	Red/black dot entries:

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	

	

	

HTP NAZIONALE ACI

VALIDO SOLO PER COMPETIZIONI ACI

 (
Page
22
)

2013 International HTP

2018 National HTP

HISTORIC Technical passport – Valid in: & &

This Technical Passport is not a certificate of authenticity, nor does it in anyway verify the history of the car or its constituent parts. It merely confirms that at the date of the inspection, the car appeared to be eligible to compete in ACI-sanctioned events for historic vehicles. ACI does nor certifies or takes responsibility for the accuracy of the chassis number. The items shown below as "asserted" are those claimed by the owner based upon his best available knowledge.

	Issuing ASN: ACI
	Form Number:      
	[bookmark: ListeDéroulante1]Category:

	[bookmark: ListeDéroulante3]Period: -      to     
	
	FIA Class:      

The original of this document was completed in accordance with ACI Historic RDS and Annuario ACI, for cars taking part in historic competitions. This certified copy of the original form remains the property of the ACI and, if replaced with a new form, must be returned to the ACI which holds the original. During the whole event the car must conform to all the declarations of this HTP.
	APPLICANT’S ASSERTIONS:
	

	Make asserted:      
	[bookmark: Texte4]Manufacturer asserted:      

	Model asserted:      
	Date of original manufacture asserted:      

	Vehicle chassis / VIN n° asserted:      
	

	Year of specification:      
	[bookmark: Texte7]FIA identity n°:      

	Engine type:      
	Engine capacity:       cm3		corrected:       cm3

	FIA homologation form number (if applicable):      
	Number of relevant valid pages of homologation form:    

	
COLOUR PHOTOGRAPH OF THE CAR IN ITS PRESENT FORM
Digital photograph of suitable resolution
9 cm x 13 cm
[bookmark: OLE_LINK2] ¾ front view of the right side of the complete car

Each page of this form, as well as the edge of each photograph, must bear the stamp of the issuing ASN
	We, the ACI , have checked the information given on this form and confirm that to the best of our knowledge and belief, the car complies with the period specification of the make and model represented.

	Date:

	Signature and stamp:

	Name and status of signatory:

	[bookmark: Text1]     
	
	Dr. Marco Ferrari

		

	
	Segretario Organi Sportivi ACI

									Signatory ASN: ACI	Form n°:      

	

COLOUR PHOTOGRAPH OF THE CAR IN ITS PRESENT FORM
Digital photograph of suitable resolution
9 cm x 13 cm
¾ rear view of the left side of the complete car

	In case of homologated car only: if extensions of the original homologation form are used (in accordance with Aci Historic RDS), their numbers must be entered below:
     

In case of homologated cars bodywork may only be altered on Competition Grand Touring Cars (GTS) before Period G and on Competition Touring and GTS cars from Period G onwards according to Appendix J of the period. For the avoidance of any doubt there must be attached to this document evidence of Period Specification of changed bodywork according to Appendix K, over stamped by the issuing ASN as authorisation.

In any case for non homologated cars a period picture of the model has to be shown below.

	

PERIOD IMAGE OF BODYWORK OF ORIGINAL CAR

Homologated cars.
For others also display a picture from period, especially as it can authenticate the car livery.

9 cm x 13 cm

Period image. Event: ……………………………………; date of the event:………………………

IMPORTANT: If this model has no International History, tick this box:	|_|

									Signatory ASN: ACI	Form n°:      

1 – CHASSIS, SUSPENSION
1.1	CHASSIS FRAME
	[a]
	[bookmark: CaseACocher1][bookmark: CaseACocher2]Is the car fitted with a chassis to the period specifications? 	yes |_| 	no |_|

	[b]
	Clarification:      

	[c]
	[bookmark: Texte204]Construction (girder, tubular, monocoque, etc.):      

	[d]
	Materials:      

	[e]
	[bookmark: Texte208]Note position of all identification numbers on the car:      

1.2	FRONT SUSPENSION
	[a]
	[bookmark: CaseACocher5][bookmark: CaseACocher6]Is the suspension as per the period specifications and dimensions? 	yes |_| 	no |_|

	[b]
	Clarification:      

	[c]
	[bookmark: Texte209]Type of suspension (rigid axle, wishbones, de Dion, etc.):      

	[d]
	[bookmark: Texte210]Type of spring (coil, leaf, torsion bar, etc.):      

	[e]
	[bookmark: Texte211]Type of dampers (friction, lever, telescopic, etc.):      

	[f]
	Are the dampers adjustable? 	yes |_| 	no |_|

	[g]
	If yes to [f], state the number of adjusters per damper:      

	[h]
	Material of the dampers: Steel |_| Aluminium |_|

	[i1]
	[bookmark: CaseACocher9][bookmark: CaseACocher10]Is the geometry of suspension adjustable? 	yes |_| 	no |_|

	[i2]
	Is the height of suspension adjustable? 	yes |_| 	no |_|

	[j]
	[bookmark: Texte213]If yes to [i1] and/or [i2], specify the method (Uniball joints, different mountings, etc.):      
i1:      
i2:      

	[k]
	[bookmark: CaseACocher11][bookmark: CaseACocher12]Is it fitted with an anti-roll bar? 	yes |_| 	no |_|

	[l]
	[bookmark: CaseACocher13][bookmark: CaseACocher14]If yes, is this bar adjustable? 	yes |_| 	no |_|

	[m]
	Are sensors fitted? 	yes |_| 	no |_|

	[n]
	If yes, list the sensors:      

									Signatory ASN: ACI	Form n°:      

	

	

COLOUR PHOTOGRAPH OF THE FRONT SUSPENSION

Digital photograph of suitable resolution
wheel removed; the braking system and suspension must be clearly visible
In case of drum brakes the drum has to be removed and seen on the picture
9 cm x 13 cm

	

	

COLOUR PHOTOGRAPH OF THE FRONT SUSPENSION

Digital photograph of suitable resolution
behind the braking system in longitudinal axis of the car
9 cm x 13 cm

									Signatory ASN: ACI	Form n°:      

1.3	REAR SUSPENSION
	[a]
	[bookmark: CaseACocher202]Are the suspension and dimensions as per the period specifications? 	yes |_| 	no |_|

	[b]
	Clarification:      

	[c]
	[bookmark: Texte303]Type of suspension (rigid axle, wishbones, de Dion, etc.):      

	[d]
	[bookmark: Texte304]Type of spring (coil, leaf, torsion bar, etc.):      

	[e]
	[bookmark: Texte305]Type of dampers (friction, lever, telescopic, etc.):      

	[f]
	Are the dampers adjustable? 	yes |_| 	no |_|

	[g]
	If yes to [f], state the number of adjusters per damper:      

	[h]
	Material of the dampers: Steel |_| Aluminium |_|

	[i1]
	Is the geometry of suspension adjustable? 	yes |_| 	no |_|

	[i2]
	Is the height of suspension adjustable? 	yes |_| 	no |_|

	[j]
	[bookmark: Texte307]If yes to [i1] and/or [i2], specify the method (Uniball joints, different mountings, etc.):      
i1:      
i2:      

	[k]
	[bookmark: CaseACocher208]Is it fitted with an anti-roll bar? 	yes |_| 	no |_|

	[l]
	If yes, is this bar adjustable? 	yes |_| 	no |_|

	[m]
	Are sensors fitted? 	yes |_| 	no |_|

	[n]
	If yes, list the sensors:      

									Signatory ASN: ACI	Form n°:      

	

COLOUR PHOTOGRAPH OF THE REAR SUSPENSION

Digital photograph of suitable resolution
wheel removed; the braking system and suspension must be clearly visible
In case of drum brakes the drum has to be removed and seen on the picture

9 cm x 13 cm

	

	

COLOUR PHOTOGRAPH OF THE REAR SUSPENSION

Digital photograph of suitable resolution
behind the braking system in longitudinal axis of the car
9 cm x 13 cm

									Signatory ASN: ACI	Form n°:      

2 – ENGINE
2.1	ENGINE
	[a]
	Is the engine as per the period specifications for this chassis? 	yes |_| 	no |_|

	[b]
	Clarification:      

	[c]
	Is the position of the engine as per the period specifications? 	yes |_| 	no |_|

	[d]
	Clarification:      

	[e]
	[bookmark: CaseACocher401][bookmark: CaseACocher402]Is the cylinder block cast using the period specification material and dimensions? 	yes |_| 	no |_|
Specify material:      

	[f]
	[bookmark: Texte416]Clarification:      

	[g]
	[bookmark: CaseACocher403][bookmark: CaseACocher404]Is the cylinder head cast using the period specification material and dimensions? 	yes |_| 	no |_|
Specify material:       	Casting number:      

	[h]
	[bookmark: Texte417]Clarification::      

	[i]
	[bookmark: Texte403]Make:      
	Casting number of the block:      

	[j]
	[bookmark: Texte407]Year of manufacture:      
	[bookmark: Dropdown1]Operating method:

	[k]
	[bookmark: Texte408]Number of cylinders:      
	[bookmark: Texte409]Configuration (straight, V, etc.):      

	[l]
	[bookmark: Texte410]Bore: 	original:	      mm
	[bookmark: Texte411]Stroke: 	original:	      mm

	
	[bookmark: Texte412]	actual:	      mm
	[bookmark: Texte413]	actual:	      mm

	[m]
	[bookmark: Texte414]Engine capacity:	original:	      cm3
	[bookmark: Texte415]	actual:	      cm3

	[n]
	Number of intake ports:    		Number of plugs per cylinder:   
Number of exhaust ports:    		Number of valves per cylinder:  
[bookmark: Texte532]Number of transportation port (in case of two stroke engines):   
[bookmark: Texte533]Number of rotors (in case of wankel/rotary engine):   

	[o]
	Valve sizes to period specifications? 	yes |_| 	no |_|

	[p]
	Clarification:      

	[q]
	Are sensors fitted? 	yes |_| 	no |_|

	[r]
	If yes, list the sensors:      

									Signatory ASN: ACI	Form n°:      

2.2	IGNITION
	[a]
	Is the system as per the period specifications? 	yes |_| 	no |_|

	[b]
	Clarification:      

	[c]
	[bookmark: Texte418]Type (magneto, breaker/coil, etc.):      

	[d]
	[bookmark: Texte419]If the ignition is electronic, specify the make and principle:      

	[e]
	Are sensors fitted? 	yes |_| 	no |_|

	[f]
	If yes, list the sensors:      

2.3	FUEL FEED
	[a]
	Are the make, type and number of carburettors / injection as per the period specifications? 	yes |_| 	no |_|

	[b]
	Clarification:      

	[c]
	[bookmark: Texte420][bookmark: Texte421]Carburettor: Make:       Type:       Number: 

	[d]
	Injection :	Make:      	Type:      

	[e]
	If an air restrictor is fitted, diameter of the restrictor:       mm

	[f]
	If supercharged, is the supercharger as per the period specifications? 	yes |_| 	no |_|

	[g]
	Clarification:      

	[h]
	Supercharger:	Make:      	Type:      	Number: 

	[i]
	If an air cooler is fitted, is it as per the period specifications? 	yes |_| 	no |_|

	[j]
	Clarification:      

	[k]
	Are sensors fitted? 	yes |_| 	no |_|

	[l]
	If yes, list the sensors:      

									Signatory ASN: ACI	Form n°:      

2.4	FUEL SYSTEM
	[a]
	Is the fuel system as per the period specifications? 	yes |_| 	no |_|

	[b]
	Clarification:      

	[c]
	Type of fuel feed (gravity, mechanical pump, electric pump, etc.):      

	[d]
	Is a fuel cooler fitted 	yes |_| 	no |_|

	[e]
	Is the fuel tank as per the period specification's location?	yes |_| 	no |_|
Does it comply with ACI Historic RDS? 	yes |_| 	no |_|

	[f]
	Clarification:      

	[g]
	Are sensors fitted? 	yes |_| 	no |_|

	[h]
	If yes, list the sensors:      

2.5	LUBRICATION
	[a]
	Is the system as per the period specifications? 	yes |_| 	no |_|

	[b]
	Clarification:      

	[c]
	Type (wet sump, dry sump, etc.):      

	[d]
	Is an oil cooler fitted? 	yes |_| 	no |_|

	[e]
	If yes, is the cooler as per the period specifications? 	yes |_| 	no |_|

	[f]
	If no, specify and justify the changes in relation to the period specification:      

	[g]
	Is a main circuit oil filter fitted (pre-war cars only)? 	yes |_| 	no |_|

	[h]
	Are sensors fitted? 	yes |_| 	no |_|

	[i]
	If yes, list the sensors:      

									Signatory ASN: ACI	Form n°:      

	

	

COLOUR PHOTOGRAPH OF THE ENGINE showing all the engine bay
from the left side

Digital photograph of suitable resolution
9 cm x 13 cm

	

	

COLOUR PHOTOGRAPH OF THE ENGINE showing all the engine bay
from the right side

Digital photograph of suitable resolution
9 cm x 13 cm

									Signatory ASN: ACI	Form n°:      

3 – TRANSMISSION
3.1	GEARBOX
	[a]
	Is the gearbox as per the period specifications? 	yes |_| 	no |_|

	[b]
	Clarification:      

	[c]
	[bookmark: Texte503]Make:      	Type:      

	[d]
	[bookmark: Texte504]Number of forward gears:  	reverse gear: 	yes |_| 	no |_|

	[e]
	Number of teeth (for homologated cars only):	
1st gear:      	2nd gear:      	3rd gear:      
	4th gear:      	5th gear:     	6th gear:     
Constant:      	alternatives listed in section 9 |_|

	[f]
	Is an oil cooler fitted? 				yes |_| 	no |_|

	[g]
	If yes, is it as per the period specifications? 			yes |_| 	no |_|

	[h]
	Are sensors fitted? 				yes |_| 	no |_|

	[i]
	If yes, list the sensors:      

3.2	FINAL DRIVE
	[a]
	[bookmark: CaseACocher213][bookmark: CaseACocher214]Driven wheels:	Front: |_|	Rear: |_|

	[b]
	[bookmark: Texte506]Drive method (shaft, chain, etc.):      

	[c]
	Is the final drive ratio as per the period specifications? 	yes |_| 	no |_|

	[d]
	[bookmark: Texte507]Specify the number of teeth used:      

	[e]
	Specify the other number of teeth available as period specifications:       -       -      -      -      -      -      -      -      -      -      -      -      -      -      -      -     

	[f]
	Is the differential a limited slip differential? 	yes |_| 	no |_|

	[g]
	[bookmark: Texte508][bookmark: Texte509][bookmark: Texte510]If yes:	Make:      	Model:       	System:      

	[h]
	Is an oil cooler fitted? 				yes |_| 	no |_|

	[i]
	If yes, is it as per the period specifications? 			yes |_| 	no |_|

	[j]
	Are sensors fitted? 				yes |_| 	no |_|

	[k]
	If yes, list the sensors:      

									Signatory ASN: ACI	Form n°:      

4 – BRAKES AND STEERING
4.1	BRAKES
	[a]
	Is the braking system as per the period specifications? 	yes |_| 	no |_|

	[b]
	Clarification:      

	[c]
	[bookmark: Texte511][bookmark: Texte512]Actuation (cable, rod, hydraulic, etc.):	Front:       Rear:       Other option:      

	[d]
	Is the braking system assisted? yes |_| 	no |_| Other option:      

	[e]
	Specify the system:      

	[f]
	Make: 		Front:      	Rear:      	

	[g]
	[bookmark: Texte517]If drum brakes: 	Drum diameter	Front:       mm 	Rear:       mm 	Other:       mm

	
	[bookmark: Texte518]	Shoe width	Front:       mm	Rear:       mm	Other:       mm

	[h]
	If disc brakes:	Disc diameter	Front :       mm 	Rear:       mm

	
		Max. disc thickness	Front:       mm 	Rear:       mm

	
		Ventilated disc:	Front:	yes |_| 	no |_|	Rear: 	yes |_| 	no |_|

	
		Callipers: Material at front:       Number of pistons per front calliper:  

	
	 Material at rear:       Number of pistons per rear calliper:  

	[i]
	Are sensors fitted? 			yes |_| 	no |_|

	[j]
	If yes, list the sensors:      

4.2	STEERING
	[a]
	Is the steering as per the period specifications? 	yes |_| 	no |_|

	[b]
	Clarification:      

	[c]
	[bookmark: Texte519]Type (rack and pinion, worm and roller, etc.):      

	[d]
	Is the steering assisted?			yes |_| 	no |_|

	[e]
	Specify the system:      

	[f]
	Are sensors fitted? 		yes |_| 	no |_|

	[g]
	If yes, list the sensors:      

									Signatory ASN: ACI	Form n°:      

5 – WHEELS
5.1	WHEELS
	[a]
	Are the wheels as per the period specifications? 	yes |_| 	no |_|

	[b]
	Clarification:      

	[c]
	Are the wheels in multiple parts? 	yes |_| 	no |_|

	[d]
	Are the diameter and the width of the wheels as per the period specification? 	yes |_| 	no |_|

	[e]
	Clarification:      

	[f]
	Type and material (wire, pressed steel, alu alloy, magnesium alloy, etc.):
Front:      	Rear:      

	[g]
	Diameters / widths of rims at the front (specify the units: inches or millimetres):

	
	1.	Diameter:       	Width:       	2.	Diameter:       	Width:      

	
	3.	Diameter:       	Width:       	4.	Diameter:       	Width:      

	[h]
	Diameters / widths of rims at the rear (specify the units: inches or millimetres):

	
	1.	Diameter:       	Width:       	2.	Diameter:       	Width:      

	
	3.	Diameter:       	Width:       	4.	Diameter:       	Width:      

	[i]
	Are sensors fitted? 					yes |_| 	no |_|

	[j]
	If yes, list the sensors:      

6 – BODYWORK, LIGHTING
6.1	BODY
	[a]
	[bookmark: CaseACocher201]Is the body the original one for that chassis? 	yes |_| 	no |_|

	[b]
	If no, is the body as per the period specifications? 	yes |_| 	no |_|

	[c]
	Clarification:      

	[d]
	Is all the material of the body as per the period specifications? 	yes |_| 	no |_|

	[e]
	Main material:      
If other material used specify material and body parts:      

	[f]
	Type (single-seater, coupé, etc.):      

	[g]
	Number of seats:      

	[h]
	Number of doors:      

6.2	AERODYNAMIC DEVICES (cars built after 1965 only)
	[a]
	Are these devices as per the period specifications? 	yes |_| 	no |_|

	[b]
	Clarification:      

	[c]
	Measurements see extension “AERODYNAMIC DEVICES (MEASUREMENTS)”

									Signatory ASN: ACI	Form n°:      
6.3	LIGHTING
	[a]
	Is the lighting as per the period specifications? 	yes |_| 	no |_|

	[b]
	If no, specify and justify the changes in relation to the period specification:      

	[c]
	Is generator fitted? 	yes |_| 	no |_|

	[d]
	[bookmark: CaseACocher220][bookmark: CaseACocher221][bookmark: Texte521]If yes, type: 	 dynamo |_|	alternator |_|	other, specify and justify:      

7 – DIMENSIONS
7.1	DIMENSIONS
	[a]
	Wheelbase: 	left:       mm	right:       mm

	[b]
	- Track (measured between the centres of the tyre treads):	|_|
- or Body width at centre line of axles for homologated cars from Period G2 onwards |_|

Original front:      mm 	Current front:      mm
Original rear:       mm	Current rear:       mm

	[c]
	[bookmark: Texte522]Minimum weight:      kg

8 – DRAWINGS AND/OR PICTURES

If necessary, drawings and/or pictures of the aerodynamic devices, suspension, etc

	

9 – ADDITIONAL PIECES OF INFORMATION

If necessary, list of alternatives (gearbox ratios, etc)

	

									Signatory ASN: ACI	Form n°:      

10 – TECHNICAL REGULATIONS

[bookmark: ListeDéroulante4]- The car must comply with the technical regulations for Group       of Appendix 19  .
- Or, the car must comply with the following technical regulations:       (from 19  ).

The regulations of current ACI Historic RDS have priority.

11 – COMPETITOR’S DECLARATION

WE CERTIFY THAT THE ANSWERS GIVEN ARE CORRECT, AND WE UNDERTAKE TO NOTIFY ACI SHOULD ANY CHANGES BE MADE. WE FURTHERMORE ACCEPT THAT IF AT A LATER DATE OUR ANSWERS ARE SHOWN TO HAVE BEEN KNOWINGLY INCORRECT OR INACCURATE THAT THIS HTP WILL BE IMMEDIATELY CANCELLED. WE ALSO CERTIFY THAT ANY ENTRY FORM FOR AN ACI NATIONAL EVENT WILL BE FILLED IN ACCORDING TO THE INFORMATION GIVEN ON THE PRESENT FORM.

	[bookmark: Texte528]Name of the Applicant:      

	Name of the car owner (if different than the Applicant):      

	[bookmark: Texte529]Full address:      

	[bookmark: Texte530]Licence number (if applicable):      

[bookmark: Text3]Date:       	Signature:
	

CAUTION: This document is intended solely to verify that, at the date of the inspection, the car appears to be eligible to compete in ACI-sanctioned events for Historic Vehicles (as defined in the National Sporting Code). It makes no representation as to guarantee the authenticity or history of the car. For example, a part which appears to be manufactured to original specification was not necessarily fitted to this car at the time of original manufacture, and the car may have been modified since the date of the inspection. ACI has not inspected the car for any purpose other than that specified above, and accepts no liability for the accuracy or otherwise of any information contained in this form. Such information has been supplied by the owner of the car, who remains solely responsible for its accuracy.

12 – CHANGE IN OWNERSHIP

	Name of the new car owner:      

	Full address:      

	Licence number (if applicable):      

	Name of the new car owner:      

	Full address:      

	Licence number (if applicable):      

	Name of the new car owner:      

	Full address:      

	Licence number (if applicable):      

									Signatory ASN: ACI	Form n°:      

13 – ELIGIBILITY CHECKS

If the car that is presented for an event is not in conformity with its HTP, refer to ACI Historic RDS.
THIS TABLE, TO BE FILLED IN ONLY BY ACI OFFICIALS AND ONLY WHEN NECESSARY, SERVES TO RECORD ANY COMMENTS MADE SUBSEQUENT TO SCRUTINEERING AT ACI NATIONAL EVENTS.

	Date
	Venue
	Comments
	Name and status of the official

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

									Signatory ASN: ACI	Form n°:      

14 – LOG BOOK

	Date
	Venue
	Comments (e.g. heavy damage after crash or safety errors)
	Signature of the official

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

									Signatory ASN: ACI	Form n°:      

15 - EXTENSION – MANDATORY PHOTOS
	

	

	

COLOUR PHOTOGRAPH OF THE CAR IN ITS PRESENT FORM
Digital photograph of suitable resolution
9 cm x 13 cm
 Front view of the the complete car

	

	

COLOUR PHOTOGRAPH OF THE CAR IN ITS PRESENT FORM
Digital photograph of suitable resolution
9 cm x 13 cm
Rear view of the complete car

									Signatory ASN: ACI	Form n°:      

	

	

COLOUR PHOTOGRAPH OF THE CAR IN ITS PRESENT FORM
Digital photograph of suitable resolution
9 cm x 13 cm
lateral view of the complete car

	

	

COLOUR PHOTOGRAPH OF THE DASHBOARD
Digital photograph of suitable resolution
9 cm x 13 cm

									Signatory ASN: ACI	Form n°:      

	

	

COLOUR PHOTOGRAPH OF THE COMPLETE BOOT
Digital photograph of suitable resolution
9 cm x 13 cm

	

	

COLOUR PHOTOGRAPH OF THE UNDER FLOOR
Digital photograph of suitable resolution
9 cm x 13 cm

									Signatory ASN: ACI	Form n°:      

	

	

COLOUR PHOTOGRAPH OF THE GEAR BOX
Digital photograph of suitable resolution
9 cm x 13 cm

	

	

COLOUR PHOTOGRAPH OF THE FINAL DRIVE
Digital photograph of suitable resolution
9 cm x 13 cm

									Signatory ASN: ACI	Form n°:      

16 - DOCUMENTARY REFERENCES

Draw up a list of the technical and descriptive references to the car found in documents (books, periodicals, etc.) contemporary with its construction.

	

									Signatory ASN: ACI	Form n°:      

17 - EXTENSION – ROLL OVER PROTECTION SYSTEM

1.1	ROLL OVER PROTECTION SYSTEM
	[a]
	System in accordance with:

1.2	FIA HOMOLOGATED SYSTEM
	[a]
	If on FIA homologation form:	Name of manufacturer:      

	
		Homologation number of the form:      	Number of the homologation extension:      

	
		N.B.: A copy of the extension must be attached to the HTP.

1.3	ASN CERTIFIED SYSTEM
	[a]
	If certified by an ASN:	Name of the ASN:      

	
		Certificate / Test report number:      

	
		N.B.: A copy of the certificate must be attached to the HTP.

1.4	APPENDIX K SYSTEM (SELF MADE)
	[a]
	Main/Lateral bar
	Front bar
	Diagonals
	Other struts
	Cross braces

	Outer diameter (mm)
	     
	     
	     
	     
	     

	Wall thickness (mm)
	     
	     
	     
	     
	     

	[b]
	Material specification:      

	[c]
	Drawing numbers according to ACI Historic RDS - App. V (including the basic drawings and drawings of all options used):      

1.5	PERIOD SPECIFICATION SYSTEM
	[a]
	Main/Lateral bar
	Front bar
	Diagonals
	Other struts
	Cross braces

	Outer diameter (mm)
	     
	     
	     
	     
	     

	Wall thickness (mm)
	     
	     
	     
	     
	     

	[b]
	Material specification:      

	[c]
	Drawing numbers according to ACI Historic RDS - App. V (including the basic drawings and drawings of all options used):      

	[d]
	Number of mounting points to bodyshell / chassis:      

1.6	FURTHER INFORMATION, IF NECESSARY:
	     

[bookmark: _GoBack]									Signatory ASN: ACI	Form n°:      

18 - EXTENSION – AERODYNAMIC DEVICES (MEASUREMENTS)

DIMENSIONS (TOLERANCE FOR ALL DIMENSIONS: +/-1%)
	[A]
	      mm	

	[B]
	      mm

	[C]
	      mm

	[D]
	      mm

	[E]
	      mm

									Signatory ASN: ACI	Form n°:      

[bookmark: Texte536]NUMBER OF WINGS:  
	
DIMENSIONS (TOLERANCE FOR ALL DIMENSIONS: +/-1%)
	WING 1
	WING 2
	WING 3

	[A]
	      mm
	[A]
	      mm
	[A]
	      mm

	[B]
	      mm
	[B]
	      mm
	[B]
	      mm

	[C]
	      mm
	[C]
	      mm
	[C]
	      mm

	[D]
	      mm
	[D]
	      mm
	[D]
	      mm

	[E]
	[bookmark: Texte534]      mm
	[E]
	      mm
	[E]
	      mm

	[F]
	[bookmark: Texte535]      mm
	[F]
	      mm
	[F]
	      mm

									Signatory ASN: ACI	Form n°:      

DIMENSIONS
(TOLERANCE FOR ALL
DIMENSIONS: +/-1%)
	[A]
	      mm	

	[B]
	      mm

	[C]
	      mm

	[D]
	      mm

	[E]
	 50 mm min.

	[F]
	      mm

	[G]
	      mm

	[H]
	      mm

	[I]
	      mm

	[J]
	      mm

	[K]
	      mm

	[L]
	      mm

	[M]
	      mm

DIMENSIONS
(TOLERANCE FOR ALL
DIMENSIONS: +/-1%)
	[A]
	      mm	

	[B]
	      mm

	[C]
	      mm

	[D]
	      mm max.

	[E]
	 50 mm min.

	[F]
	      mm min.

	[G]
	      mm

	[H]
	      mm

	[I]
	      mm

	[J]
	      mm

image2.jpeg

image3.jpeg
% K Endplate ’
|

)

image4.jpeg

image5.jpeg
O ——

[=—
V{ NN %

—_—]

image1.jpeg
SP®RT

