100 km/h) in just 5.0 seconds and reaches a maximum speed of 175 mph (282 km/h).

V8 engine

Panamera S and 4S: 294 kW (400 hp) at 6,500 rpm, 500 Nm between 3,500 and 5,000 rpm

V8 twin-turbo engine

Panamera Turbo: 368 kW (500 hp) at 6,000 rpm, 700 Nm between 2,250 and 4,500 rpm

V8 twin-turbo engine.

The new Panamera Turbo is powered by a 4.8-litre V8 twin-turbo engine with direct fuel injection (DFI), VarioCam Plus and charge-air cooling. It generates 368 kW (500 hp) at 6,000 rpm and its maximum torque of 700 Nm is available between 2,250 and 4,500 rpm. With a top speed of 188 mph (303 km/h), it completes the sprint from 0 to 62 mph (100 km/h) in 4.2 seconds. Using the Launch Control function of the Sport Chrono Package Turbo (p. 74), the clock stops even sooner at 4.0 seconds.

- | | | |
|--|------------------------------|---------------------------------|
| 1. Intake manifold | 8. Intake camshaft | 17. Air-conditioning compressor |
| 2. High-pressure pump | 9. Exhaust camshaft | 18. PDCC/power-steering pump |
| 3. VarioCam Plus (vane-cell controller) | 10. Valve | 19. Water pump (rear-mounted) |
| 4. Duplex chain | 11. Piston (underneath) | 20. Poly-V-belt |
| 5. High-pressure rail | 12. Spark plug | 21. Throttle body/E-Gas |
| 6. Injector (underneath) | 13. Exhaust manifold | |
| 7. VarioCam Plus (switch tappets with integrated valve clearance compensation) | 14. Turbocharger | |
| | 15. Oil filter | |
| | 16. Oil-water heat exchanger | |

Sport button.

Available on all Panamera models, the Sport button enables you to select a setup where the emphasis is either on comfort or on sporty performance with an even sharper engine response. For more information, please refer to page 72.

**Auto start/stop function
(only in conjunction with
Porsche Doppelkupplung, PDK).**

Silence: the typical stationary noise. If, for example, you stop at traffic lights with your foot on the brake pedal, the auto start/stop function will automatically stop the engine. This fuel-saving system restarts the engine as soon as you release the brakes.

A key advantage is that there is no need for you to change your driving habits. You can simply carry on as normal. All audio and communication systems remain switched on and the climate

control continues to maintain your selected temperature, despite the engine being switched off. The engine restarts if more power or extra cooling output is required.

The auto start/stop function can be activated and deactivated using a separate button. The function may remain inactive under particular circumstances, e.g. very high outside tempera-

tures, on extreme uphill gradients, or if battery charge is low. The starter has been modified to meet the increased requirements demanded by this function and the battery is continuously moni-

tored for the level of charge and condition. The battery and starter are consumable components and are subject to an increased rate of wear in the event of frequent engine stopping.

Panamera Turbo

A sense of relaxation is felt especially after a period of intense pressure.

Direct fuel injection (DFI).

With millisecond precision, DFI injects fuel at up to 120 bar directly into the combustion chamber by means of electro-magnetically actuated injection valves.

The spray and cone angles have been optimised for torque, power output, fuel consumption and emissions by enabling a homogeneous distribution of the air/fuel mixture, and, therefore,

effective combustion. At up to 3,500 rpm, the engine operates with dual injection for faster heating of the catalytic converters after a cold start and for greater torque in the upper load range.

DFI improves the internal cooling of the combustion chamber by having the mixture prepared directly in the cylinder. This allows for a higher compression ratio, which helps to deliver more

output at the same time as enhanced engine efficiency. Injection is regulated by the electronic engine management system and emissions are monitored by the stereo lambda sensors, thus helping to protect the environment.

VarioCam Plus.

VarioCam Plus is a two-in-one engine concept for adjusting the intake camshafts and switching the lift of the intake valves.

The system first differentiates between driver inputs that typify normal, everyday driving and those inputs that demand maximum performance. The electronic engine management system then seamlessly adapts valve operation to the prevailing conditions. This results in instant acceleration and extremely smooth running.

The valve lift adjustment system comprises a series of selectable bucket tappets, which are controlled by an electro-hydraulic switch valve. The continuously variable intake timing is controlled by a lightweight camshaft controller made of solid aluminium.

VarioCam Plus

In the middle and low load ranges, low valve lifts with advanced timing reduce fuel consumption and exhaust emissions and improve smooth running. The increase in fuel economy is particularly pronounced in the lower engine speed range. High torque and maximum output are achieved through high valve lifts and advanced timing.

How does this benefit you?
Extraordinary power with relatively low fuel consumption.

Exhaust turbocharging.

The new Panamera Turbo has two turbochargers arranged in parallel. Intake air reaches the turbochargers through a common air-cleaner housing. Once compressed, it is fed to the engine via two charge-air coolers, one for each cylinder bank. Cooling of the compressed air has two positive outcomes: high cylinder charge and low component temperatures. Under full load, the boost pressure depends on the current engine speed and a maximum pressure of 0.85 bar is achieved at 2,500 rpm at sea level.

With the optional Sport Chrono Package Turbo, the boost pressure produced at full throttle in the 2,000 rpm to 5,000 rpm range is temporarily increased by up to 10% by the 'overboost' function.

Lightweight exhaust system.

The exhaust system is made from selected longlife stainless steel. The powerful primary and main catalytic converters heat up rapidly for effective emissions control. Four lambda sensors supply a continuous stream of information about the composition of the exhaust gas to the electronic engine management system, which responds by altering the fuel/air ratio as required. As a result, the system is well equipped to meet or even exceed the demands of global emission standards. The Panamera S and Panamera 4S comply with both Euro 5 in Europe and ULEV in the USA, and the Panamera Turbo with Euro 5 and LEV.

The exhaust system of the Panamera Turbo switches automatically: low noise at low engine speeds, and increased throughput at high revs under maximum engine load.

Sports exhaust system.

An optional sports exhaust system is available for all Panamera models. Activated by a separate button, it produces an even more authentic sportscar sound.

Panamera 4S with sports exhaust system

The need to get a lot done in a short space of time.
Sound familiar?

Electronic engine management system.

The EMS SDI 6.1 electronic engine management system ensures optimum engine performance at all times. In particular, it evaluates the signals of the electronic accelerator pedal (E-Gas) – a prerequisite for

Porsche Stability Management (PSM, p. 70), which is fitted as standard. Moreover, it regulates all engine-related functions and assemblies (see diagram). The results: optimum performance and torque with reduced fuel

consumption and emissions, whatever your driving style. Another important function is the cylinder-specific knock control, which compensates for different fuel grades added to the engine.

Input data

Regulation/control of

Since cylinders never all work under exactly the same conditions, the ignition point is shifted individually, as and when necessary. This prevents damage

to a cylinder or piston at high engine speeds and loads. The on-board diagnostics ensure timely detection of any faults

and defects that may occur in the exhaust and fuel systems and notify the driver immediately. This also prevents increased pollutant emissions and unnecessary fuel consumption.

You prefer non-stop flights.

Transmission.

Porsche Doppelkupplung (PDK).

The 7-speed PDK – fitted as standard in the Panamera 4S and Panamera Turbo and available as an option in the Panamera S – has both a manual gearshift and

an automatic mode and enables smooth gear changes with no interruption in the flow of power. Gears 1 to 6 have a sports ratio and top speed is reached in 6th gear. The 7th gear has a long ratio and reduces fuel consumption even further.

PDK is essentially two gearboxes in one and thus requires two clutches. This double clutch provides an alternating, non-positive connection between the two half gearboxes and the engine by means of two separate

Porsche Doppelkupplungsgetriebe (PDK)

input shafts (input shaft 1 is nested inside the hollowed-out input shaft 2).

The flow of power from the engine is only ever transmitted through one half gearbox and one clutch at a time, while the next gear is preselected in the other half gearbox. During a gear change, therefore, a complete shift no longer takes place. Instead, one clutch simply opens and the other closes at the same time. Gear changes can therefore take place within a few hundredths of a second.

Clutch 1 controls the first half gearbox, which contains the odd gears (1, 3, 5 and 7). Clutch 2 controls the second, which con-

tains the even gears (2, 4, 6 and R). The gear which is engaged is displayed on the instrument cluster.

Power flow in 1st gear

Power flow in 2nd gear

PDK has distinct benefits. A high level of driving comfort and very rapid gearshifts, with no interruption in the flow of power, produces faster acceleration. Driving feels even sportier and more dynamic, and agility is increased. Depending on the gearshift programme (Sport button activated or deactivated), the gear change is optimised for comfort or for sporty driving.

Its high level of efficiency combined with the long-ratioed 7th gear helps to achieve reduced fuel consumption and emission figures even when compared with a standard manual gearbox.

In conjunction with the optional Sport Chrono Package Plus (p. 72) for the Panamera S and Panamera 4S, or the optional Sport Chrono Package Turbo (p. 74), PDK is enhanced by a Launch Control function which offers a sportier acceleration and gearshift strategy in automatic mode and extremely smooth gear changes in manual mode.

PDK offers sportiness with efficiency and comfort. A new definition of driving in the premium class from Porsche.

Three-spoke steering wheel for PDK

Steering wheel and gear selector for Porsche Doppelkupplung (PDK).

In conjunction with PDK, the three-spoke sports steering wheel in smooth-finish leather, which is fitted as standard, has two ergonomic switches for changing gear. One press forwards with the thumb and PDK shifts up. One pull backwards with the index finger and PDK shifts down. Either the right or left hand can be used.

Even if the gear selector is set to automatic, you can still use the switches to change gear manually at any time. In this way, even in automatic mode, you can achieve a short burst of speed for an overtaking manoeuvre. The system reverts to automatic mode if no manual inputs are detected for approximately eight seconds.

A multifunction steering wheel is available as an option.

PDK gear selector

Using the PDK gear selector, you can also change gear manually in a separate one-touch manual shift gate. The control concept mirrors the logic of the switches on the PDK steering wheel – press forwards to shift up, pull backwards to shift down.

**You like to be more involved.
And work your way up.**

Six-speed manual gearbox.

For precision handling: the 6-speed manual gearbox fitted as standard in the new Panamera S is tuned for sporty performance with optimum connection to the individual gears and extremely precise shift throws.

Thanks to the elevated centre console, the gear lever is within easy reach – ideal for sporty shifting. The cable-operated gearshift unit has a precise feel and the gear lever is insulated against vibration. Together with

the dual-mass flywheel, this minimises noise and is key to providing a high level of comfort.

An upshift indicator in the instrument cluster helps to further improve fuel economy. Porsche Doppelkupplung (PDK) is available as an option in the Panamera S.

Gear lever

**You always like to have your feet firmly planted on the ground.
With all-wheel-drive, the principle is the same.**

Porsche Traction Management (PTM).

Fitted as standard in the new Panamera 4S and Panamera Turbo, intelligent Porsche Traction Management (PTM) comprises an active all-wheel drive with an electronically mapped multi-plate clutch, an automatic brake differential (ABD) and anti-slip regulation (ASR).

The electronically controlled multi-plate clutch regulates the distribution of drive force between the permanently driven rear axle and the front axle. Through continuous monitoring of the driving conditions, the electronics are able to respond to a variety of situations. Sensors

check, among other variables, the rotation speeds of all four wheels, the longitudinal and lateral acceleration of the vehicle, and the steering angle. If the rear wheels threaten to spin under acceleration, a greater proportion of drive force is distributed to the front by a more

All-wheel drive

powerful engagement of the multi-plate clutch. In addition, ASR reduces wheel slip. When cornering, the front wheels only ever receive as much drive force as is necessary to maintain optimum lateral stability.

In this way, PTM, in conjunction with Porsche Stability Management (PSM, p. 70), ensures that the perfect distribution of drive is achieved every time: whether on long straights, through tight corners, or on surfaces with different friction coefficients. In this situation, traction is

additionally enhanced by the automatic brake differential (ABD). Whenever the brake control systems are required to intervene, PTM decouples the front axle completely so that PSM interventions can take place at each individual wheel.

Unfortunately, the condition of the roads is beyond our control.
We'll just make the car adapt instead.

Chassis.

Through the purposeful use of lightweight technologies, we have managed to save weight in the chassis and increase efficiency. The next challenge was the question of how to reconcile the characteristics of a sportscar with the requirements for comfort demanded of a saloon. The answer: modern axle concepts. Two apparently more mutually exclusive qualities are high performance and excellent driving safety, which we resolved with precise traction control systems and powerful tyres and brakes.

- 1. Air suspension compressed-air accumulator
- 2. Rear axle air suspension modules
- 3. Air suspension
- 4. FA air-spring strut with PASM
- 5. Compressor air outlet (underneath fuel tank)
- 6. Air suspension pressure line
- 7. Double wishbone front axle
- 8. Multi-link rear axle
- 9. PDK
- 10. PTM (multi-plate clutch)
- 11. Rear axle differential
- 12. Fuel tank

Panamera 4S

Suspension.

The front axle has a wide-spaced aluminium double wishbone arrangement with an aluminium subframe. The wide spacing between the wishbones keeps the forces in the wheel suspension low for precision wheel guidance and excellent handling.

The rear axle is an aluminium multi-link setup. This axle design minimises the pitching of the body under acceleration and braking.

The high proportion of aluminium used in the construction of the axles reduces the weight of the vehicle and of the unsprung masses, helping to improve fuel economy and increase agility.

Panamera Turbo front axle

Panamera Turbo rear axle

Steering and Servotronic.

Precise and direct: describes a typical Porsche steering system – with variable steering ratio.

Around the straight ahead position, such as during motorway driving, the ratio is less direct with no loss of agility or feedback from the road. When the steering wheel is turned further, the ratio becomes more direct, allowing easier cornering and parking.

Servotronic, a speed-sensitive power-steering system, is available as an option for all Panamera models. At high speeds, the steering is firm and responds with extreme precision while steering comfort remains as high as you would expect. At low speeds, Servotronic's ratio adjusts for easy manoeuvring and parking.

Wheels and Tyre Pressure Monitoring (TPM).

The new Panamera S and 4S models are fitted as standard with 18-inch Panamera S alloy wheels featuring a classic sporty design. Tyre sizes 245/50 ZR 18 and 275/45 ZR 18 are fitted front and rear, respectively.

The Panamera Turbo is equipped with 19-inch Panamera Turbo alloy wheels as standard. The tyres are slightly wider to cope with the increased power output of this model: 255/45 ZR 19 at the front, 285/40 ZR 19 at the rear.

Alternatively, you can select different 19-inch or 20-inch wheels from our range of individual options (p. 144).

For increased comfort and safety, Tyre Pressure Monitoring (TPM), which is standard equipment, sends warnings to the on-board computer's display screen in the event of low tyre pressure as well as in the event of a loss of pressure.

18-inch Panamera S wheel

19-inch Panamera Turbo wheel

The road to success is rarely a smooth one.

Porsche Active Suspension Management (PASM).

PASM is an electronic damping control system which offers continuous adjustment of the damping forces according to the road conditions and driving style.

Designed to operate in accordance with the skyhook principle, the suspension acts to keep the body stable. This reduces body movement and thus increases comfort in each of the four seats.

Using a separate button on the centre console, the driver can select between three modes: 'Normal', 'Sport' or 'Sport Plus'. Sensors record the body movements that accompany powerful acceleration, braking and rapid cornering or uneven road surfaces, while signals such as lateral acceleration, steering angle, brake pressure and engine torque are also analysed. The PASM control unit evaluates the driving conditions and modifies the

damping force on each of the wheels in accordance with the selected mode.

For your safety, PASM continuously monitors the driving conditions. If you are driving in Normal mode and suddenly adopt a sportier and more dynamic driving style, the system automatically switches to a harder rating within the Normal setup range to increase driving stability and safety.

Continuous adjustment based on load and speed

If, in 'Sport' or 'Sport Plus' mode, the quality of the road surface drops below a certain threshold, PASM immediately switches to a softer rating within the setup range to optimise traction and grip. As soon as the road sur-

face improves, the system reverts to the original harder rating.

This may sound rather complicated, but for you it involves nothing more than the press

of a button. And you can feel the result: increased driving stability, more comfort and improved performance.

Adaptive air suspension.

The new Panamera Turbo is equipped with adaptive air suspension and PASM as standard. This combined system enhances both driving dynamics and comfort at the same time. For the Panamera S and 4S, adaptive air suspension is available as an option.

It comprises a levelling system, a manual lift function, ride-height adjustment capability and the ability to vary the spring rate. The purpose of the levelling system is to automatically keep the vehicle level constant, regardless of load distribution. The manual lift function enables you to raise the vehicle body by 20 mm to minimise the risk of grounding (see 'High level'). When you

select the 'Sport Plus' chassis programme, the height of the body automatically drops to the lowered level (-25 mm). At the same time, a harder spring rate is achieved through a reduction in the amount of air stored in the air suspension. In simple terms, it's a sports chassis at the push of a button.

High level.

At 20 mm above the normal level, this is intended for parking or maneuvering on steep ramps and garage entrances. The chassis automatically reverts to its normal level as soon as the vehicle reaches a speed of 18 mph (30 km/h).

Normal level.

The usual height for the system with a maximum ground clearance of 144 mm above DIN unladen weight.

Low level.

This is 25 mm below the normal level with a maximum ground clearance of 119 mm. In 'Sport Plus' mode, the vehicle body drops to the lowered level and a harder spring rate is set. This assures optimum roadholding with a sporty driving style.

A wavering course was never your thing.

Porsche Dynamic Chassis Control (PDCC) with electronically regulated rear differential lock.

A Porsche holds the road well, its handling is sporty and precise – but you’ve known this for a long time.

What you might not know is that, with the optional Porsche

Dynamic Chassis Control (PDCC) with electronically regulated rear differential lock, road holding can be even further improved in all the Panamera models for even more dynamic performance and increased comfort.

PDCC is an active anti-roll system that anticipates and significantly reduces lateral body movement during cornering manoeuvres. In addition, it minimises the lateral instability of the vehicle on uneven ground.

The effect is achieved with the aid of active anti-roll bars on the front and rear axles which respond to the current steering angle and lateral acceleration by producing a stabilising force that precisely negates the roll of the body.

The electronically regulated rear differential lock further enhances the traction of the rear wheels when required on uneven roads

and, for example, when accelerating out of tight bends. It also acts to dampen load-change reactions, especially during fast cornering.

For the driver, this means remarkable stability and easier handling, optimum traction, and greater agility at every speed with precise steering and stable load transfer characteristics.

PDCC with electronically regulated rear differential lock sets new benchmarks for performance and comfort and, as a result, driving pleasure.

Rapid cornering in a vehicle without PDCC (illustrative example)

Rapid cornering in a vehicle with PDCC (illustrative example)

Even a Porsche has limits to its dynamic performance.

Porsche Stability Management (PSM).

As standard, all of the new Panamera models are equipped with enhanced Porsche Stability Management (PSM), which maintains stability even at the limits of dynamic driving performance. 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 on individual wheels to restore stability.

Under acceleration on wet or low-grip road surfaces, PSM improves traction – and agility – using the

automatic brake differential (ABD), anti-slip regulation (ASR) and engine drag torque control (MSR).

When ‘Sport Plus’ mode is selected on the optional Sport Chrono Package Plus (p. 72), the PSM intervention threshold is raised to allow a sportier driving style.

For an even more dynamic experience, you always have the option to deactivate PSM. It is automatically reactivated, for your safety, only if you brake harder and either of the front wheels (in Sport Plus mode, both of the front wheels) requires ABS assistance. ABS and ABD, however, remain active at all times.

For an even higher level of active safety, the enhanced PSM includes two additional functions:

precharging of the brake system, and brake assist.

If you suddenly release the accelerator pedal, PSM detects the release of the throttle and automatically readies the braking system. This precharging of the braking system builds up a small amount of pressure so that the brake pads are already in light contact with the brake discs. If you actually need to apply the brakes, maximum braking power is therefore achieved much sooner, which reduces the

stopping distance even further. Brake assist, on the other hand, is able to interpret a panic braking situation from a rapid increase in brake pressure and acts to ensure that the amount of brake pressure required for maximum deceleration is immediately available.

PSM therefore offers a high level of driving stability and safety combined with extraordinary agility. In line with the Porsche philosophy.

**Your mind is somewhere else.
How are you going to get there?**

Performance enhancement systems.

Sport buttons in the centre console

Sport button.

The Sport button, which is fitted as standard, enables drivers of the new Panamera models to select a setup that favours either comfort or sporty performance. At the push of a button, the electronic engine management system switches the engine mapping to offer an even sharper response and engine dynamics that are more direct. In vehicles with the Porsche Doppelkupplung (PDK),

upshifts in automatic mode take place at higher engine speeds than in 'Comfort' mode and downshifts are swifter.

In addition, Porsche Active Suspension Management (PASM) and Porsche Dynamic Chassis Control (PDCC) also switch to Sport mode to deliver harder damping and more direct steering and, therefore, better road holding.

Sport Chrono Package Plus.

You expect sporty performance, otherwise you wouldn't be considering a Porsche. Indeed, you expect a higher level of sporty performance, otherwise you would have no urge to keep reading. Available as an option for the Panamera S is the Sport Chrono

Package Plus (only in conjunction with Porsche Communication Management – PCM). This package offers even sportier tuning of the chassis and engine setup – the ultimate sports experience.

Included in the package are a digital and analogue timer, the Sport Plus button, and a performance display in the PCM for displaying lap times.

When the 'Sport Plus' button on the centre console is selected, the engine management system adapts for performance driving and the rev-limiter is adjusted to a harder setting.

The standard Porsche Active Suspension Management (PASM) also switches to 'Sport Plus' mode for harder damping and

more direct steering, and, therefore, better road holding. The optional adaptive air suspension (standard in the Panamera Turbo) drops the chassis to a lowered level and hardens the spring rate.

In 'Sport Plus' mode, the trigger threshold for PSM is raised for increased longitudinal and lateral dynamics. Agility is enhanced when braking for corners with PSM enabling greater manoeuvrability under braking and exit acceleration, especially at low speeds.

For maximum dexterity, PSM can be set to standby while the car is still in 'Sport Plus' mode. For safety, it is set to intervene automatically only when ABS assistance is required on both the front wheels.

A key component of the Sport Chrono Package Plus is the timer mounted on the dashboard. It displays recorded driving time

Digital and analogue stop clock on the dashboard

in hours, minutes and seconds. Seconds, tenths and hundredths of a second appear on a display screen. Alternatively, the timer can be used as a conventional clock. Porsche Communication Management (PCM, p. 106) has a special performance display to view, store and evaluate lap times or other driving times. It shows the total driving time, lap distance, lap number and lap times recorded so far. You can view the current fastest lap and

the remaining range until empty. It is also useful away from the racetrack. Evaluate your daily mileage or define benchmark times – and rediscover your old routes.

For the Panamera 4S, and for the Panamera S when fitted in combination with the Porsche Doppelkupplung (PDK), the optional Sport Chrono Package Plus contains even more functions.

The shift times in 'Sport Plus' mode are shorter, the gear changes sportier. In automatic mode and at low rates of deceleration – even with high engine speeds – the system initiates a swifter brake-induced downshift. In manual mode, gear changes are faster, more dynamic and more direct.

A special feature of this package that further enhances sporty performance is Launch Control, which is designed to produce optimum acceleration from a standing start. This function is operated via the Sport Plus button with the 'D' or 'M' drive position selected. With the left foot depressing the brake pedal, the driver fully depresses the

accelerator for maximum throttle. The engine is revved to an optimum speed of around 5,500 rpm and the clutch is already held in slight contact. The message 'Launch Control active' appears on the instrument cluster display. Now, the driver simply releases the brake pedal, and prepares for maximum acceleration.

Sport Chrono Package Turbo.

For the Panamera Turbo, increased power output is a matter of principle. The same applies to the optional Sport Chrono Package Turbo. Typifying the Turbo philosophy, it not only combines all the functions of Sport Chrono Package Plus, it adds one more: Overboost.

Imagine you are accelerating at full throttle with the Sport Plus button selected. Boost pressure is temporarily increased by 10%, which considerably increases the maximum torque that the engine

is able to produce. Instead of the normal 700 Nm, the Power Boost function generates a torque of up to 770 Nm for a limited period and a feeling of satisfaction that lasts even longer.

Balance

Sportiness and environmental responsibility do not have to be mutually exclusive. After all, you want to do your part for the environment and still stand out from the crowd. We can offer reassurance: the same applies to safety. No reason, then, to look so serious.

Nice to know that quick and safe evasive manoeuvres are possible in an emergency.

Safety.

Do you leave chasing after the latest technological fad to others? Do you instead place value on that which is useful, sensible, and reliable? We're on the same wavelength.

Lighting concept.

The Panamera S, Panamera 4S and Panamera Turbo are all equipped with headlights that

switch on automatically when it gets dark. Fitted as standard, these Bi-Xenon headlights with automatic dynamic range adjustment are around twice as bright as conventional halogen lamps. With dipped or main beam, the road ahead is illuminated more uniformly. The lighting system features an automatic switch-off and the 'Welcome Home' function – a customisable delayed switch-off timer that keeps the daytime running lights, the taillights and, where applicable, the courtesy lights (p. 81) switched on until you reach your front door. A headlight cleaning system is also included.

Night light design Panamera models

Panamera S and Panamera 4S night light design

Panamera Turbo night light design

Cornering lights of the adaptive light system

An adaptive light system is standard on the Panamera Turbo and available as an option for the Panamera S and 4S. Its dynamic cornering light function swivels the headlights towards the inside of a bend based on steering angle and road speed and the static cornering lights activate the auxiliary headlights in order to illuminate more of the road at tight bends and turns. Put simply, when you enter a bend, the road ahead is illuminated immediately so you can see any obstacles much sooner.

The system also features speed-sensitive headlight control logic. This adjusts the range of the dipped beams at higher speeds, such as on the motorway, by adapting the shape of the light cone, extending it further forward to improve visibility without dazzling oncoming traffic.

The adverse weather function of the adaptive light system, which is activated when you switch on the rear fog light, reduces the effect of reflection phenomena in poor visibility conditions, e.g. fog, heavy rain or snowfall. The dipped beams are fanned out and the light cone lowered to reduce the risk of the driver being dazzled.

LED daytime running lights are standard equipment on all Panamera models. In the Panamera S and Panamera 4S the LEDs are arranged horizontally in the front light units, whereas in the Panamera Turbo

each headlight unit has four LED spotlights. Daytime running lights improve safety in the daytime as they make you more visible to other road users.

Also contained in the front light units are the direction indicators, bar-shaped LED light guides in the form of position lights in the Panamera S and Panamera 4S models or – exclusively reserved for the Panamera Turbo – LED light guides as a border for the indicators.

Vehicles with the driver or 14-way power seats with memory package (standard in the Panamera Turbo) feature LED courtesy lights in the automatically dimming exterior mirrors to illuminate the area around the doors.

In the event of sudden braking, the adaptive LED brake lights of the Panamera model range pulsate to alert following traffic more quickly to a critical situation.

Cutting edge LED technology is also used for the taillights, the additional brake light in the rear lid, the rear direction indicators and the rear fog light. LEDs provide better illumination and respond more quickly to driver input. Not only do they increase active safety in this way, they are energy efficient, eco-friendly and have a longer service life than conventional bulbs. Furthermore, their design is unmistakably Porsche, day or night.

On any long journey, there will come a time when you have to stop.

Brakes.

Standard brake system on Panamera S and Panamera 4S

Standard brake system on Panamera Turbo

Porsche brakes are renowned for their stopping power, setting the standards for deceleration and stability. They are designed to cope with extreme forces such as those experienced during hard braking.

The Panamera S and 4S models have a braking system equipped with silver-coloured six-piston aluminium monobloc fixed brake calipers at the front and four-piston aluminium monobloc fixed brake calipers at the rear, with brake disc diameters of 360 mm and 330 mm, respectively. Owing to its greater engine power, the Panamera Turbo's braking system features red-painted six-piston aluminium monobloc fixed brake calipers at the front and a four-

piston unit at the rear, and brake discs with a diameter of 390 mm at the front and 350 mm at the rear for outstanding braking performance and a short braking distance.

The brake calipers have an enclosed monobloc construction. This makes them tough but light and enables a rapid response and release of the brake. The pedal travel is short and easy to control.

All models have grooved brake discs ensuring optimum braking even under extreme conditions. The discs are internally vented for rapid heat dispersal.

The Panamera models are also equipped with an anti-lock braking system (ABS), designed to keep deceleration constant. A specially designed air duct cools the brakes effectively and, for added safety, a brake pad wear indicator for each wheel informs you when the brake pads need to be replaced.

The electric parking brake, which you can activate and deactivate manually, releases automatically as you pull away. With the hill-hold function, you can pull away without ever rolling back. The system automatically detects when the vehicle has come to a halt on an uphill gradient. PSM then maintains the brake pressure at all four wheels for a brief period to prevent the vehicle from moving in the opposite direction.

**Presumably, you won't be using your Panamera for motorsport activities.
But you never know.**

Porsche Ceramic Composite Brake (PCCB).

Porsche Ceramic Composite Brake (PCCB)

On request, we can equip the new Panamera models with a braking system that has already had to cope with the harshest requirements of the racetrack: the Porsche Ceramic Composite Brake (PCCB). For the Panamera S models, it is available only in conjunction with 19-inch wheels or larger and for the Panamera Turbo, it is compatible only with the 20-inch RS Spyder Design wheel.

On the Panamera S and Panamera 4S, the cross-drilled ceramic brake discs have a diameter of 390 mm at the front and 350 mm at the rear. To cope with more powerful braking on the Panamera Turbo, these discs are 410 mm at the front and 350 mm at the rear. The brake discs are formed from a specially treated carbon-fibre compound that is silicated in a high-vacuum process at approximately 1,700 °C. Not only are the resulting brake discs much harder than standard discs, they are more resistant to heat.

PCCB is characterised by its low thermal expansion, which prevents deformation under heavy braking. Furthermore, the ceramic brake discs are totally resistant to corrosion and offer

more favourable noise-damping properties.

The use of six-piston aluminium monobloc brake calipers on the front axle and four-piston units at the rear – all finished in yellow – ensures extremely high brake forces which, crucially, are exceptionally consistent. The pedal response is fast and precise with only moderate input required.

All the necessary ingredients are there for a short braking distance, even in the toughest conditions. Moreover, safety under braking at high speeds is increased thanks to the excellent fade resistance of PCCB.

The key advantage of PCCB is the extremely low weight of the ceramic brake discs, which are approximately 50% lighter than standard discs of similar design and size. As well as enhancing performance and fuel economy, this represents a major reduction in unsprung and rotating masses. The consequence of this is better road holding and increased comfort, particularly on uneven roads, as well as

greater agility and improved handling.

replaced where necessary after every track event.

Please note that circuit racing, track day use and other forms of performance driving can significantly reduce the service life of even the most durable brake pads and discs. As with conventional high-performance braking systems, we recommend that all brake components be professionally inspected and

It sometimes pays to be a tough nut to crack.

Engineered safety design.

The new Panamera models comply with all statutory requirements worldwide in respect of occupant safety, well in excess of the legal limits in terms of front, offset, side and rear impact protection.

The fully galvanised and light-weight hybrid construction, made from high-tensile and stainless steels, magnesium and aluminium, produces a highly resilient passenger cell that offers high levels of protection in the event of an impact. A patented system of longitudinal and transverse members at the front gives three separate load paths that absorb energy, disperse the force of impact and minimise deformation of the passenger cell. Passive safety is further enhanced by the aluminium subframe on the front axle, which is designed to deform in a defined manner.

A rigid bulkhead cross member reduces deformation of the footwell in the event of an impact

and provides improved protection for the feet and legs. In a minor collision, a system of easily replaceable impact absorbers prevents costly damage to the underlying bodyshell. Also contributing to the overall rigidity of the car are the reinforced doors.

The axles, bonnet, wings, doors and rear lid are made of aluminium, which saves on weight and therefore fuel.

Active bonnet system.

The new active bonnet system is designed with enhanced pedestrian safety in mind. When the sensors in the front apron detect a collision, this pyrotechnically assisted system raises the rear portion of the bonnet, which can help to reduce the risk of injury.

Active bonnet system

A high level of protection will ensure that composure is maintained.

Airbags.

In the new Panamera models, we have further improved our airbag technology in the form of full-size driver and front passenger airbags which are inflated in two stages depending on the severity and type of accident (e.g. frontal or offset frontal). Two sensors in the front end allow a crash to be detected and evaluated far sooner and with considerably greater accuracy. In less serious accidents, the airbags are only partially inflated, thereby minimising discomfort to the occupants.

As standard, the knee airbags for the driver and front passenger are supplemented by the Porsche Side Impact Protection System (POSIP). This comprises two-chamber side airbags for the pelvis and thorax regions, curtain airbags along the entire roof

frame and the side windows from the A-pillar to the C-pillar, and side impact protection elements in the doors. Side airbags in the rear compartment are available as an option.

The headrests are integrated into the backrest. Also featured as standard are an energy-absorbing steering column, three-point seatbelts at all seats, height adjustment and seat-belt force limiters in the front and seat-belt pretensioners in the rear, energy-absorbing elements in the dashboard and flame-retardant materials throughout the interior.

A rollover sensor automatically activates the curtain airbags and seat belt pretensioners if the vehicle threatens to overturn.

As a Panamera driver, you are responsible for four people.
We are responsible for everyone else.

Porsche and the environment.

Environmental protection.

In an era of intensifying debate about global climate change and CO₂ emissions, every automotive manufacturer is asking

what it has to offer in terms of environmental protection. Our answer has long been the same: maximum efficiency.

Porsche has so far reduced the CO₂ emissions of its vehicles annually by an average of 1.7%. As far as engine output is concerned, we are already among those manufacturers achieving

the lowest CO₂ emissions. This has been achieved through the new efficient engine technology (e.g. by DFI and VarioCam Plus), lightweight construction, optimum aerodynamics and low rolling resistance.

This high level of environmental responsibility is clearly demonstrated by our approach to

environmental management at the Porsche development centre in Weissach. Here, all technological developments are carried out with environmental protection in mind. The goal is pure performance – but not at the expense of the environment. A goal achieved by the new Panamera.

The Panamera Turbo meets the requirements of Euro U5 and LEV.

This is achieved through the use of fuel-efficient technologies such as direct fuel injection (DFI, p. 46) and VarioCam Plus (p. 47).

Efficient emission control is achieved by a two-stage cascade-type catalytic converter, which comprises two monoliths arranged in series. These specially coated substrates contain ultra-fine honeycomb channels in which pollutants are converted as exhaust gas passes through.

Fuel economy and emission control.

Vehicles manufactured by Porsche demonstrate that even high-performance sportscars can achieve moderate fuel consumption and exhaust emission values in their respective category.

The balance is exemplary: the 4.8-litre V8 engines of the Panamera S models comply with both the Euro 5 emission standards in Europe and the ULEV regulations in the USA.

The stereo lambda control circuitry controls and monitors each cylinder bank separately. For each exhaust tract, oxygen sensors regulate the composition of the exhaust gas, while another lambda sensor on each cylinder bank monitors pollutant conversion in the respective catalytic converter.*

Exhaust gas cleaning is supported by an air injection system. A compressor pumps extra air into the exhaust tract during the catalytic converter warm-up phase for faster heating and, therefore, lower emissions.

The auto start/stop function is another measure for reducing fuel consumption.

Lightweight construction and recycling.

A fundamental objective in the development of any Porsche is

intelligent lightweight construction. For both economical and ecological reasons. This forms the basis for low fuel consumption values in conjunction with outstanding performance.

It is economical thanks to the high proportion of aluminium cast alloys, plastics and super-high-strength sheet steel used. This is substantially more stable and lighter than conventional steel. The new Panamera models have a bodyshell with a lightweight-metal content of 23%. For example, the bonnet, doors, wings and rear lid are made of aluminium, which saves on weight and has a positive effect on the environmental balance: according to eco balance sheets, the extra energy used and the higher emissions incurred in the manufacturing of aluminium are more than compensated by the savings on fuel after only a relatively short distance.

It is also responsible because all materials used are meticulously

selected. We use only innovative and environmentally friendly components.

All lightweight materials are easily recyclable and each material is labelled to facilitate its separation for recycling. The reduction in the number of plastic variants helps to ensure more efficient recycling. Recycled plastics are used where they meet our exacting technical requirements.

In all, the Panamera is approximately 85% recyclable.

In addition, Porsche uses only environmentally friendly water-based paints, thus reducing the need for solvents both in production and in the workshop. The Panamera is also absolutely free of asbestos, CFCs and components manufactured using CFCs because, here at Porsche, environmental protection does not begin at the end of a vehicle's life. It starts at the planning and development stage.

* Not in markets with leaded fuel.

Servicing.

Long service intervals are not only more convenient, they reduce ownership costs. They also promote a more sparing use of consumables and replacement parts, which is in both our interests. For you, lower costs and saved time are two major benefits, but perhaps the greatest benefit is for the environment. For full details of service intervals, please refer to the separate price list.

Fuel.

All Porsche models – including the new Panamera – are already designed to operate on fuels with an ethanol content of up to 10%. Ethanol has a positive impact on the CO₂ balance since the plants

grown for the production of this biofuel also absorb CO₂ from the atmosphere.

The release of hydrocarbons from the fuel system has been minimised thanks in no small part to the active carbon filter and

the multilayered material from which the fuel tank is made. All fuel lines are made from multilayered plastic, steel or aluminium.

Noise.

The new Panamera complies with all applicable noise regulations without any form of engine encapsulation. To achieve this, noises are eliminated at source. Engine parts are stiff, moving parts are lightweight and tolerances are kept to a minimum.

No nuisance noise to be heard, just the characteristic Porsche sound.

Personality

Is the traditional look of an old-fashioned saloon not the look for you?
Would you prefer something less conventional? Then let us break
the mould with sports dynamics, with authenticity, with personality.

Do you like to sit on a seat or in a seat?

Comfort.

The interior.

In terms of Porsche design, the new Panamera models are, admittedly, a little different from what we are used to. It's no wonder, as they are the first Porsche vehicles to have four individual seats (p. 104). But that's not all.

What strikes you immediately about the front is the rising centre console. It doesn't look like a saloon does it? That's good, because it does look distinctly like a sports car. Even more importantly, it handles like one. This is thanks in no small part to the extremely short distance between the gear lever and steering wheel – to be more precise, the three-spoke sports steering wheel with smooth-finish leather rim, which is fitted as standard and adjusts for height and reach.

A heated steering wheel is available on request.

Also available as an option for all models is the three-spoke multifunction steering wheel, which has buttons for the convenient operation of a range of radio and, where applicable, navigation and telephone functions. It is finished in smooth-finish leather or, in conjunction with steering wheel heating, any finish of your choice from walnut, tino, anthracite birch or carbon.

With these finishes and a selection of other materials offered in the form of predefined interior packages, there is a wealth of ways for you to personalise the interior. Additionally, there are six interior colours and four two-tone combinations in several leathers. So you can create a sporty or

luxurious feel, or even a blend of both.

All the frequently used controls on the centre console are grouped logically together to enable you to select individual functions quickly and easily.

Just how much attention we have paid to providing space in the passenger compartment can be seen in the details. The Panamera models offer a variety of storage options, e.g. in the doors and centre console. The front centre armrest contains a convenient cupholder. Alternatively, at no extra cost, you can have two additional fold-out cupholders installed above the glove compartment to supplement the two fitted as standard in the rear compartment.

Interior of the Panamera Turbo with optional multifunction steering wheel and Sport Chrono Package Turbo

Front cupholder

Glove compartment

Large centre console in the Panamera Turbo

For extra storage space, a large centre console is available as an option in the rear. Two 12-volt sockets are included.

The interior lighting concept with switch-off delay was designed with not only practicality in mind

but also aesthetic appeal. This includes illuminated door handles and storage compartments in the front, orientation lighting and front footwell lights. Also, reading lights and interior lights – one of each for all four seats.

An optional interior lighting package conceived specifically for the rear adds two reading lights to the overhead console, lights in each footwell, additional orientation lighting, and illumination for door storage compartments and the compartment in the

rear centre console. All lights are powerful yet energy-efficient LEDs. The additional ambient lighting on the overhead consoles in the front and rear and the reading lights are dimmable.

The rooflining in Alcantara is standard for the Turbo and optional for the Panamera S and 4S.

As an option, it is possible to have thermally and noise insulating

glass fitted. Alternatively, dark-tinted glazing will maintain your privacy and protect the interior from the effects of strong sunlight. Just like the electric roll-up sunblinds on the rear side windows and behind the rear seats.

Instruments in the Panamera Turbo

Instruments.

The five circular dashboard instruments in the new Panamera models are quick, clear and easy to read. Typically Porsche.

The instrument cluster with high-resolution 4.8-inch TFT colour screen gives you access to the on-board computer or the navigation system map, for example. It also shows the settings of the optional adaptive cruise control or gives various warnings, such as alerts from the Tyre Pressure Monitoring System (TPM).

In the Panamera S and Panamera 4S, the dial face of the rev counter is silver-grey; in the Panamera Turbo, it is black and bears the 'turbo' logo.

Front seats.

The front seats with integrated headrests offer a high degree of comfort. During cornering, they hold your body firm but without restricting your freedom of movement.

In the Panamera S models, seat adjustment is fully electric as standard with controls on both the driver and front passenger

sides for seat height, squab and backrest angle, and fore/aft position. A driver memory package, available as an option, enables the driver's seat and exterior mirror positions to be saved and restored automatically.

In the Panamera Turbo, the front seats offer even more functionality. The 14-way power seats with memory package for both driver and front passenger is standard (optional for the Panamera S models). In addition to featuring an electric steering column adjustment facility, it includes electric four-way lumbar support, electric seat squab length adjustment and personal memory for seat, steering wheel and mirror positions. The courtesy lights (LEDs in the exterior mirrors) are a component of the driver memory and 14-way power seats with memory package.

ISOFIX child seat mounting points are available as an option for the front passenger

Standard front seat

seat in conjunction with the deactivation function for the passenger airbag.

Adaptive sports seats.

Do you wish to take sporty driving to an even higher level? That is precisely what the adaptive sports seats were designed for. Available as an option for all Panamera models, they have firmer upholstery and provide

Adaptive sports seat

even better lateral support thanks to the raised side bolsters on the seat squab and backrest.

Featuring 18-way electric adjustment, the seats can be optimally adapted to meet your needs in terms of seat height, squab and backrest angle, squab length, fore/aft adjustment and 4-way lumbar support. The steering column is also electrically adjustable.

In addition, the side bolsters on the seat squab and backrest are independently adjustable for added comfort with longitudinal or precision lateral support on winding roads. Also included is the personal memory for the driver and front passenger seats (including lumbar support), the steering wheel and the driver's exterior mirror.

Rear seats.

Two fully independent seats with plenty of leg and head room, even for taller passengers. They provide good lateral support, even during fast cornering, with no compromise on comfort. Between the seats is a folding armrest with a handy storage compartment. The backrests fold down individually with a ratio of 40:60 to increase storage capacity or to accommodate unwieldy items. With the optional large centre console, the backrests can still be folded separately while the console itself remains fixed in position.

8-way power seats are available as an option for the rear in any of the new Panamera models. In addition to the electric backrest adjustment, seat squab length adjustment and lumbar support functions, there is a facility to adjust the front passenger seat from the rear.

When specified in conjunction with seat ventilation (p. 146), 8-way power seats feature automatic comfort headrests. Please note that not all child seats, particularly those with extending headrests, may be compatible with this combination of optional equipment.

ISOFIX child seat mounting points are fitted as standard on both rear seats in all Panamera models.

Seat heating and ventilation.

The front seats of all new Panamera models feature seat heating as standard. This heats the seat squab and backrest to a pleasant temperature. In the new Panamera Turbo, the seats in the rear also have a heating function (optional for the Panamera S and Panamera 4S).

On request, we can equip the front seats, indeed all four seats, with seat ventilation (only in conjunction with seat heating). A slipstream effect is produced by active ventilation of the perforated seat centre and backrest and by passive aeration at the side bolsters. This evaporates perspiration moisture and therefore makes for a comfortable seating environment, even in hot weather. Seat heating and seat ventilation can be adjusted independently to any one of three power levels. Simultaneous ventilation and heating is possible.

Rear seats

As well as concentrating on performance, the mind needs to relax from time to time with something light-hearted.

Audio and communication.

CDR-31 audio system

CDR-31 audio system.

As standard, there are two major sound sources in the new Panamera S and Panamera 4S: the engine and the audio system. Both produce a phenomenal sound.

The CDR-31 audio system has a 7-inch colour touchscreen which enables you to navigate and select the most important

functions and menus with ease and efficiency, as does the optional multifunction steering wheel.

The integrated CD radio, with FM dual tuner and RDS diversity, 30 memory presets, dynamic autostore and speed-sensitive volume control, includes a sound system with 10 loudspeakers and a total audio output of 100 watts. Sounds good. Optionally, CDR-31

can also be combined with the BOSE® Surround Sound System (p. 112) or the Burmester® High-End Surround Sound System (p. 114).

An integrated six-disc CD auto-changer is available as an option.

Also available on request for the CDR-31 is Bluetooth® mobile phone preparation, which supports the Handsfree Profile (HFP).

Porsche Communication Management (PCM) including navigation module.

The new Panamera Turbo comes equipped with Porsche Communication Management (PCM) as standard (optional for the Panamera S and 4S). PCM is the

Porsche Communication Management (PCM) including navigation module

central control unit for audio, navigation and communications. It is powerful and multifunctional, yet easy to operate.

The focal point is the intuitive 7-inch high-resolution touchscreen. Alternatively, you can also choose to operate the PCM using the conventional button controls. A maximum of five list entries per page ensures clarity of presentation. A help function

is displayed at the bottom of the screen for further guidance in specific situations.

Radio functions include up to 42 memory presets and an FM dual tuner frequency diversity with RDS, which continuously scans in the background for the best signal, and a dynamic autostore.

The DVD-audio drive plays CDs and audio DVDs and is MP3-compatible. Audio playback of video DVDs is also supported. A six-disc CD/DVD autochanger integrated in the centre console is available as an option.

In terms of audio performance, in the Panamera S and 4S a total output of 235 watts is produced through a combination of 11 loudspeakers. Fitted as standard in the Panamera Turbo, the BOSE® Surround Sound System (p. 112) enables the playing of audio sources in the Dolby Digital 5.1 format. For an even greater sound experience, PCM can be combined with the optional Burmester® High-End Surround Sound System (p. 114).

An optionally available universal audio interface for PCM enables you to connect an iPod®, for example, or, via the AUX or USB port, any other compatible MP3 player. An optional hybrid TV tuner is capable of receiving free-to-air analogue and digital broadcasts. PCM can also be used to control the performance display of the optional Sport Chrono Package Plus (p. 72) or Sport Chrono Package Turbo (p. 74).

A navigation module with high-speed hard drive is included with PCM. For route guidance, it is possible to select between a 2D display and a new 3D perspective. In some regions, even land and buildings can be displayed in 3D. The remaining journey distance is automatically adapted to the maximum screen size. Split screen mode enables you to view two functions at once, such as the current navigation map and list of symbols representing your next driving instructions.

Voice control system.

Do you require navigation assistance, need to make a phone call or simply want to listen to the radio? Then why not just say so? The optional voice control system is at your command with word-by-word input and without the tedious task of training it beforehand. Topic-related

prompts make voice input even simpler. You can even browse through lists by voice command.

Electronic logbook.

An electronic logbook is available for PCM as an option. It enables automatic logging on every journey of mileage, route distance, date, time, starting location and destination. Once you have downloaded the logbooks from PCM via the USB or Bluetooth® interface, you can evaluate the data on your home PC using the software supplied. The software fulfils all statutory requirements for automatic logbooks as specified by the German revenue authorities.

Telephone module.

Available as an option, the GSM telephone module offers convenience and excellent reception. By inserting a SIM card directly into PCM's integral SIM card reader, calls can be made using either the hands-free facility or the cordless handset. For even more convenience, the Bluetooth® capability of a mobile phone can be used to make calls through the SIM Access Profile (SAP). Once automatic pairing is complete, the mobile phone's aerial is switched off to conserve battery charge and the phone operates via the car aerial. Depending on the type of mobile phone, this gives access not only

to the numbers on the SIM card, but also to the phone's internal memory. Also, depending on the phone, it can be controlled using PCM, the multifunction steering wheel or the voice control system, without it ever leaving your pocket.

In addition, the telephone module enables you to establish a Bluetooth® link with those mobile phones that only support the Handsfree Profile (HFP). In this case, the GSM connection is always established through the aerial of the mobile phone. PCM acts as a hands-free system and you can leave the mobile phone tucked away. Please refer to the note on page 154.

Stowed in the centre console, the telephone module has a cordless Bluetooth® active handset with display and keypad so that calls can be made and received privately in the presence of other passengers, even from the rear seats. However, the handset cannot be used for Bluetooth® links established using the Handsfree Profile (HFP).

Universal audio interface

Mobile phone preparation.

To enable Bluetooth® connection for those mobile phones that only support Handsfree Profile (HFP), an optional mobile phone preparation is available. With HFP, PCM acts merely as a hands-free system and the mobile phone can remain tucked away. PCM can be used to control only the basic functions and the GSM connection is established through the mobile phone's aerial. Please refer to the note on page 154.

Universal audio interface.

Enhance your CDR-31 audio system or PCM with an optional connectivity package in the front centre console: for the CDR-31 audio system, an AUX port (e.g. to connect a compatible MP3 player); for the PCM, an AUX interface, a USB port and also a separate iPod® connection. Your iPod®, or compatible MP3 player or USB stick connected to the USB interface, can be controlled using PCM. For more details, please consult your Porsche Centre.

Porsche Rear Seat Entertainment.

You could always say you bought it for the kids: Porsche Rear Seat Entertainment. Available through Porsche Exclusive before delivery of your Panamera.

The system comprises two display consoles, two multimedia players and two wireless infrared headphones. Not only is it compatible with all popular media formats (e.g. CD, DVD, MP3), it features user-friendly touch-screens and allows you to connect two separate, individually selectable AV sources, such as a games console or digital camera.

The system meets Porsche's exacting requirements for safety, ergonomics and harmonious interior design. Each containing a swivelling 7-inch TFT screen, the screen consoles are finished in leather in the interior colour and mounted on the front seat backrests.

Porsche Rear Seat Entertainment

Your image of the world is also 360°.

BOSE® Surround Sound System.

Can it be true that the passengers in a Porsche actually want to listen to music rather than the sound of the engine? We understand your scepticism, but we do have a compelling solution: the BOSE® Surround Sound System.

It is compatible with both Porsche Communication Management (PCM) and the CDR-31 audio system and is fitted as standard in the Panamera Turbo.

The system comprises 9 amplifier channels with a total output of 585 watts. Its 14 loudspeakers and 200-watt active subwoofer deliver a balanced acoustic pattern and transform your Panamera into a concert hall.

In combination with Porsche Communication Management (PCM), the BOSE® Surround Sound System enables playback of audio DVDs and is thus able

to make full use of the impressive sound spectrum of 5.1 digital recordings. Of course, you can still play other audio sources such as CDs and MP3s. In stereo, or at the push of a button, in one of the virtual surround modes generated by BOSE® Centerpoint® 2.

The BOSE®-patented AudioPilot® Noise Compensation Technology uses a microphone to continuously measure the ambient noise inside the vehicle and adapts music playback automatically so that a consistent sound is maintained – whatever the driving conditions.

As an innovator in the field, BOSE® has used its considerable experience to adapt the system specifically to the passenger compartment of the Panamera. Thanks to signal processing

technologies developed by BOSE® for the automotive industry, it has been possible to achieve optimum acoustics by tailoring the system to suit the layout of the vehicle interior.

The result is a balanced, faithfully reproduced sound and captivating 360° acoustic experience delivered to all four seat positions. It's just a pity that, as the driver, leaning back and closing your eyes is not an option.

**‘Made in Germany’ is a sign of quality.
But, not just when it comes to sportscars.**

The Burmester® High-End Surround Sound System.

The sound developed by our research centre in Weissach is amplified by a sound from Berlin. We're talking about Burmester®, a bespoke manufacturer based in Berlin and one of the most respected premium audio manufacturers worldwide. The Burmester® High-End Surround Sound System is available as an option for all Panamera models with CDR-31 and PCM.

The technologies behind the system are from the finest of Burmester's® premium home audio systems. State-of-the-art and featured like this in a Porsche for the first time. The extravagance is uncompromising, the craftsmanship excellent, the sound phenomenal. The system owes its eminence to countless details, and one goal: perfection in sound.

As early as the Panamera concept phase, Porsche and Burmester had already embarked on a close collaboration in order to determine the optimum installation locations for the special loudspeakers. Never before has such a large and acoustically powerful total diaphragm surface area been used in a production vehicle and integrated to such perfection.

The system has 16 amplifier channels with a total output of more than 1,000 watts, 16 loudspeakers including an active subwoofer with 300-watt class D amplifier, a total diaphragm surface area of more than 2,400 cm², and a frequency response of 30 Hz to 20 kHz.

Conceptually, we have broken entirely new ground. Typically Porsche. Crossover technology

has been carried over more or less unmodified from the home audio sector. Analogue and digital filters have been optimally defined for their new installation location and finely tuned after extensive in-car audio testing.

The tweeters are ribbon-based air motion transformers (AMT) that have been designed specifically

for the Panamera. For unmistakably fine, clear and undistorted high-frequency sound reproduction with excellent level stability. All loudspeaker housings are perfectly matched and deliver superior bass foundation, definition and impulse accuracy. As yet unequalled, the result is a natural and richly textured spatial sound. All of which is achieved, despite the system's remarkably

low overall weight, thanks to intelligent Burmester® lightweight technology.

Furthermore, the elegantly pure design with galvanised surrounds and Burmester® logos on selected loudspeakers make it clear that the appeal of the Burmester® High-End Surround Sound System is as much about the visual as it is the audio.

You don't need us to reiterate the correlation between comfort and convenience.

Additional comfort and convenience features go hand in hand.

Climate control.

Climate control, with zonal regulation in the front compartment, is standard in all models. Temperature and airflow volume, speed and direction can therefore be set individually for the driver and front passenger seat positions. An active carbon filter traps particles, pollen and odours and

an automatic air-recirculation function permanently monitors air quality, reduces humidity and switches from fresh to recirculated air when required. Even the glove compartment is actively cooled when necessary. With the ignition switched off, it is also possible to use the residual heat of the engine to heat the

passenger compartment for up to 20 minutes. Four-zone climate control is available for all models on request. With this option, the driver has access to separate controls for both seat positions in the rear. A control panel on the rear centre console also enables the rear passengers to select

Air vents in centre console

Four-zone climate control

Air vent in rear

Four-zone climate control in rear compartment

their own climate control settings for their respective seat position, independently of the settings in the front compartment.

Thermally and noise insulating glass.

All Panamera models are equipped as standard with tinted heat-insulating glass and a grey top-tint on the windscreen. Available

as an option is a thermally and noise insulating glass for all round more efficient reflection of infrared radiation. Enjoy an even more pleasant climate and peace and quiet in the passenger compartment.

Water-repellent side windows.

The front side windows of the Panamera model range have been treated with a water-repellent coating so that not only water but also dirt runs away more easily, thereby providing optimum visibility even in poor weather. (Note: surface finish requires occasional renewal depending on vehicle usage.)

Rain sensor

Wiper system with rain sensor.

The windscreen wiper system has two wiper speeds with an intermittent wipe. A rain sensor fitted as standard controls the wipers automatically and with adjustable sensitivity. Three heated washer jets spray washer fluid uniformly onto the windscreen. A rear wiper is available as an option.

ParkAssist.

ParkAssist is standard in all Panamera models. With four inconspicuous sensors in the rear end, it audibly alerts the driver when detecting of obstacles when reversing. An intermittent warning tone increases in rapidity as the obstacle is approached. Convenient and safe.

An enhanced version of ParkAssist, which includes six sensors in the front end, is fitted as standard in the Panamera Turbo and available as an option in the other models. The audible alert is supplemented by a visual warning in the central display screen which provides a graphical representation of the vehicle's proximity to obstacles.

Reversing camera.

The optional reversing camera (only in conjunction with PCM and ParkAssist front and rear) facilitates precise reverse parking and manoeuvring and also assists in hitching a trailer. Help is provided in the form of the camera image and the dynamic, superimposed guidelines on the PCM screen, which illustrate the predicted course of the vehicle given the current position of the steering wheel.

HomeLink®.

As an option, it is possible to have a programmable garage door opener integrated into the overhead console. At the push of a button, it controls up to three different garage doors, lighting systems or alarm systems.

Reversing camera

Reversing camera display in PCM

Cruise control

Cruise control.

Cruise control is fitted as standard for added driver comfort on long stretches of road. Cruise control operates in the 30 to 240 km/h (20–150 mph) speed range and is selected using a button on the steering column control stalk.

Adaptive cruise control.

Available as an option, this enhanced version of cruise control regulates the speed of your vehicle in line with the speed of the vehicle in front. How does it work? A radar sensor inside the front centre air intake scans

the road ahead up to a distance of 200 m. If you've selected a cruising speed but have begun to gain on the vehicle in front because it is driving more slowly, this is detected by the radar sensor.

The system now reduces the speed of your vehicle at a maximum rate of 3.5 m/s² by restricting the throttle or gently applying the brakes. This continues until the distance that you have preset is maintained. Your vehicle will now follow the one in front at a reduced speed. If the other vehicle decelerates further, adaptive cruise control will continue to reduce your cruising speed – even down to a halt. For increased safety, the system also readies the brakes whenever a decreasing distance to the vehicle in front is detected. Adaptive cruise control and PSM interact to precharge the braking system. If heavier braking is required, the driver will have to intervene manually.

As soon as the road ahead clears, your vehicle will accelerate back up to the cruising speed originally set. To pull away after an automatic stop, simply press the control lever or depress the accelerator pedal.

Slide/tilt sunroof.

The slide/tilt sunroof is available as an option for all Panamera models. It is made from tinted toughened safety glass and features a manually adjustable sliding sunscreen and remote closing function.

Slide/tilt sunroof

Porsche Entry & Drive.

Standard in the Panamera Turbo and optional for the Panamera S and 4S, Porsche Entry & Drive is recognisable from the chrome surfaces on the door handles.

Fumbling for your key is now a thing of the past. Why? As soon as you touch the door handle, the system automatically checks the encrypted access code on the key in your

pocket. Once the key is validated, the door unlocks. The engine can then be started and switched off using the electronic ignition switch. To lock the vehicle, you simply press a button on the outside of the door handle.

Porsche Entry & Drive then locks the vehicle and activates the engine immobiliser and steering column lock.

Anti-theft protection.

As standard, the entire Panamera model range is protected by an immobiliser with in-key transponder, two-stage locking and an alarm system with ultrasonic interior surveillance. The system secures all four doors, the bonnet, the rear lid, the passenger compartment, the ignition and any trailer that may be attached.

The immobiliser is activated and deactivated following validation of the key by the vehicle electronics. If the key is approved, the engine electronics authorise the engine to start.

For additional security, as soon as you remove the key, an electromechanical lock engages the steering column.

Preparation for vehicle tracking system.

Fitted as standard, this preparation enables future installation of a vehicle tracking system available from Porsche Tequipment. The system makes it possible to locate a stolen vehicle across most of the countries of Europe. The preparation package includes a special wiring loom and a tilt sensor for the alarm system.

In the back: lots of room.

Right at the back: even more.

Luggage compartment.

Four adults, luggage for four, one sports car. It really does work. Only Porsche has been able to make it possible.

The luggage compartments in the Panamera S and Panamera 4S

models have a capacity of 445 litres. In conjunction with the BOSE® Surround Sound System or Burmester® High-End Surround Sound System, they offer 432 litres of luggage space, equal to the luggage capacity

of the Panamera Turbo. Ample space for four suitcases from the Porsche Design Driver's Selection range, for example. What makes the storage space special is that the four suitcases can be stowed in such a way

that you can remove whichever one you choose with ease – no reshuffling required. They can then be concealed using the standard flexible roller cover or the optional fixed cover.

The key to this solution is the extraordinary height of the luggage compartment achieved through the special geometry of the rear lid and the large rear screen. The wide opening angle of the rear lid facilitates convenient loading.

A rarely encountered feature in this vehicle class is the fully or split-folding rear seats. In the cargo position, the available luggage capacity in the Panamera S and 4S increases to 1,263 litres. In conjunction with the BOSE® Surround Sound System or Burmester® High-End Surround Sound System, the luggage compartment has a capacity of 1,250 litres, equal to that of the Panamera Turbo. The Panamera S has a total payload of up to

Luggage compartment with rear seat folded down

Luggage compartment holding two golf bags

605 kg, the Panamera 4S 580 kg and the Panamera Turbo 530 kg.

Perhaps even more important than its capacity alone is the luggage compartment's versatility. The rear seats fold independently, allowing various transport configurations – even if one of the rear seats is occupied.

Stowage nets in the side trim panels are provided for smaller items. A ski bag is available as an option and, to accommodate it, the centre section between the rear seats folds separately.

Luggage compartment with luggage compartment roller cover.

Load: four large (L) suitcases.

Luggage compartment with luggage compartment roller cover and electric roll-up sunblind for behind the rear compartment.

Load: four medium (M) suitcases.

Luggage compartment with fixed luggage compartment cover.

Load: four medium (M) suitcases.

Luggage compartment roller cover

Luggage compartment roller cover with electric roll-up sunblind for behind the rear compartment

Fixed luggage compartment cover

Fixed luggage compartment cover with electric roll-up sunblind for behind the rear compartment

The contents of the luggage compartment, can be concealed using the flexible, removable luggage compartment roller cover provided as standard. It leaves enough space for four large (L) suitcases.

For extra protection, you could select the optional fixed luggage compartment cover that lifts up when the rear lid is opened, at which point it can be removed. With the cover fitted, there is sufficient capacity for four medium (M) suitcases.

A roll-up sunblind offered as an option is compatible with either luggage cover. Controlled electrically, it lifts up behind the rear seats for extra privacy, leaving room for four medium (M) suitcases.

Rear lid.

The rear lid is made of lightweight aluminium. It unlocks in response to the remote control or the button on the handle. Top-hinged, it features a wide opening for comfortable loading and an electric soft closure aid facilitates closing.

Automatic rear lid.

An automatic rear lid with customisable opening angle is available as an option. It closes automatically when the button on the rear lid itself is pressed and opens in response to the dedicated button on the key remote and in the interior.

Roof transport system.

A luggage compartment capacity of 1,263 litres is plenty, you would have thought. You want more? No problem. An integrated roof rail system enables you to fit the optional roof transport system. It is then ready to hold any of the popular roof attachments available from Porsche Tequipment, e.g. ski holders and roof boxes. All load-carrying components are made of aluminium. Maximum payload: 75 kg.

Towbar system.

Pulling loads is effortless thanks to the optional electrically extending towbar system, which is invisible when retracted. The towbar has a maximum trailer load of 2,200 kg for braked trailers and 750 kg for unbraked trailers. Maximum noseweight: 100 kg.

Painting things in only the darkest colours isn't your style.

Colours.

The extensive colour range of the new Panamera models offers no fewer than 17 exterior colours. In total, there are two	solid, ten metallic and five special colours to choose from. Then there are six interior colours and four two-tone	equipment finishes, plus six interior packages in aluminium, carbon or a selection of woods.
---	--	--

Panamera 4S

Standard interior colours.		
Leatherette/leather/ soft-touch paint.	Carpet.	Rooflining.
		
Black	Black	Platinum Grey*
		
Platinum Grey	Platinum Grey	Platinum Grey
		
Luxor Beige	Luxor Beige	Luxor Beige

* In Black when selected in conjunction with rooflining in Alcantara (standard in the Panamera Turbo).

Standard colours: leather interior.		
Leather/soft-touch paint.	Carpet.	Rooflining.
		
Black	Platinum Grey	Platinum Grey*
		
Platinum Grey	Platinum Grey	Platinum Grey
		
Luxor Beige	Luxor Beige	Luxor Beige
		
Yachting Blue	Yachting Blue	Platinum Grey

Two-tone combinations: leather interior.		
Leather/soft-touch paint.	Carpet.	Rooflining.
		
Black and Platinum Grey	Platinum Grey	Platinum Grey*
		
Luxor Beige and Cream	Cream	Cream
		
Yachting Blue and Cream	Cream	Cream

Natural leather interior.		
Leather/soft-touch paint.	Carpet.	Rooflining.
		
Natural Espresso	Espresso	Platinum Grey
		
Natural Cognac	Cognac	Cedar
Two-tone combination: natural leather interior.		
Leather/soft-touch paint.	Carpet.	Rooflining.
		
Natural Cognac and Cedar	Cedar	Cedar

Using the Porsche Car Configurator at www.porsche.com, you can see how the available colours would look on your car, not only on the exterior, but in the interior, too.

Take control and design your very own Panamera model. Inside and out.

Panamera Turbo

Solid exterior colours.

Carrara White

Black

Metallic exterior colours.

Basalt Black Metallic

Platinum Silver Metallic

Carbon Grey Metallic

Ruby Red Metallic

Dark Blue Metallic

Yachting Blue Metallic

Jet Green Metallic

Topaz Brown Metallic

Special exterior colours.

Luxor Beige Metallic

Mahogany Metallic

GT Silver Metallic

Aqua Blue Metallic

Crystal Green Metallic

Cognac Metallic

Amethyst Metallic

Interior packages.
Wood, carbon, aluminium.

Walnut (standard in Panamera Turbo)*

Tineo*

Anthracite birch*

Natural olive

Carbon*

Brushed aluminium

* Also available on steering wheel.

Even if you set off without a particular destination in mind,
the journey makes the trip worthwhile.

Personalisation.

The standard specification of the new Panamera may be second to none, but Porsche still gives you the opportunity to personalise your car to your own taste. There is a comprehensive range of individual items and equipment packages to choose from. For both the exterior and interior.

You will find more detailed information on the following pages and in the separate price list.

These are not the only ways to style your Panamera to your personal preference. How about personalisation of your car at

the factory through Porsche Exclusive, or why not consider our range of aftermarket accessories from Porsche Tequipment. You will find plenty of inspiring ideas in all the relevant catalogues and your Porsche Centre will be happy to advise you.

Option	Panamera S	Panamera 4S	Panamera Turbo	I no.	Page
Exterior.					
• Metallic paint	○	○	●	Code	136
• Special colours	○	○	○	Code	137
• Porsche Entry & Drive	○	○	●	625	122
• Adaptive light system	○	○	●	603	80
• Deletion of model designation	W	W	W	498	
• ParkAssist (front and rear)	○	○	●	636	118, 141
• Reversing camera with dynamic guidelines	○	○	○	638	119
• Privacy glazing	○	○	○	866	101
• Thermally and noise insulating glass	○	○	○	865	117
• Thermally and noise insulating glass including privacy glazing	○	○	○	864	117
• Electric slide/tilt glass sunroof	○	○	○	650	120, 141
• Rear wiper	○	○	○	425	118, 141
• Roof transport system	○	○	○	549	129
• Automatic rear lid	○	○	○	867	129
• Electrically extending towbar system*	○	○	○	206	129

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

Slide/tilt sunroof

ParkAssist front

Rear wiper

* Maximum trailer load 2,200 kg (braked)/750 kg (unbraked), maximum noseweight 100 kg.
— not available ○ extra-cost option ● standard equipment W available at no extra cost

Sport Chrono Package

Porsche Ceramic Composite Brake (PCCB)

Sports exhaust system

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

Option	Panamera S	Panamera 4S	Panamera Turbo	I no.	Page
Engine, transmission and chassis.					
• Porsche Doppelkupplung (PDK) with auto start/stop function	○	●	●	250	52
• Porsche Ceramic Composite Brake (PCCB)	○	○	○	450	84, 142
• Adaptive air suspension	○	○	●	350/351	66
• Porsche Dynamic Chassis Control (PDCC) with electronically regulated rear differential lock	○	○	○	712	68
• Servotronic	○	○	○	658	63
• Sport Chrono Package Plus	○	○	—	640	72, 142
• Sport Chrono Package Turbo	—	—	○	640	72, 142
• Sports exhaust system	○	○	○	176	48, 142

— not available ○ extra-cost option ● standard equipment W available at no extra cost

Option	Panamera S	Panamera 4S	Panamera Turbo	I no.	Page
Wheels.					
• 19-inch Panamera Turbo wheels	○	○	●	415	145
• 19-inch Panamera Design wheels	○	○	○	416	145
• 20-inch RS Spyder Design wheels	○	○	○	417	145
• Wheel centres with full-colour Porsche Crest	○	○	○	446	145
Interior.					
• Interior lights package for rear compartment	○	○	○	630	100, 145
• HomeLink® (programmable garage door opener)	○	○	○	608	119
• Three-spoke multifunction steering wheel	○	○	○	844	98
• Heated steering wheel	○	○	○	345	

19-inch Panamera Turbo wheel

19-inch Panamera Design wheel

20-inch RS Spyder Design wheel

Rear interior lighting package

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

— not available ○ extra-cost option ● standard equipment W available at no extra cost

Adaptive cruise control

14-way power seats with memory package

8-way power seats (rear) with seat ventilation and comfort headrests, large centre console in the rear compartment

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

Option	Panamera S	Panamera 4S	Panamera Turbo	I no.	Page
Interior.					
• Adaptive cruise control	○	○	○	456	120
• Driver memory package	○	○	—	537	102
• 14-way power seats with memory package	○	○	●	P80	102
• Adaptive sports seats with memory package	○	○	○	P81	103
• 8-way power seats (rear)	○	○	○	834	104
• 8-way power seats (rear) with comfort headrests	○	○	○	834	104
• 8-way power seats (rear) (in conjunction with large centre console)	○	○	○	836	
• 8-way power seats (rear) with comfort headrests (in conjunction with large centre console)	○	○	○	836	146
• 8-way power seats (rear) (in conjunction with adaptive sports seats)	○	○	○	835	
• Side airbags in the rear compartment	○	○	○	565	88
• Heated seats front and rear	○	○	●	343	104
• Seat ventilation front	○	○	○	541	104
• Seat ventilation front and rear	○	○	○	542	104
• ISOFIX child seat mounting points on front passenger seat	○	○	○	899	104
• Fixed luggage compartment cover	○	○	○	869	125
• Ski bag	○	○	○	213	125
• Floor mats	○	○	○	810	

— not available ○ extra-cost option ● standard equipment W available at no extra cost

Option	Panamera S	Panamera 4S	Panamera Turbo	I no.	Page
Interior.					
• Four-zone climate control	○	○	○	576	116
• Fire extinguisher	○	○	○	509	
• Large centre console in the rear compartment ¹	○	○	○	838	100, 146
• Electric roll-up sunblind for behind the rear compartment	○	○	○	862	101, 127
• Roll-up sunblind for the rear side windows	○	○	○	861	101
• Two fold-out cupholders above glove compartment	W	W	W	585	98
• Preparation for vehicle tracking system	○	○	○	674	123
Interior: leather.					
• Panamera leather interior					
– in standard colour	○	○	●	Code	152
– in two-tone combination	○	○	○	Code	149, 152
– in natural leather	○	○	○	Code	37
– in two-tone combination natural leather	○	○	○	Code	153
• Soft ruffled leather on seats, embossed	○	○	–	947	
• Soft ruffled leather on seats, smooth	○	○	○	982	
• Rooflining in Alcantara	○	○	●	594	101

¹ Available from 11/2009 at the earliest.
The vehicles illustrated in the chapter on personalisation may include additional options not featured in this catalogue.
For information on these options, please consult your Porsche Centre.
For more information on the options featured in this catalogue, please refer to the separate price list.

Four-zone climate control

Interior in two-tone combination (Yachting Blue/Cream) with other optional equipment

— not available ○ extra-cost option ● standard equipment W available at no extra cost

Option	Panamera S	Panamera 4S	Panamera Turbo	I no.	Page
Walnut interior.					
• Walnut interior package	○	○	●	821	153
• Heated three-spoke multifunction steering wheel in walnut	○	○	○	842	153
Tineo interior.					
• Tineo interior package	○	○	W	822	153
• Heated three-spoke multifunction steering wheel in tineo	○	○	○	849	153
Anthracite birch interior.					
• Anthracite birch interior package	○	○	W	823	151
• Heated three-spoke multifunction steering wheel in anthracite birch	○	○	○	848	151
Natural olive interior.					
• Interior package in natural olive	○	○	○	824	151
Carbon interior.					
• Carbon interior package	○	○	○	819	152
• Heated three-spoke multifunction steering wheel in carbon	○	○	○	845	152
Aluminium interior.					
• Brushed aluminium interior package	○	○	W	818	152
• Additional door sill guards in brushed aluminium	○	○	○	597	

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

Interior package in anthracite birch with other optional equipment

Interior package in carbon with other optional equipment

Interior package in natural olive with other optional equipment

Interior package in aluminium with other optional equipment

— not available ○ extra-cost option ● standard equipment W available at no extra cost

Interior package in walnut with other optional equipment

Interior package in tinea with other optional equipment

— not available ○ extra-cost option ● standard equipment W available at no extra cost

Option	Panamera S	Panamera 4S	Panamera Turbo	I no.	Page
Audio and communication options for vehicles with CDR-31 audio system.					
• Mobile phone preparation ^{1, 2}	○	○	—	619	110
• BOSE® Surround Sound System	○	○	—	680	112
• Burmester® High-End Surround Sound System	○	○	—	682	114
• Porsche Rear Seat Entertainment	○	○	—	CEU	110
• Six-disc CD autochanger ³	○	○	—	692	107
• Universal audio interface (AUX-in port)	○	○	—	870	110
Audio and communication options for vehicles with PCM.					
• Porsche Communication Management (PCM) with navigation module	○	○	●	P23	106
• Electronic logbook	○	○	○	641	108
• Voice control system	○	○	○	671	108
• TV tuner	○	○	○	676	108
• Telephone module with cordless handset ^{1, 2}	○	○	○	669	109
• Additional charging cradle for active handset in the rear compartment ⁴	○	○	○	626	
• Mobile phone preparation ^{1, 2}	○	○	○	619	110

¹ For information on compatible mobile phones, please contact your Porsche Centre or visit www.porsche.com.
² Mobile phone preparation or telephone module with cordless handset in HFP mode: The use of a mobile phone inside a car may cause an increase in the interior electromagnetic field strength and, accordingly, in the electromagnetic radiation to which passengers are exposed (within the permissible limit values for mobile phones). If a cradle is used to mount the mobile phone, the field strength in the passenger compartment can be reduced because the phone can be connected up to the external aerial (feature depends on how specific mobile phones connect to the cradle). For information about the availability of a cradle for your mobile phone (only in conjunction with mobile phone preparation), please contact your Porsche Centre. The use of the telephone module for PCM via Bluetooth® SAP connection or with inserted SIM card helps to prevent exposure to electromagnetic radiation as only the car's external aerial is ever used.
³ May be incompatible with some copy-protected CDs.
⁴ Available from 11/2009 at the earliest.

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

BOSE® Surround Sound System

Porsche Rear Seat Entertainment

— not available ○ extra-cost option ● standard equipment W available at no extra cost

Option	Panamera S	Panamera 4S	Panamera Turbo	I no.	Page
Audio and communication options for vehicles with PCM.					
• Porsche Rear Seat Entertainment	○	○	○	CEU	110
• BOSE® Surround Sound System	○	○	○	680	112
• Burmester® High-End Surround Sound System	○	○	○	682	114
• Six-disc CD/DVD autochanger	○	○	○	693	107
• Universal audio interface (AUX-interface, iPod®, USB ports)	○	○	○	870	110

Burmester® High End Surround Sound System

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

Porsche Exclusive

Let your car reflect your character.

With the range of options featured in this catalogue, you can make your Porsche even more special. Introducing Porsche Exclusive. Have your vehicle individually and exclusively tailored to your wishes even before it leaves the factory.

Aesthetically and technically, inside and outside, using fine materials and with customary Porsche quality.

Our overriding principle? That your car is uniquely handcrafted to your taste. You will find a wide range of design options in the separate Porsche Exclusive Panamera catalogue.

Either your Porsche Centre or the customer centre in Zuffenhausen (tel. +49 (0)711 911-25332) will be happy to answer any questions about Porsche Exclusive that you may have. Please note that delivery times may be extended for certain Porsche Exclusive equipment.

The relationship with your new Panamera begins before you've even seen it.

Factory collection.

Come and collect your new Panamera directly from the Porsche factory in which it was made, and enjoy a nearly five-hour experience in the fascinating world of Porsche. As part of a factory tour, you'll have an

in-depth look behind the scenes. Then, it's on to a voyage of discovery through the customer centre. Here, we will introduce you not only to the history of Porsche but also to the latest vehicles in our range before

accompanying you into the track control centre for a spectacular view of what's going on out on the test track. A three-course meal in our restaurant is also included.

The highlight of your factory collection is still to come. An experienced Porsche instructor will explain all the finer details about your vehicle on the factory's own test track. And that's when your sporty experience really begins, because now you can take your seat behind the wheel of one of our Panamera models. Follow the ideal line along our on-road circuit. Race down the straights, steer hard into the hairpins and weave your way through the chicanes – always under the expert supervision of

one of our motorsport professionals, who will take this opportunity to explain the relevant controls in the vehicle and teach you some useful tips and tricks.

The end of your experience day, which, incidentally, you can share with up to two companions, culminates in the handover of your vehicle. Fully fuelled, and ready to go, of course.

Porsche Centres

Your Porsche Centre can assist you with every aspect of purchasing and owning your Porsche. You will also find a wide range of products and services, including genuine Porsche parts and accessories.

Porsche Assistance

Enjoy peace of mind with our exclusive breakdown and accident recovery service. Membership is free when you buy a new Porsche.

Porsche Financial Services

Our innovative suite of financial services is specially tailored to the needs of Porsche owners. Products range from attractive finance and leasing options to vehicle insurance and the Porsche Card.

Porsche Exclusive

Realise your vision of the perfect Porsche with our factory customisation programme. From styling enhancements to performance upgrades, all modifications are uniquely handcrafted for your Porsche.

Porsche Tequipment

Personalise your Porsche at any time after purchase with the Tequipment range of approved accessories. Designed exclusively for your car, every product is fully guaranteed.

Porsche Design

Driver's Selection

With products ranging from fashion and accessories to tailored luggage, this unique collection combines quality and style with everyday practicality.

Service

Porsche Used Car Programme

Porsche Approved is the simple way to find the perfect pre-owned Porsche, anywhere in the world. Every car is rigorously tested and comes with a comprehensive vehicle warranty.

Porsche Classic

Your specialist source for genuine Porsche parts and technical documentation as well as servicing, repair and restoration for all types of classic Porsche. Find out more at www.porsche.com/classic.

Christophorus

Our bi-monthly magazine for Porsche owners has news, interviews and a wide variety of features from throughout the world of Porsche.

Porsche Clubs

Since the first Porsche Club was founded in 1952, their number has grown to 607 with a total of 120,000 members worldwide. To find out more, call +49 (0)711 911-78307 or go to www.porsche.com.

Porsche Driving Experience

1. Porsche Travel Club.

Exclusive driving holidays and incentive ideas combining luxury and adventure, worldwide. To find out more, call +49 (0)711 911-78155. E-mail: travel.club@porsche.de

2. Porsche Sport Driving School.

Develop your skill and explore your Porsche with the Porsche Sport Driving School. To learn about events at some of the world's most famous racing venues, call +49 (0)711 911-78683. E-mail: sportdrivingschool@porsche.de

Ask your Porsche Centre for the latest brochures from Porsche Exclusive, Porsche Tequipment, Porsche Design Driver's Selection and the Porsche Driving Experience.

Summary

Four doors. Four seats. Sportscar technology for four. With luggage and without compromise. This is our contribution to the premium class. Or more precisely, to driving in the premium class. We've discovered that some extra sporty dynamics wouldn't go amiss. The new Panamera.

Technical data.

Panamera S			
Engine			
Cylinders		8	
Displacement		4,806 cm³	
Max. power (DIN) at rpm		294 kW (400 hp) 6,500	
Max. torque at rpm		500 Nm 3,500–5,000	
Compression ratio		12.5:1	
Transmission			
Layout		Rear-wheel drive	
Manual gearbox (6-speed)		Standard	
PDK (7-speed)		optional	
Chassis			
Front axle		Fully independent large-format double wishbone suspension	
Rear axle		Fully independent multi-link suspension	
Steering		Power-assisted (hydraulic)	
Turning circle		Six-piston aluminium monobloc fixed calipers at front, four-piston aluminium monobloc brakes at rear, internally vented discs, ABS	
Wheels	Front:	8 J x 18 ET 59	
	Rear:	9 J x 18 ET 53	
Tyres	Front:	245/50 ZR 18	
	Rear:	275/45 ZR 18	

Panamera 4S	Panamera Turbo
8	8
4,806 cm³	4,806 cm³
294 kW (400 hp)	368 kW (500 hp)
6,500	6,000
500 Nm	700 Nm
3,500–5,000	2,250–4,500
12.5:1	10.5:1
All-wheel drive	All-wheel drive
–	–
Standard	Standard
Fully independent large-format double wishbone suspension	Fully independent large-format double wishbone suspension
Fully independent multi-link suspension	Fully independent multi-link suspension
Power-assisted (hydraulic)	Power-assisted (hydraulic)
Six-piston aluminium monobloc fixed calipers at front, four-piston aluminium monobloc brakes at rear, internally vented discs, ABS	Six-piston aluminium monobloc fixed calipers at front, four-piston aluminium monobloc brakes at rear, internally vented discs, ABS
8 J x 18 ET 59	9 J x 19 ET 60
9 J x 18 ET 53	10 J x 19 ET 61
245/50 ZR 18	255/45 ZR 19
275/45 ZR 18	285/40 ZR 19

Final data was not available at the time of going to print.
Some items of equipment featured on or in the vehicles in this catalogue are available as extra-cost options only.
All information regarding construction, features, design, performance, dimensions, weights, fuel consumption and running costs is correct at the time of going to print. Subject to change without notice.

	Panamera S
Weights	Manual/PDK
Unladen weight (DIN)	1,770 kg/1,800 kg
Unladen weight (EC) ¹	1,845 kg/1,875 kg
Permissible gross weight	2,375 kg/2,405 kg
Maximum payload	605 kg/605 kg
Performance	Manual/PDK
Top speed	285 km/h (177 mph)/283 km/h (176 mph)
0–100 km/h (0–62 mph)	5.6 s/5.4 s
0–100 km/h (0–62 mph) with Sport Chrono Package Plus	5.6 s/5.2 s
Flexibility 80–120 km/h (50–75 mph)	7.0 s/6.1 s
Fuel consumption/emissions ²	Manual/PDK
Urban in l/100 km (mpg)	18.8 (15.0)/16.0 (17.7)
Extra urban in l/100 km (mpg)	8.9 (31.7)/7.9 (35.8)
Combined in l/100 km (mpg)	12.5 (22.6)/10.8 (26.2)
CO ₂ emissions in g/km	293/253
Dimensions/aerodynamics	
Length	4,970 mm
Width (including exterior mirrors)	1,931 mm (2,114 mm)
Height	1,418 mm
Wheelbase	2,920 mm
Luggage compartment volume (VDA)	445 litres
with rear seats folded down (German Car Manufacturers' Assoc.)	1,263 litres
Fuel capacity (refill volume)	80 litres/15 litres

Final data was not available at the time of going to print.
Some items of equipment featured on or in the vehicles in this catalogue are available as extra-cost options only.
All information regarding construction, features, design, performance, dimensions, weights, fuel consumption and running costs is correct at the time of going to print. Subject to change without notice.

Panamera 4S	Panamera Turbo
PDK	PDK
1,860 kg	1,970 kg
1,935 kg	2,045 kg
2,440 kg	2,500 kg
580 kg	530 kg
PDK	PDK
282 km/h	303 km/h
5.0 s	4.2 s
4.8 s	4.0 s
6.3 s	5 1 s
PDK	PDK
16.4 (17.2)	18.0 (15.7)
8.1 (34.9)	8.9 (31.7)
11.1 (25.4)	12.2 (23.2)
260	286
4,970 mm	4,970 mm
1,931 mm (2,114 mm)	1,931 mm (2,114 mm)
1,418 mm	1,418 mm
2,920 mm	2,920 mm
445 litres	432 litres
1,263 litres	1,250 litres
100 litres/15 litres	100 litres/15 litres

¹ Weight is calculated in accordance with the relevant EC Directives and is valid for vehicles with standard specification only. Optional equipment increases this figure. The figure given includes 68 kg for the driver and 7 kg for luggage.
² The latest Porsche models are designed to operate on fuels with an ethanol content of up to 10%.
Data determined for standard specification and in the NEDC (New European Driving Cycle) in accordance with the Euro 5 (715/2007/EC and 692/2008/EC) measurement method. The figures do not refer to an individual vehicle nor do they constitute part of the offer. They are intended solely as a means of comparing different types of vehicle. You can obtain further information about individual vehicles from your Porsche Centre. No officially verified values were available at the time of going to print.

Index

Term	Page	D	I
A		Direct fuel injection (DFI)	Interior
Active bonnet system	87		Interior lights
Adaptive air suspension	66	E	
Adaptive cruise control	120	Electronic engine	
Adaptive light system	80	management system	
Airbags	88	Emission Control	
All-wheel drive	58	Engineered safety design	
Anti-theft protection	123	Engines	
Audio systems	106, 154	Environment	
Auto start/stop function	44	Exhaust system	
Axle concept	62	Exhaust turbocharging	
		Exterior	
B			
BOSE® Surround		F	
Sound System	112	Factory collection	
Brakes	82	Fuel system	
Burmester® High-End			
Surround Sound System	114	G	
		GPS navigation system	
C			
CD/DVD autochanger	107	H	
Ceramic brake	84	Headlight cleaning system	
Chassis	60	Headlights	
Child seats	103, 104	Heat-insulating glass	
Climate control	116	Height adjustment	
Colours	130	HomeLink® (programmable	
Cruise control	120	garage door opener)	

P	R	U
ParkAssist	118	Radio
Parking brake, electric	83	Rain sensor
Payload	125	Rear lid
Personalisation	139	Recycling
Porsche Active Suspension		Reversing camera
Management (PASM)	64	Roll-up sunblind
Porsche Ceramic Composite		Roof transport systems
Brake (PCCB)	84	
Porsche Communication		S
Management (PCM)	106	Safety
Porsche Doppelkupplung		Seats
(PDK)	52	Servicing
Porsche Dynamic		Servotronic
Chassis Control (PDCC)	68	Slide/tilt sunroof
Porsche Entry & Drive	122	Sport button
Porsche Rear Seat		Sport Chrono Packages
Entertainment	110	Sports exhaust system
Porsche Side Impact		Steering
Protection System (POSIP)	88	
Porsche Stability		T
Management (PSM)	70	Technical data
Porsche Traction		Touchscreen
Management (PTM)	58	Towbar system
Power output	41, 42	Transmission
Privacy glazing	101	TV tuner
		Tyre Pressure Monitoring
		(TPM)

The models featured in this publication are approved for road use in Germany. Some items of equipment are available as extra-cost options only. The availability of models and options may vary from market to market due to local restrictions and regulations. For information on standard and optional equipment, please consult your Porsche Centre. All information regarding construction, features, design, performance, dimensions, weight, fuel consumption and running costs is correct at the time of going to print. Porsche reserves the right to alter specifications and other product information without prior notice. Colours may differ from those illustrated. Errors and omissions excepted.

© Dr. Ing. h.c. F. Porsche AG, 2009

All text, illustrations and other information in this publication are subject to the copyright of Dr. Ing. h.c. F. Porsche AG. Any reproduction, duplication or other use is prohibited without the prior written consent of Dr. Ing. h.c. F. Porsche AG.

Dr. Ing. h.c. F. Porsche AG supports the use of paper from sustainable forests. The paper for this brochure is certified in accordance with the strict regulations of the PEFC (Program for the Endorsement of Forest Certification).

Porsche, the Porsche Crest, Panamera, PCCB, PDK, PSM and Tequipment are registered trademarks of Dr. Ing. h.c. F. Porsche AG.

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

Edition: 12/08

Printed in Germany

WSLP1001000520 GB/WW

