
Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

1/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

FEDERATION
INTERNATIONALE
DE L'AUTOMOBILE
WWW.FIA.COM

2016
ANNEXE J / APPENDIX J – ARTICLE 253

Equipements de Sécurité (Groupes N, A, R‐GT)

Safety Equipment (Groups N, A, R‐GT)

Article modifié‐Modified Article Date d'application‐Date of application Date de publication‐Date of publication

Article 6.1 01.01.2017 07.03.2016

Article 7.1 01.01.2017 07.03.2016

ART. 1

 Une voiture dont la construction semblerait présenter des dangers
peut être exclue par les Commissaires Sportifs de la compétition.

A car, the construction of which is deemed to be dangerous, may
be excluded by the Stewards of the competition.

ART. 2

 Si un dispositif est facultatif, il doit être monté de façon conforme
aux règlements.

If a device is optional, it must be fitted in a way that complies with
regulations.

ART. 3 CANALISATIONS ET POMPES LINES AND PUMPS

3.1 Protection Protection

 Une protection des tuyauteries d'essence, d'huile et des
canalisations du système de freinage doit être prévue à l'extérieur
contre tout risque de détérioration (pierres, corrosion, bris
mécanique, etc.), et à l'intérieur contre tout risque d'incendie et de
détérioration.
Application :
Facultatif pour le Groupe N si le montage est conservé.
Obligatoire pour tous les Groupes si le montage de série n'est pas
conservé ou si les canalisations passent à l’intérieur du véhicule et
que les garnitures qui les protègent ont été retirées.
Dans le cas des canalisations d'essence, les parties métalliques qui
sont isolées de la coque de la voiture par des pièces/parties non
conductrices, doivent lui être électriquement reliées.

Fuel, oil and brake lines must be protected externally against any
risk of deterioration (stones, corrosion, mechanical breakage, etc.)
and internally against all risks of fire and deterioration.

Application :
Optional for Group N if the series production fitting is retained.
Obligatory for all the Groups if the series production fitting is not
retained or if the lines pass inside the vehicle and their protective
covering has been removed.
In the case of fuel lines, the metal parts which are isolated from the
shell of the car by non‐conducting parts must be connected to it
electrically.

3.2 Spécifications et installation Specifications and installation

 Application obligatoire si le montage de série n’est pas conservé.
Les canalisations d’eau de refroidissement ou d’huile de
lubrification doivent être extérieures à l’habitacle.
Les montages des canalisations de carburant, d’huile de
lubrification et de celles contenant du fluide hydraulique sous
pression doivent être fabriqués conformément aux spécifications
ci‐dessous :

 Si elles sont flexibles, ces canalisations doivent avoir des raccords
vissés, sertis ou auto‐obturants et une tresse extérieure résistant
à l’abrasion et à la flamme (n’entretient pas la combustion)

 La pression d’éclatement minimum mesurée à une température
opératoire minimum est de :
‐ 70 bars (1000 psi) 135°C (250°F) pour les canalisations de
carburant (sauf les connexions aux injecteurs et le radiateur de
refroidissement sur le circuit de retour au réservoir)

‐ 70 bars (1000 psi) 232°C (450°F) pour les canalisations d'huile
de lubrification

‐ 280 bars (4000 psi) 232°C (450°F) pour les canalisations
contenant du fluide hydraulique sous pression.
Si la pression de fonctionnement d'un système hydraulique est
supérieure à 140 bars (2000 psi), la pression d'éclatement doit
lui être au moins deux fois supérieure.

Les canalisations de carburant et de fluide hydraulique peuvent
passer par l'habitacle, mais sans présenter de raccords ou
connexions sauf sur les parois avant et arrière selon les Dessins
253‐59 et 253‐60, et sauf sur le circuit de freinage et le circuit de

Obligatory application if the series fitting is not retained.
Lines containing cooling water or lubricating oil must be outside the
cockpit.
The fittings of fuel lines, lubricating oil lines and of those containing
hydraulic fluid under pressure must be manufactured according to
the specifications below :

 When flexible, these lines must have threaded, crimped or self‐
sealing connectors and an outer braid resistant to abrasion and
flame (do not sustain combustion)

 The minimum burst pressure measured at a minimum operating
temperature is of :
‐ 70 bars (1000 psi) 135°C (250°F) for the fuel lines (except the
connections to the injectors and the cooling radiator on the
circuit returning to the tank)

‐ 70 bars (1000 psi) 232°C (450°F) for the lubricating oil lines

‐ 280 bars (4000 psi) 232°C (450°F) for the lines containing
hydraulic fluid under pressure.
If the operating pressure of the hydraulic system is greater
than 140 bars (2000 psi), the burst pressure must be at least
double the operating pressure.

Lines containing fuel or hydraulic fluid may pass through the
cockpit, but without any connectors inside except on the front and
rear bulkheads according to Drawings 253‐59 and 253‐60, and on
the braking circuit and the clutch fluid circuit.

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

2/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

liquide d’embrayage.

253‐59

253‐60

3.3 Coupure automatique de carburant Automatic fuel cut‐off

 Recommandé pour tous les groupes :
Toutes les canalisations d'alimentation en carburant allant au
moteur doivent être munies de vannes de coupure automatiques,
situées directement sur le réservoir de carburant, et fermant
automatiquement toutes les canalisations de carburant sous
pression si une de ces canalisations du système de carburant est
rompue ou fuit.
Obligatoire :
Toutes les pompes à carburant doivent fonctionner uniquement
lorsque le moteur tourne, sauf durant la mise en route.

Recommended for all groups :
All fuel feed pipes going to the engine must be provided with
automatic cut‐off valves located directly on the fuel tank which
automatically close all the fuel lines under pressure if one of these
lines in the fuel system is fractured or leaks.

Compulsory :
All the fuel pumps must only operate when the engine is running,
except during the starting process.

3.4 Mise à l’air libre du réservoir de carburant Fuel cell ventilation

 Le tuyau de mise à l’air du réservoir de carburant jusqu'aux
soupapes décrites ci‐dessous doit avoir les mêmes spécifications
que celles des canalisations de carburant (Article 3.2) et doit être
équipé d'un système comportant les éléments suivants :

 Soupape anti‐tonneau activée par gravité
 Soupape de mise à l’air libre à flotteur

 Soupape de surpression tarée à une pression maximale de
200 mbar, fonctionnant quand la soupape à flotteur est fermée.

Si le diamètre intérieur du tuyau de mise à l’air libre du réservoir de
carburant est supérieur à 20 mm, un clapet anti‐retour homologué
par la FIA et tel que défini à l’Article 253‐14.5 doit être monté.

The ventilation line of the fuel cell as far as the valves described
below must have the same specifications as those of the fuel lines
(Article 3.2) and must be fitted with a system complying with the
following conditions :

 Gravity activated roll‐over valve
 Float chamber ventilation valve

 Blow‐off valve with a maximum over pressure of 200 mbar,
working when the float chamber ventilation valve is closed.

If the internal diameter of the fuel tank breather venting tube is
greater than 20 mm, a non‐return valve homologated by the FIA
and as defined in Article 253‐14.5 must be fitted.

ART. 4 SECURITE DES SYSTEMES DE FREINAGE ET DE DIRECTION SAFETY OF BRAKING AND STEERING SYSTEMS

 Freinage
Double circuit commandé par la même pédale :
L'action de la pédale doit s'exercer normalement sur toutes les
roues ; en cas de fuite en un point quelconque de la canalisation ou
d'une défaillance quelconque de la transmission de freinage,
l'action de la pédale doit continuer à s'exercer au moins sur deux
roues.
Application :
Si ce système est monté en série, aucune modification n'est
nécessaire.

Braking
Double circuit operated by the same pedal :
The pedal must normally control all the wheels; in case of a leakage
at any point of the brake system pipes or of any kind of failure in
the brake transmission system, the pedal must still control at least
two wheels.

Application :
If this system is fitted in series production, no modifications are
necessary.

 Direction
Le système de verrouillage de l'antivol de direction peut être rendu
inopérant.
Le système de réglage de la colonne doit être bloqué et ajustable
uniquement au moyen d’outils.

Steering
The locking system of the anti‐theft steering lock may be rendered
inoperative.
The column adjusting system must be locked and must be operated
only with tools.

ART. 5 FIXATIONS SUPPLEMENTAIRES ADDITIONAL FASTENERS

 Au moins deux attaches de sécurité supplémentaires doivent être
installées pour chacun des capots.
Les verrouillages d'origine doivent être rendus inopérants ou
supprimés.
Application :
Facultatif pour le Groupe N, obligatoire pour les autres Groupes.

Les objets importants transportés à bord du véhicule (tels que roue
de secours, trousse à outils, etc.) doivent être solidement fixés.

At least two additional safety fasteners must be fitted for each of
the bonnet and boot lids.
The original locking mechanisms must be rendered inoperative or
removed.
Application :
Optional for Group N, obligatory for the other Groups.

Large objects carried on board the vehicle (such as the spare wheel,
tool‐kit, etc.) must be firmly fixed.

ART. 6 CEINTURES DE SECURITE SAFETY BELTS

6.1 Harnais Belts

 L'utilisation de harnais conformes à la norme FIA 8853/98 est
obligatoire.
De plus les harnais utilisés pour des courses sur circuit doivent être
équipés d'un système d'ouverture par boucle tournante.
Pour les rallyes, deux coupe‐ceintures doivent être en permanence
à bord. Ils doivent être facilement accessibles par le pilote et le co‐

The use safety belts in compliance with 8853/98 FIA standard is
compulsory.
Furthermore, the belts used in circuit races must be equipped with
turnbuckle release systems.
For rallies, two belt cutters must be carried on board at all times.
They must be easily accessible for the driver and co‐driver when

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

3/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

pilote installés dans leurs sièges avec leurs harnais bouclés.
Par contre, il est recommandé que, pour les compétitions
comprenant des parcours sur route ouverte, ces systèmes
d'ouverture se fassent par bouton poussoir.
Les ASN peuvent homologuer des points d'attache situés sur
l'armature de sécurité lors de l'homologation de celle‐ci, à
condition qu'ils soient testés.

seated with their harnesses fastened.
On the other hand, it is recommended that for competitions which
include public road sections, the belts be equipped with push
button release systems.
The ASNs may homologate mounting points on the safety cage
when this cage is being homologated, on condition that they are
tested.

6.2 Installation Installation

 Il est interdit de fixer les ceintures de sécurité aux sièges ou à leurs
supports.
Un harnais de sécurité peut être installé sur les points d'ancrage de
la voiture de série.
Les localisations géométriques recommandées pour les points
d'ancrage sont montrées sur le Dessin 253‐61.

It is prohibited for the seat belts to be anchored to the seats or
their supports.
A safety harness may be installed on the anchorage points of the
series car.
The recommended geometrical locations of the anchorage points
are shown in Drawing 253‐61.

253‐61

 Les sangles d'épaules doivent être dirigées en arrière vers le bas et
ne doivent pas être montées de façon à créer un angle de plus de
45° par rapport à l'horizontale, à partir du bord supérieur du
dossier, et il est conseillé de ne pas dépasser 10°.

Les angles maximum par rapport à l'axe du siège sont de 20°
divergent ou convergent (les sangles d'épaules peuvent être
montées de façon à se croiser symétriquement par rapport à l'axe
du siège avant).
Si possible, le point d'ancrage monté d'origine par le constructeur
de la voiture sur le montant C doit être utilisé.
Des points d'ancrage entraînant un angle plus élevé par rapport à
l'horizontale ne doivent pas être utilisés.
Dans ce cas, les sangles d'épaules peuvent être installées sur les
points d'ancrage des sangles abdominales des sièges arrière
montés d'origine par le constructeur de la voiture.
Les sangles abdominales et d'entrejambes ne doivent pas passer
au‐dessus des côtés du siège, mais à travers le siège afin d'entourer
et de retenir la région pelvienne sur la plus grande surface possible.
Les sangles abdominales doivent s'ajuster précisément dans le
creux entre la crête pelvienne et le haut de la cuisse. Elles ne
doivent pas porter sur la région abdominale.
Il faut éviter que les sangles puissent être usées en frottant contre
des arêtes vives.
Si le montage sur les ancrages de série s'avère impossible pour les
sangles d'épaule et/ou d'entrejambes, de nouveaux points
d'ancrage doivent être installés sur la coque ou le châssis, le plus
près possible de l'axe des roues arrière pour les sangles d'épaules.
Les sangles d'épaules peuvent également être fixées à l'armature
de sécurité ou à une barre de renfort par une boucle, ainsi qu'être
fixées aux points d'ancrages supérieurs des ceintures arrière, ou
s'appuyer ou être fixées sur un renfort transversal soudé entre les
jambes de force arrière de l'armature (voir Dessin 253‐66) ou sur
les renforts tubulaires transversaux selon les Dessins 253‐18, 253‐
26, 253‐27, 253‐28 ou 253‐30.

In the downwards direction, the shoulder straps must be directed
towards the rear and must be installed in such a way that they do
not make an angle of more than 45° to the horizontal from the
upper rim of the backrest, although it is recommended that this
angle does not exceed 10°.
The maximum angles in relation to the centreline of the seat are
20° divergent or convergent (the shoulder straps may be installed
crosswise symmetrically about the centreline of the front seat).

If possible, the anchorage point originally mounted by the car
manufacturer on the C‐pillar must be used.
Anchorage points creating a higher angle to the horizontal must not
be used.
In that case, the shoulder straps may be installed on the rear seat
lap strap anchorage points originally mounted by the car
manufacturer.
The lap and crotch straps must not pass over the sides of the seat
but through the seat, in order to wrap and hold the pelvic region
over the greatest possible surface.
The lap straps must fit tightly in the bend between the pelvic crest
and the upper thigh. Under no conditions must they be worn over
the region of the abdomen.
Care must be taken that the straps cannot be damaged through
chafing against sharp edges.
If installation on the series anchorage points is impossible for the
shoulder and/or crotch straps, new anchorage points must be
installed on the shell or the chassis, as near as possible to the
centreline of the rear wheels for the shoulder straps.
The shoulder straps may also be fixed to the safety cage or to a
reinforcement bar by means of a loop, and may also be fixed to the
top anchorage points of the rear belts, or be fixed or leaning on a
transverse reinforcement welded between the backstays of the
cage (see Drawing 253‐66) or on transverse tubular reinforcements
according to Drawings 253‐18, 253‐26, 253‐27, 253‐28 or 253‐30.

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

4/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

253‐66

 Dans ce cas l'utilisation d'un renfort transversal est soumise aux
conditions suivantes :

 Le renfort transversal doit être un tube d'au moins 38 mm x 2.5
mm ou 40 mm x 2 mm en acier au carbone étiré à froid sans
soudure, d'une résistance minimale à la traction de 350 N/mm

2

 La hauteur de ce renfort doit être telle que les sangles d'épaules
soient, vers l'arrière, dirigées vers le bas avec un angle compris
entre 10° et 45° par rapport à l'horizontale, à partir du bord
supérieur du dossier, un angle de 10° étant conseillé

 La fixation des sangles par boucle est autorisée, ainsi que celle
par vissage, mais dans ce dernier cas on doit souder un insert
pour chaque point d'ancrage (voir Dessin 253‐67 pour les
dimensions).

In this case, the use of a transverse reinforcement is subject to the
following conditions :

 The transverse reinforcement must be a tube measuring at least
38 mm x 2.5 mm or 40 mm x 2 mm, made from cold drawn
seamless carbon steel, with a minimum tensile strength of
350 N/mm

2

 The height of this reinforcement must be such that the shoulder
straps, towards the rear, are directed downward with an angle of
between 10° and 45° to the horizontal from the rim of the
backrest, an angle of 10° being recommended

 The straps may be attached by looping or by screws, but in the
latter case an insert must be welded for each mounting point
(see Drawing 253‐67 for the dimensions).

253‐67

 Ces inserts doivent être disposés dans le renfort et les sangles
doivent y être fixées par des boulons M12 8.8 ou 7/16 UNF.

Chaque point d'ancrage doit pouvoir résister à une charge de
1470 daN, ou 720 daN pour les sangles d'entrejambes.
Dans le cas d'un ancrage pour deux sangles (interdit pour les
sangles d'épaules), la charge considérée doit être égale à la somme
des deux charges requises.
Pour chaque nouveau point d'ancrage créé, on doit utiliser une
plaque de renfort en acier d'au moins 40 cm

2
 de surface et d'au

moins 3 mm d'épaisseur.

These inserts must be positioned in the reinforcement tube and the
straps must be attached to them using bolts of M12 8.8 or 7/16UNF
specification.
Each anchorage point must be able to withstand a load of 1470
daN, or 720 daN for the crotch straps.
In the case of one anchorage point for two straps (prohibited for
shoulder straps), the load considered must be equal to the sum of
the required loads.
For each new anchorage point created, a steel reinforcement plate
with a surface area of at least 40 cm

2
 and a thickness of at least

3 mm must be used.

 Principes de fixation sur le châssis/monocoque Principles of mounting to the chassis / monocoque

 1) Système de fixation général : Dessin 253‐62. 1) General mounting system : Drawing 253‐62.

253‐62

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

5/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

 2) Système de fixation pour les sangles d'épaules : Dessin 253‐63. 2) Shoulder strap mounting : Drawing 253‐63.

253‐63

 3) Système de fixation de sangle d'entrejambe : Dessin 253‐64. 3) Crotch strap mounting : Drawing 253‐64.

253‐64

6.3 Utilisation Use

 Un harnais doit être utilisé dans sa configuration d'homologation
sans modification ni suppression de pièces, et en conformité avec
les instructions du fabricant.
L'efficacité et la durée de vie des ceintures de sécurité sont
directement liées à la façon dont elles sont installées, utilisées et
entretenues.
Les ceintures doivent être remplacées après toute collision sévère
et si elles sont coupées ou éraillées, ou en cas d'affaiblissement des
sangles par l'action du soleil ou de produits chimiques.
Il faut également les remplacer si les parties métalliques ou les
boucles sont déformées ou rouillées.
Tout harnais qui ne fonctionne pas parfaitement doit être
remplacé.

A safety harness must be used in its homologation configuration
without any modifications or removal of parts, and in conformity
with the manufacturer's instructions.
The effectiveness and longevity of safety belts are directly related
to the manner in which they are installed, used and maintained.

The belts must be replaced after every severe collision, and
whenever the webbing is cut, frayed or weakened due to the
actions of chemicals or sunlight.
They must also be replaced if metal parts or buckles are bent,
deformed or rusted.
Any harness which does not function perfectly must be replaced.

ART. 7 EXTINCTEURS ‐ SYSTEMES D'EXTINCTION EXTINGUISHERS – EXTINGUISHING SYSTEMS

 L'utilisation des produits suivants est interdite : BCF, NAF. The use of the following products is prohibited : BCF, NAF.

7.1 Application Application

 En rallye :
Les Articles 7.2 et 7.3 s'appliquent.
Les Systèmes d'extinction et Extincteurs manuels conformes à la
norme FIA 8865‐2015 (Liste Technique n°52) sont recommandés.
Les Systèmes d'extinction conformes à la norme FIA 8865‐2015
(Liste Technique n°52) sont obligatoires pour les voiture de la classe
RC1 du Championnat du Monde des Rallyes de la FIA.

In rallies :
Articles 7.2 and 7.3 apply.
Extinguishing systems and Manual extinguishers in compliance with
FIA Standard 8865‐2015 (Technical List n°52) are recommended.
Extinguishing systems in compliance with FIA Standard 8865‐2015
(Technical List n°52) are compulsory for cars of the RC1 class of the
FIA World Rally Championship.

 En circuit, slalom, course de côte :
L’Article 7.2 ou 7.3 s’applique.
Les Systèmes d'extinction et Extincteurs manuels conformes à la
norme FIA 8865‐2015 (Liste Technique n°52) sont recommandés.

In circuit competitions, slaloms, hillclimbs :
Article 7.2 or 7.3 applies.
Extinguishing systems and Manual extinguishers in compliance with
FIA Standard 8865‐2015 (Technical List n°52) are recommended.

7.2 Systèmes installés Systems mounted

 Chaque voiture doit être équipée d'un système d'extinction
conforme à la Norme FIA des Systèmes d'Extinction plombés
embarqués dans les Voitures de Course (1999) ou à la Norme FIA
8865‐2015.
Le système doit être utilisé conformément aux instructions du
fabricant et aux Listes Techniques n°16 et n°52.

All cars must be equipped with an extinguishing system in
compliance with FIA Standard for plumbed‐in Fire Extinguisher
Systems in Competition Cars (1999) or with FIA Standard 8865‐
2015.
The system must be used in accordance with the manufacturer's
instructions and with Technical Lists n°16 and n°52.

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

6/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

En rallyes, la quantité minimale d'agent extincteur des systèmes de
la Liste Technique n°16 doit être de 3 kg.

In rallies, the minimum quantity of extinguishant for systems of
Technical List n°16 must be 3 kg.

7.2.2 Chaque bonbonne d'extincteur doit être protégée de façon
adéquate et doit être située dans l'habitacle.
La bonbonne peut aussi être située dans le compartiment à
bagages à condition d’être au moins à 300 mm des bords extérieurs
de la carrosserie selon toutes les directions horizontales.
Elle doit être fixée par un minimum de 2 sangles métalliques
verrouillées par vissage et le système de fixation doit être capable
de résister à une décélération de 25 g.
Des arrêtoirs anti‐torpille sont requis.
Le matériau du système de fixation doit pouvoir être utilisé dans la
plage de températures ‐15°C à +80°C.
Tout le système d'extinction doit résister au feu.
Les canalisations en plastique sont interdites et les canalisations en
métal obligatoires (sauf indication contraire).

All extinguisher containers must be adequately protected and must
be situated within the cockpit.
The container may also be situated in the luggage compartment on
condition that it is at least 300 mm from the outer edges of the
bodywork in all horizontal directions.
It must be secured by a minimum of 2 screw‐locked metallic straps
and the securing system must be able to withstand a deceleration
of 25 g.
Anti‐torpedo tabs are required.
The material of the securing system must operate within the ‐15°C
to +80°C temperature range.
All extinguishing equipment must withstand fire.
Plastic pipes are prohibited and metal pipes are obligatory (unless
specified otherwise).

7.2.3 Le pilote (et le copilote si applicable) assis normalement, ses
ceintures de sécurité étant attachées et le volant en place, doit
pouvoir déclencher manuellement le système d'extinction.
Par ailleurs, un dispositif de déclenchement extérieur doit être
combiné avec l'interrupteur de coupe‐circuit. Il doit être marqué de
la lettre "E" en rouge à l'intérieur d'un cercle blanc à bordure rouge,
d'un diamètre minimal de 10 cm.
Pour les voitures de type WRC, l’activation de l’extincteur à
l’intérieur ou à l’extérieur doit obligatoirement entraîner la coupure
du moteur et de la batterie.

The driver (and co‐driver where applicable) must be able to trigger
the extinguishing system manually when seated normally with his
safety belts fastened and the steering wheel in place.
Furthermore, a means of triggering from the outside must be
combined with the circuit‐breaker switch. It must be marked with a
letter "E" in red inside a white circle of at least 10 cm diameter with
a red edge.
For WRC type cars, the triggering of an external or internal
extinguisher must compulsorily bring about engine and battery cut‐
off.

7.2.4 Le système doit fonctionner dans toutes les positions. The system must work in all positions.

7.2.5 Les ajutages des extincteurs doivent être adaptés à l'agent
extincteur et doivent être installés de façon à ne pas être pointés
directement dans la direction de la tête des occupants.

Extinguisher nozzles must be suitable for the extinguishant and be
installed in such a way that they are not directly pointed at the
occupants' heads.

7.3 Extincteurs manuels Manual extinguishers

7.3.1 Chaque voiture doit être équipée d'un ou de deux extincteurs
conformes aux Articles 7.3.2 à 7.3.5 ci‐dessous, ou conformes à la
Norme FIA 8865‐2015 (Les Articles 7.3.2 à 7.3.5 ci‐dessous ne
s'appliquent pas dans ce dernier cas).

All cars must be fitted with one or two fire extinguishers in
compliance with Articles 7.3.2 to 7.3.5 hereunder or with FIA
Standard 8865‐2015 (Articles 7.3.2 to 7.3.5 hereunder do not apply
in the latter case).

7.3.2 Agents extincteurs autorisés :
AFFF, FX G‐TEC, Viro3, poudre ou tout autre agent homologué par
la FIA.

Permitted extinguishants :
AFFF, FX G‐TEC, Viro3, powder or any other extinguishant
homologated by the FIA.

7.3.3 Quantité minimale d'agent extincteur :

 AFFF 2.4 litres

 FX G‐TEC 2.0 kg

 Viro3 2.0 kg

 Zero 360 2.0 kg

 Poudre 2.0 kg

Minimum quantity of extinguishant :

 AFFF 2.4 litres

 FX G‐TEC 2.0 kg

 Viro3 2.0 kg

 Zero 360 2.0 kg

 Powder 2.0 kg

7.3.4 Tous les extincteurs doivent être pressurisés en fonction du
contenu comme suit :

 AFFF conformément aux instructions du fabricant

 FX G‐TEC et Viro3
 conformément aux instructions du fabricant

 Zero 360 conformément aux instructions du fabricant

 Poudre 8 bars minimum, 13.5 bars maximum

De plus, dans le cas de l'AFFF, les extincteurs doivent être équipés
d'un système permettant la vérification de la pression du contenu.

All extinguishers must be pressurised according to the contents :

 AFFF in accordance with the manufacturer's instructions

 FX G‐TEC and Viro3
 in accordance with the manufacturer's instructions

 Zero 360 in accordance with the manufacturer's instructions

 Powder 8 bars minimum, 13.5 bars maximum

Furthermore, each extinguisher when filled with AFFF must be
equipped with a means of checking the pressure of the contents.

7.3.5 Les informations suivantes doivent figurer visiblement sur chaque
extincteur :

 Capacité
 Type de produit extincteur.
 Poids ou volume du produit extincteur

 Date de vérification de l'extincteur, qui ne doit pas être plus de
deux années après la date de remplissage ou après celle de la
dernière vérification, ou date limite de validité correspondante.

The following information must be visible on each extinguisher :

 Capacity
 Type of extinguishant
 Weight or volume of the extinguishant

 Date the extinguisher must be checked, which must be no more
than two years after either the date of filling or the date of the
last check, or corresponding expiry date.

7.3.6 Chaque bonbonne d'extincteur doit être protégée de façon
adéquate.
Ses fixations doivent être capables de résister à une décélération de
25 g
De plus seules les fermetures métalliques à dégagement rapide

All extinguishers must be adequately protected.

Their mountings must be able to withstand a deceleration of 25 g.

Furthermore, only quick‐release metal fastenings (two minimum),

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

7/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

(deux minimum), et avec des sangles métalliques, sont acceptées.
Des arrêtoirs anti‐torpille sont requis.

with metal straps, are accepted.
Anti‐torpedo tabs are required.

7.3.7 Les extincteurs doivent être facilement accessibles au pilote et au
copilote.

The extinguishers must be easily accessible for the driver and the
co‐driver.

ART. 8 ARMATURES DE SECURITE SAFETY CAGES

8.1 Généralités General

 Le montage d'une armature de sécurité est obligatoire.
Elle peut être soit :

The fitting of a safety cage is compulsory.
It may be either :

a. Construite selon les exigences des articles ci‐dessous (à partir de
l'Article 253‐8.2) ;

Fabricated in compliance with the requirements of the following
articles (as from Article 253‐8.2) ;

b. Homologuée ou Certifiée par une ASN conformément au
règlement d'homologation pour armature de sécurité ;
Une copie authentique du document d'homologation ou du
certificat, approuvé par l'ASN et signé par des techniciens qualifiés
représentant le constructeur, doit être présentée aux commissaires
techniques de la compétition.
Toute nouvelle cage homologuée ou certifiée par une ASN et
vendue à partir du 01.01.2003, doit être identifiée individuellement
par l'apposition par le constructeur d'une plaque d'identification,
ne pouvant être copiée ni déplacée (exemple : encastrement,
gravage, autocollant auto destructible).
La plaque d'identification doit porter le nom du constructeur, le
numéro d'homologation ou de certification de la fiche
d'homologation ou du certificat de l'ASN et le numéro de série
unique du constructeur.
Un certificat portant les mêmes numéros doit être à bord et être
présenté aux commissaires techniques de la compétition.

Homologated or Certified by an ASN according to the
homologation regulations for safety cages ;
An authentic copy of the homologation document or certificate,
approved by the ASN and signed by qualified technicians
representing the manufacturer, must be presented to the
competition's scrutineers.
Any new cage which is homologated by an ASN and is on sale, as
from 01.01.2003, must be identified by means of an identification
plate affixed to it by the manufacturer; this identification plate
must be neither copied nor moved (i.e. embedded, engraved or
self‐destroying sticker).
The identification plate must bear the name of the manufacturer,
the homologation or certification number of the ASN homologation
form or certificate and the individual series number of the
manufacturer.
A certificate bearing the same numbers must be carried on board
and be presented to the competition's scrutineers.

c. Homologuée par la FIA conformément au règlement
d'homologation pour armature de sécurité.
Elle doit faire l'objet d'une extension (VO) de la fiche
d'homologation du véhicule homologuée par la FIA.
Toutes les armatures homologuées et vendues à partir du
01.01.1997 doivent porter visiblement l'identification du
constructeur et un numéro de série.
La fiche d'homologation de l'armature doit préciser où et comment
sont indiquées ces informations, et les acheteurs doivent recevoir
un certificat numéroté correspondant.
Pour les voitures suivantes, l'armature doit obligatoirement être
homologuée par la FIA :
Variante VR5, Variante Kit Super 1600, Variante Kit Super 2000,
Variante Kit Super 2000 Rallye, Variante World Rallye Car.

Homologated by the FIA according to the homologation
regulations for safety cages.
It must be the subject of an extension (VO) to the homologation
form of the vehicle homologated by the FIA.
The manufacturer's identification and a series number must be
clearly visible on all cages homologated and sold after 01.01.1997.

The homologation form of the cage must specify how and where
this information is indicated, and the purchasers must receive a
numbered certificate corresponding to this.
For the following cars, the cage must compulsorily be homologated
by the FIA :
VR5 Variant, Super 1600 Kit Variant, Super 2000 Kit Variant, Super
2000 Rally Kit Variant, World Rally Car Variant.

Toute modification d'une armature de sécurité homologuée ou
certifiée est interdite.
Est considérée comme modification toute opération effectuée sur
l'armature par usinage, soudure, qui entraine une modification
permanente du matériau ou de la structure de l'armature.
Toute réparation d'une armature de sécurité homologuée ou
certifiée, endommagée à la suite d'un accident doit être effectuée
par le constructeur de l'armature ou avec l'approbation de celui‐ci.
Le chromage de toute ou partie de l'armature est interdit.
Les tubes des armatures de sécurité ne doivent pas véhiculer de
fluide ou quoi que ce soit d'autre.
Les armatures de sécurité ne doivent pas gêner l'entrée et la sortie
du pilote et du co‐pilote.
A l'intérieur de l'habitacle, le passage des éléments suivants entre
les longerons de coque latéraux et l'armature de sécurité est
interdit :

 Câbles électriques
 Canalisations véhiculant des fluides (sauf liquide de lave glace)
 Canalisations du système d'extinction.
Les entretoises peuvent empiéter sur l'espace réservé aux
occupants en traversant le tableau de bord, les garnitures et les
sièges arrière.
Les sièges arrière peuvent être rabattus.

Any modification to a homologated or certified safety cage is
forbidden.
To be considered as a modification, any process made to the cage
by machining, welding, that involves a permanent modification of
the material or the safety cage.
All repairs to a homologated or certified safety cage, damaged after
an accident must be carried out by the manufacturer of the cage or
with his approval.
The chromium plating of all or part of the cage is forbidden.
Tubes of the safety cages must not carry fluids or any other item.

The safety cages must not unduly impede the entry or exit of the
driver and co‐driver.
Inside the cockpit, the passage of the following elements between
the side members of the bodyshell and the safety cage is forbidden
:

 Electric cables
 Lines carrying fluids (except windscreen washer fluid)
 Lines of the extinguishing system.
Members may intrude into the occupant's space in passing through
the dashboard and trim, as well as through the rear seats.

The rear seat may be folded down.

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

8/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

8.2 Définitions Definitions

8.2.1 Armature de sécurité Safety cage

 Structure multitubulaire installée dans l'habitacle au plus près de
coque dont la fonction est de limiter les déformations de la coque
(châssis) en cas d'accident.

Multi‐tubular structure installed in the cockpit and fitted close to
the bodyshell, the function of which is to reduce the deformation of
the bodyshell (chassis) in case of an impact.

8.2.2 Arceau Rollbar

 Structure tubulaire formant un couple, avec deux pieds d'ancrage. Tubular frame forming a hoop with two mounting feet.

8.2.3 Arceau principal (Dessin 253‐1) Main rollbar (Drawing 253‐1)

 Arceau tubulaire mono pièce transversal et sensiblement vertical
(inclinaison maximale +/‐10° par rapport à la verticale) situé en
travers du véhicule immédiatement derrière les sièges avant.
L'axe du tube doit être contenu dans un seul plan.

Transverse and near‐vertical (maximum angle +/‐10° to the vertical)
single piece tubular hoop located across the vehicle just behind the
front seats.
The tube axis must be within one single plane.

8.2.4 Arceau avant (Dessin 253‐1) Front rollbar (Drawing 253‐1)

 Identique à l'arceau principal, mais dont la forme suit les montants
du pare‐brise et le bord supérieur du pare‐brise.

Similar to main rollbar but its shape follows the windscreen pillars
and top screen edge.

8.2.5 Arceau latéral (Dessin 253‐2) Lateral rollbar (Drawing 253‐2)

 Arceau tubulaire mono pièce sensiblement longitudinal et
sensiblement vertical situé du côté droit et du côté gauche du
véhicule, dont le montant avant suit le montant du pare‐brise et le
montant arrière est sensiblement vertical et situé immédiatement
derrière les sièges avant.
Le montant arrière doit être rectiligne en vue de côté.

Near‐longitudinal and near‐vertical single piece tubular hoop
located along the right or left side of the vehicle, the front pillar of
which follows the windscreen pillar and the rear pillar of which is
near‐vertical and located just behind the front seats.

The rear pillar must be straight in side view.

8.2.6 Demi‐arceau latéral (Dessin 253‐3) Lateral half‐rollbar (Drawing 253‐3)

 Identique à l'arceau latéral mais sans montant arrière. Identical to the lateral rollbar but without the rear pillar.

8.2.7 Entretoise longitudinale Longitudinal member

 Tube mono pièce sensiblement longitudinal reliant les parties
supérieures de l'arceau avant et de l'arceau principal.

Near‐longitudinal single piece tube joining the upper parts of the
front and main rollbars.

8.2.8 Entretoise transversale Transverse member

 Tube mono pièce sensiblement transversal reliant les parties
supérieures des demi‐arceaux latéraux ou des arceaux latéraux.

Near‐transverse single piece tube joining the upper parts of the
lateral half‐rollbars or of the lateral rollbars.

8.2.9 Entretoise diagonale Diagonal member

 Tube transversal reliant :
L'un des coins supérieurs de l'arceau principal, ou l'une des
extrémités de l'entretoise transversale dans le cas d'un arceau
latéral, au pied d'ancrage inférieur opposé de l'arceau
ou
L'extrémité supérieure d'une jambe de force arrière au pied
d'ancrage inférieur de l'autre jambe de force arrière.

Transverse tube between :
One of the top corners of the main rollbar, or one of the ends of the
transverse member in the case of a lateral rollbar, and at the lower
mounting point on the opposite side of the rollbar.
or
The upper end of a backstay and the lower mounting point of the
other backstay.

8.2.10 Entretoises amovibles Removable members

 Entretoise d'une armature de sécurité devant pouvoir être enlevée. Members of a safety cage which must be able to be removed.

8.2.11 Renfort d'armature Cage reinforcement

 Entretoise ajoutée à l'armature de sécurité afin d'en améliorer la
résistance.

Member added to the safety cage to improve its strength.

8.2.12 Pied d'ancrage Mounting foot

 Plaque soudée à l'extrémité d'un tube d'arceau permettant son
boulonnage sur la coque/châssis, généralement sur une plaque de
renfort.
Cette plaque peut être soudée à la coque/châssis en supplément
des boulons.

Plate welded to the end of a rollbar tube to permit its bolting to the
bodyshell/chassis, usually onto a reinforcement plate.

This plate may be welded to the bodyshell/chassis in addition to the
bolts.

8.2.13 Plaque de renfort Reinforcement plate

 Plaque métallique fixée à la coque/châssis sous un pied d'ancrage
de l'arceau pour mieux répartir la charge sur la coque/châssis.

Metal plate fixed to the bodyshell/chassis under a rollbar mounting
foot to better spread the load onto the bodyshell/chassis.

8.2.14 Gousset (Dessin 253‐34) Gusset (Drawing 253‐34)

 Renfort de coude ou de jonction en tôles pliées en forme de U dont
l’épaisseur ne doit pas être inférieure à 1.0 mm.

Les extrémités du gousset (point E) doivent être situées à une

Reinforcement for a bend or junction made from bent sheet metal
with a U shape the thickness of which must not be less than
1.0 mm.
The ends of this gusset (point E) must be situated at a distance from

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

9/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

distance comprise entre 2 et 4 fois le diamètre extérieur du plus
gros des tubes joints, par rapport au sommet de l'angle (point S).
Une découpe est autorisée au sommet de l'angle mais son rayon (R)
ne doit pas être supérieur à 1.5 fois le diamètre extérieur du plus
gros des tubes joints.
Les faces planes du gousset peuvent comporter un trou dont le
diamètre ne doit pas être supérieur au diamètre extérieur du plus
gros des tubes joints.

the top of the angle (point S) of between 2 to 4 times the outer
diameter of the biggest of the tubes joined.
A cut‐out is permitted at the top of the angle but its radius (R) must
be no greater than 1.5 times the outer diameter of the biggest of
the tubes joined.
The flat sides of the gusset may have a hole the diameter of which
must not be greater than the outer diameter of the biggest of the
tubes joined.

253‐34

8.3 Spécifications Specifications

8.3.1 Structure de base Basic structure

 La structure de base doit être composée de l'une des façons
suivantes :

 1 arceau principal + 1 arceau avant + 2 entretoises longitudinales
+ 2 jambes de force arrière + 6 pieds d'ancrage (Dessin 253‐1)

ou

 2 arceaux latéraux + 2 entretoises transversales + 2 jambes de
force arrière + 6 pieds d'ancrage (Dessin 253‐2)

ou

 1 arceau principal + 2 demi‐arceau latéraux + 1 entretoise
transversale + 2 jambes de force arrière + 6 pieds d'ancrage
(Dessin 253‐3)

The basic structure must be made according to one of the following
designs :

 1 main rollbar + 1 front rollbar + 2 longitudinal members + 2
backstays + 6 mounting feet (Drawing 253‐1)

or

 2 lateral rollbars + 2 transverse members + 2 backstays + 6
mounting feet (Drawing 253‐2)

or

 1 main rollbar + 2 lateral half‐rollbars + 1 transverse member + 2
backstays + 6 mounting feet (Drawing 253‐3)

253‐1

253‐2

253‐3

 La partie verticale de l'arceau principal doit être aussi près du
contour intérieur de la coque que possible et ne comporter qu'un
seul coude avec sa partie verticale inférieure.
Le montant avant d'un arceau avant ou latéral doit suivre les
montants du pare‐brise au plus près et ne comporter qu'un seul
coude avec sa partie verticale inférieure.
Les connexions des entretoises transversales aux arceaux latéraux,
les connexions des entretoises longitudinales aux arceaux avant et
principal, ainsi que la connexion d'un demi‐arceau latéral à l'arceau
principal doivent se situer au niveau du toit.

Dans tous les cas, il ne doit pas y avoir plus de 4 connexions
démontables au niveau du toit.
Les jambes de force arrière doivent être fixées près du pavillon et
près des angles supérieurs extérieurs de l'arceau principal, des deux
côtés de la voiture, éventuellement au moyen de connexions
démontables.
Elles doivent former un angle d'au moins 30° avec la verticale, être
dirigées vers l'arrière, être rectilignes et aussi près que possible des
panneaux intérieurs latéraux de la coque.

The vertical part of the main rollbar must be as close as possible to
the interior contour of the bodyshell and must have only one bend
with its lower vertical part.
The front pillar of a front rollbar or of a lateral rollbar must follow
the windscreen pillars as closely as possible and have only one bend
with its lower vertical part.
In order to build the safety cage, the connections of the transverse
members to the lateral rollbars, the connections of the longitudinal
members to the front and main rollbars, as well as the connection
of a semi‐lateral rollbar to the main rollbar must be situated at the
roof level.
In all cases, there must not be more than 4 removable connections
at the roof level.
The backstays must be attached near the roofline and near the top
outer bends of the main rollbar, on both sides of the car, possibly
by means of removable connections.

They must form an angle of at least 30° with the vertical, must run
rearwards and be straight and as close as possible to the interior
side panels of the bodyshell.

8.3.2 Conception Design

 Une fois la structure de base définie, elle doit être complétée par
des entretoise et renforts obligatoires (voir Article 253‐8.3.2.1),
auxquelles peuvent être ajoutées des entretoises et renforts
facultatifs (voir Article 253‐8.3.2.2).
Sauf explicitement autorisé et sauf si des connexions démontables
sont utilisées conformément à l'Article 253‐8.3.2.4, toutes les

Once the basic structure is defined, it must be completed with
compulsory members and reinforcements (see Article 253‐8.3.2.1),
to which optional members and reinforcements may be added (see
Article 253‐8.3.2.2).
Unless explicitly permitted and unless dismountable joints are used
in compliance with Article 253‐8.3.2.4, all members and tubular

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

10/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

entretoises et renforts tubulaires doivent être mono pièce. reinforcements must be single pieces.

8.3.2.1 Entretoises et renforts obligatoires Compulsory members and reinforcements

8.3.2.1.1 Entretoise diagonale Diagonal member

 Voitures homologuées avant le 01.01.2002 :
L'armature doit comporter une des entretoises diagonales définies
par les Dessins 253‐4, 253‐5 et 253‐6.
L'orientation de la diagonale peut être inversée.
Dans le cas du Dessin 253‐6, la distance entre les deux ancrages sur
la coque/châssis ne doit pas être supérieure à 300 mm.

Les entretoises doivent être rectilignes et peuvent être amovibles.
L'extrémité supérieure de la diagonale doit rejoindre l'arceau
principal à moins de 100 mm de sa jonction avec la jambe de force
arrière, ou la jambe de force arrière à moins de 100 mm de sa
jonction avec l'arceau principal (voir Dessin 253‐52 pour la mesure).
L'extrémité inférieure de la diagonale doit rejoindre l'arceau
principal ou la jambe de force arrière à moins de 100 mm du pied
d'ancrage (excepté dans le cas du Dessin 253‐6).

Cars homologated before 01.01.2002 :
The cage must have one of the diagonal members defined by
Drawings 253‐4, 253‐5, 253‐6.
The orientation of the diagonal may be reversed.
In the case of Drawing 253‐6, the distance between the two
mountings on the bodyshell/chassis must not be greater than
300mm.
Members must be straight and may be removable.
The upper end of the diagonal must join the main rollbar no further
than 100 mm from its junction with the backstay, or the backstay
no more than 100 mm from its junction with the main rollbar (see
Drawing 253‐52 for the measurement).
The lower end of the diagonal must join the main rollbar or the
backstay no further than 100 mm from the mounting foot (except
for the case of Drawing 253‐6).

 Voitures homologuées à partir du 01.01.2002 :
L'armature doit comporter deux entretoises diagonales d'arceau
principal conformément au Dessin 253‐7.
Les entretoises doivent être rectilignes et peuvent être amovibles.
L'extrémité inférieure de la diagonale doit rejoindre l'arceau
principal à moins de 100 mm du pied d'ancrage (voir Dessin 253‐52
pour la mesure).
L'extrémité supérieure de la diagonale doit rejoindre l'arceau
principal à moins de 100 mm de sa jonction avec la jambe de force
arrière.

Cars homologated as from 01.01.2002 :
The cage must have two diagonal members on the main rollbar
according to Drawing 253‐7.
Members must be straight and may be removable.
The lower end of the diagonal must join the main rollbar no further
than 100 mm from the mounting foot (see Drawing 253‐52 for the
measurement).
The upper end of the diagonal must join the main rollbar no further
than 100 mm from its junction with the backstay.

253‐4

253‐5

253‐6

253‐7

8.3.2.1.2 Entretoises de portières Doorbars

 Une ou plusieurs entretoises longitudinales doivent être montées
de chaque côté du véhicule conformément aux Dessins 253‐8, 253‐
9, 253‐10 et 253‐11 (Dessins 253‐9, 253‐10 et 253‐11 pour les
voitures homologuées à partir du 01.01.2007).
Les dessins peuvent être combinés entre eux.
La conception doit être identique des deux côtés.
Elles peuvent être amovibles.
La protection latérale doit être aussi haute que possible mais son
point supérieur de fixation ne doit pas être plus haut que la moitié
de la hauteur de l'ouverture de porte mesurée depuis sa base.
Si ces points d'attache supérieurs sont situés en avant ou en arrière
de l'ouverture de porte, cette limitation de hauteur demeure
valable pour l'intersection correspondante de l'entretoise et de
l'ouverture de porte.
Dans le cas d'une protection en "X" (Dessin 253‐9), il est conseillé
que les points d'attache inférieurs des entretoises soient fixés
directement sur le longeron longitudinal de la coque (châssis) et
qu'au moins une des branches du "X" soit monobloc.

La connexion des entretoises de portière au renfort de montant de
pare‐brise (Dessin 253‐15) est autorisée.
Pour les compétitions sans copilote, les entretoises peuvent être
montées uniquement du côté pilote et il n'est pas obligatoire que la
conception soit identique des deux côtés.

One or more longitudinal members must be fitted at each side of
the vehicle according to Drawings 253‐8, 253‐9, 253‐10 and 253‐11
(Drawings 253‐9, 253‐10 and 253‐11 for cars homologated as from
01.01.2007).
Drawings may be combined.
The design must be identical on both sides.
They may be removable.
The side protection must be as high as possible, but its upper
attachment point must not be higher than half the height of the
door opening measured from its base.
If these upper attachment points are located in front of or behind
the door opening, this height limitation is also valid for the
corresponding intersection of the strut and the door opening.

In the case of doorbars in the form of an "X" (Drawing 253‐9), it is
recommended that the lower attachment points of the cross‐struts
be fixed directly onto the longitudinal member of the
bodyshell/chassis and that at least one part of the "X" be a single‐
piece bar.
The connection of the doorbars to the windscreen pillar
reinforcement (Drawing 253‐15) is authorised.
For competitions without co‐driver, members may be fitted on the
driver's side only and it is not compulsory for the design to be
identical on both sides.

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

11/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

253‐8

253‐9

253‐10

253‐11

8.3.2.1.3 Renfort de toit Roof reinforcement

 Voiture homologuées à partir du 01.01.2005 uniquement :
La partie supérieure de l'armature de sécurité doit être conforme à
l'un des Dessins 253‐12, 253‐13 et 253‐14.
Les renforts peuvent suivre la courbure du toit.
Pour les compétitions sans copilote, dans le cas du Dessin 253‐12
uniquement, une seule entretoise diagonale peut être montée mais
sa connexion avant doit être du côté du pilote.
Les extrémités des renforts doivent se trouver à moins de 100 mm
des jonctions entre les arceaux et entretoises (non applicable au
sommet du V formé par les renforts des Dessins 253‐13 et 253‐14).
Jonction des tubes au sommet du V :
Si les tubes ne sont pas jointifs, la distance entre eux ne doit pas
être supérieure à 100 mm au niveau de leurs jonctions avec
l'arceau ou l'entretoise transversale.

Cars homologated as from 01.01.2005 only :
The upper part of the safety cage must comply with one of
Drawings 253‐12, 253‐13 and 253‐14.
The reinforcements may follow the curve of the roof.
For competitions without co‐drivers, in the case of Drawing 253‐12
only, only one diagonal member may be fitted but its front
connection must be on the driver’s side.
The ends of the reinforcements must be less than 100 mm from the
junction between rollbars and members (not applicable to the top
of the V formed by reinforcements in Drawings 253‐13 and 253‐14).
Junction of tubes at the top of the V :
If the tubes do not join each other, the distance between them
must not be more than 100 mm at their connection with the rollbar
or the transverse member.

253‐12

253‐13

253‐14

8.3.2.1.4 Renfort de montant de pare‐brise Windscreen pillar reinforcement

 Voiture homologuées à partir du 01.01.2006 uniquement :
Il doit être monté de chaque côté de l’arceau avant si la cote "A"
est supérieure à 200 mm (Dessin 253‐15).
Il peut être coudé à condition qu’il soit rectiligne en vue de côté et
que l'angle du coude ne dépasse pas 20°.
Son extrémité supérieure doit se trouver à moins de 100 mm de la
jonction entre l'arceau avant (latéral) et l'entretoise longitudinale
(transversale) (voir Dessin 253‐52 pour la mesure).
Son extrémité inférieure doit se trouver à moins de 100 mm du
pied d'ancrage (avant) de l'arceau avant (latéral).

Cars homologated as from 01.01.2006 only :
It must be fitted on each side of the front rollbar if dimension "A" is
greater than 200 mm (Drawing 253‐15).
It may be bent on condition that it is straight in side view and that
the angle of the bend does not exceed 20°.
Its upper end must be less than 100 mm from the junction between
the front (lateral) rollbar and the longitudinal (transverse) member
(see Drawing 253‐52 for the measurement).
Its lower end must be less than 100 mm from the (front) mounting
foot of front (lateral) rollbar.

253‐15

8.3.2.1.5 Renfort d'angles et de jonctions Reinforcement of bends and junctions

 Les jonctions entre :

 Les entretoises diagonales de l’arceau principal
 Les renforts de toit (configuration du Dessin 253‐12 et
uniquement pour les voitures homologuées à partir du
01.01.2007)

 Les entretoises de portières (configuration du Dessin 253‐9)
 Les entretoises de portière et le renfort du montant de pare‐brise
(Dessin 253‐15)

doivent être renforcées par un minimum de 2 goussets conformes à
l'Article 253‐8.2.14.
Si les entretoises de portière et le renfort du montant de pare‐brise

The junctions between :

 The diagonal members of the main rollbar

 The roof reinforcements (configuration of Drawing 253‐12 and
only for cars homologated as from 01.01.2007)

 The doorbars (configuration of Drawing 253‐9)
 The doorbars and the windscreen pillar reinforcement (Drawing
253‐15)

must be reinforced by a minimum of 2 gussets complying with
Article 253‐8.2.14.
If the doorbars and the windscreen pillar reinforcement are not

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

12/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

ne sont pas situés dans le même plan, le renfort peut être constitué
de tôles mécano‐soudées à condition de respecter les dimensions
de l'Article 253‐8.2.14.

situated in the same plane, the reinforcement may be made of
fabricated sheet metal, provided it complies with dimensions in
Article 253‐8.2.14.

8.3.2.2 Entretoises et renfort facultatifs Optional members and reinforcements

 Sauf autre indication de l'Article 253‐8.3.2.1, les entretoises et
renforts représentés sur les Dessins 253‐12 à 253‐21 et 253‐23 à
253‐33 sont facultatifs et peuvent être installés au gré du fabricant.

Ils doivent être soit soudés ou installés au moyen de connexions
démontables.
Toutes les entretoises et renforts mentionnés ci‐dessus peuvent
être utilisés séparément ou combinés entre eux.

Except other indications given in Article 253‐8.3.2.1, members and
reinforcements shown in Drawings 253‐12 to 253‐21 and 253‐23 to
253‐33 are optional and may be installed as desired by the
constructor.
They must be either welded or installed by means of dismountable
joints.
All members and reinforcements mentioned above may be used
separately or combined with one another.

8.3.2.2.1 Renfort de toit (Dessins 253‐12 à 253‐14)

Uniquement facultatifs pour les voitures homologuées avant le
01.01.2005.

Roof reinforcement (Drawings 253‐12 to 253‐14)

Optional only for cars homologated before 01.01.2005.

 Pour les compétitions sans copilote, dans le cas du Dessin 253‐12
uniquement, une seule entretoise diagonale peut être montée mais
sa connexion avant doit être du côté du pilote.

For competitions without co‐drivers, in the case of Drawing 253‐12
only, one diagonal member only may be fitted but its front
connection must be on the driver’s side.

8.3.2.2.2 Renfort de montant de pare‐brise (Dessin 253‐15)

Uniquement facultatif pour les voitures homologuées avant le
01.01.2006.

Windscreen pillar reinforcement (Drawing 253‐15)

Optional only for cars homologated before 01.01.2006.

 Ce renfort peut être coudé à condition qu’il soit rectiligne en vue de
côté et que l'angle du coude ne dépasse pas 20°.

It may be bent on condition that it is straight in side view and that
the angle of the bend does not exceed 20°.

8.3.2.2.3 Diagonales de jambes de force arrière (Dessin 253‐21) Backstay diagonals (Drawing 253‐21)

 La configuration du Dessin 253‐21 peut être remplacée par celle du
Dessin 253‐22 si un renfort de toit conforme au Dessin 253‐14 est
utilisé.
Pour les voitures homologuées à partir du 01.01.2014 :
La configuration du dessin 253‐22 est obligatoire si un renfort de
toit conforme au Dessin 253‐14 est utilisé.

The configuration of Drawing 253‐21 may be replaced with that of
Drawing 253‐22 if a roof reinforcement complying with Drawing
253‐14 is used.
For cars homologated as from 01.01.2014 :
The configuration of Drawing 253‐22 is compulsory if a roof
reinforcement complying with Drawing 253‐14 is used.

8.3.2.2.4 Points d'ancrage de suspension avant (Dessin 253‐25) Front suspension mounting points (Drawing 253‐25)

 Les extensions doivent être reliées aux points d'ancrage supérieurs
des suspensions avant.

The extensions must be connected to the front suspension top
mounting points.

8.3.2.2.5 Entretoises transversales (Dessins 253‐26 à 253‐30) Transverse members (Drawings 253‐26 to 253‐30)

 Les entretoises transversales installées sur l'arceau principal ou
entre les jambes de force arrière peuvent servir à la fixation des
harnais de sécurité conformément à l'Article 253‐6.2 (utilisation des
connexions démontables interdite).
Pour les entretoises représentées par les Dessins 253‐26 et 253‐27,
l'angle entre la jambe de force centrale et la verticale doit être d'au
moins 30°.
L'entretoise transversale fixée à l'arceau avant ne doit pas empiéter
sur l'espace réservé aux occupants.
Elle peut être placée aussi haut que possible mais son bord
inférieur ne doit pas dépasser la partie supérieure du tableau de
bord.
Pour les voitures homologuées à partir du 01.01.2007 :
Elle ne doit pas être située en dessous de la colonne de direction.

Transverse members fitted on the main rollbar or between the
backstays may be used for the safety harness mountings in
accordance with Article 253‐6.2 (use of dismountable joints
prohibited).
For members shown on Drawings 253‐26 and 253‐27, the angle
between the central leg and the vertical must be at least 30°.

The transverse member fixed to the front rollbar must not encroach
upon the space reserved for the occupants.
It may be placed as high as possible but its lower edge must not be
higher than the uppermost point of the dashboard.

For cars homologated as from 01.01.2007 :
It must not be positioned below the steering column.

8.3.2.2.6 Renfort d'angles ou de jonctions (Dessins 253‐31 à 253‐34) Reinforcement of bends or junctions (Drawings 253‐31 to 253‐34)

 Les renforts doivent être constitués soit de tubes soit de tôles
pliées en forme de U conformes à l'Article 253‐8.2.14.
L'épaisseur des composants constituant un renfort ne doit pas être
inférieure à 1.0 mm.
Les extrémités des renforts tubulaires ne doivent pas être situées
plus bas ou plus loin que le milieu des entretoises sur lesquelles ils
sont fixés, sauf en ce qui concerne ceux de la jonction de l'arceau
avant qui peuvent rejoindre la jonction de l'entretoise de
portière/arceau avant.

Reinforcements must be made of tubes or bent‐sheet metal with U
shape complying with Article 253‐8.2.14.
The thickness of the components forming a reinforcement must not
be less than 1.0 mm.
The ends of the tubular reinforcements must not be more than half
way down or along the members to which they are attached,
except for those of the junction of the front rollbar, which may join
the junction of the door strut/front rollbar.

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

13/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

253‐16

253‐17

253‐18

253‐18B !! Provisional !!

253‐19

253‐20

253‐21

253‐22

253‐23

253‐24

253‐25

253‐26

253‐27

253‐28

253‐28B !! Provisional !!

253‐29

253‐30

253‐31

253‐32

253‐33

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

14/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

8.3.2.3 Configuration minimale de l'armature de sécurité Minimum configuration of the safety cage

 La configuration minimale d’une armature de sécurité est définie
de la façon suivante :

Voitures
homologuées

Avec copilote Sans copilote

entre le
01.01.2002

et le
31.12.2004

Dessin 253‐35A
Dessin 253‐36A
ou symétrique

entre le
01.01.2005

et le
31.12.2005

Dessin 253‐35B
Dessin 253‐36B
ou symétrique

à partir du
01.01.2006

Dessin 253‐35C
Dessin 253‐36C
ou symétrique

Les entretoises de portières et le renfort de toit peuvent différer
conformément aux Articles 253‐8.3.2.1.2 et 253‐8.3.2.1.3.

The minimum configuration of a safety cage is defined as follows :

Cars
homologated

With co‐driver Without co‐driver

between
01.01.2002

and
31.12.2004

Drawing 253‐35A
Drawing 253‐36A
or symmetrical

between
01.01.2005

and
31.12.2005

Drawing 253‐35B
Drawing 253‐36B
or symmetrical

as from
01.01.2006

Drawing 253‐35C
Drawing 253‐36C
or symmetrical

Doorbars and roof reinforcement may vary according to Articles
253‐8.3.2.1.2 and 253‐8.3.2.1.3.

253‐35A

253‐35B

253‐35C

253‐36A

253‐36B

253‐36C

8.3.2.4 Entretoises amovibles Removable members

 Au cas où des entretoises amovibles sont utilisées dans la
construction de l'armature de sécurité, les connexions démontables
utilisées doivent être conformes à un type approuvé par la FIA
(Dessins 253‐37 à 253‐47).
Elles ne peuvent être soudées une fois assemblées.
Les vis et les écrous doivent avoir une qualité minimale de 8.8
(norme ISO).
Les connexions démontables conformes aux Dessins 253‐37, 253‐
40, 253‐43, 253‐46 et 253‐47 sont réservées à la fixation des
entretoises et des renforts facultatifs décrits à l'Article 253‐8.3.2.2
et sont interdites pour relier les parties supérieures de l'arceau
principal, de l'arceau avant, des demi‐arceaux latéraux et des
arceaux latéraux.

Should removable members be used in the construction of a safety
cage, the dismountable joints used must comply with a type
approved by the FIA (Drawings 253‐37 to 253‐47).

They must not be welded once assembled.
The screws and bolts must have a minimum quality of 8.8 (ISO
standard).
Dismountable joints complying with Drawings 253‐37, 253‐40, 253‐
43, 253‐46 and 253‐47 are solely for attaching optional members
and reinforcements described by Article 253‐8.3.2.2, and are
forbidden for joining the upper parts of the main rollbar, of the
front rollbar, of the lateral half‐rollbars and of the lateral rollbars.

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

15/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

253‐37

253‐38

253‐39

253‐40

253‐41

253‐42

253‐43

253‐44

253‐45

253‐46

253‐47

8.3.2.5 Contraintes supplémentaires Additional constraints

 Les cages de sécurité complètes doivent être entièrement
comprises, longitudinalement, entre les fixations des éléments de
suspension avant et arrière portant les charges verticales (ressorts
et amortisseurs).
Des renforts supplémentaires dépassant ces limites sont autorisés
entre l'armature de sécurité et les points d'ancrage à la
coque/châssis de la barre antiroulis arrière.
Chacun de ces points d'ancrage peut être relié à l'armature de
sécurité par un tube unique de dimensions 30 x 1.5 mm.

Longitudinally, the safety cage must be entirely contained between
the mounting points of the front and rear suspension elements
carrying the vertical loads (springs and shock absorbers).

Supplementary reinforcements exceeding these limits are
authorised between the safety cage and the anchorage points of
the rear antiroll bars on the bodyshell/chassis.
Each of these anchorage points may be connected to the safety
cage by a single tube with dimensions of 30 x 1.5mm.

 Pour les voitures homologuées à partir du 01.01.2002 :
En projection frontale, les renforts d'angle et de jonction des angles
supérieurs de l'arceau avant doivent être uniquement visibles à
travers la surface du pare‐brise décrite par le Dessin 253‐48.

For cars homologated as from 01.01.2002 :
In frontal projection, reinforcements of bends and junctions of the
upper corners of the front roll‐cage must be only visible through
the area of the windscreen described by Drawing 253‐48.

3636

40

2
6

m
in

i

90

24.2534

3.2
3.0

2.5 mini

10

>= 10

>= 10

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

16/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

 Pour toutes les armatures de sécurité des voitures "Super 2000"
homologuées à partir du 01.01.2000 et pour toutes les armatures
de sécurité des voitures de rallye homologuées à partir du
01.01.2001 :
L'emprise des renforts d'armature dans l'ouverture de porte doit
respecter les critères suivants (Dessin 253‐49) :

 La dimension A doit être de 300 mm minimum

 La dimension B doit être de 250 mm maximum

 La dimension C doit être de 300 mm maximum

 La dimension E ne doit pas être supérieure à la moitié de la
hauteur de l'ouverture de porte (H).

For all the safety cages for "Super 2000" cars homologated as from
01.01.2000 and for all the safety cages for rally cars homologated
as from 01.01.2001 :

The presence of the cage reinforcements in the door aperture must
comply with the following criteria (Drawing 253‐49) :

 Dimension A must be a minimum of 300 mm

 Dimension B must be a maximum of 250 mm

 Dimension C must be a maximum of 300 mm

 Dimension E must not be more than half the height of the door
aperture (H).

253‐48

253‐49

8.3.2.6 Ancrage des armatures de sécurité à la coque/châssis Mounting of safety cages to the bodyshell/chassis

 Les points d'ancrage minimum sont :

 1 pour chaque montant de l'arceau avant

 1 pour chaque montant des arceaux latéraux ou demi‐latéraux

 1 pour chaque montant de l'arceau principal

 1 pour chaque jambe de force arrière.
Pour parvenir à une fixation efficace sur la coque, la garniture
intérieure d'origine peut être modifiée autour des cages de sécurité
et de leurs ancrages par découpage ou par déformation.
Cette modification ne permet pas d'enlever des parties complètes
de garniture ou de revêtement.
Si nécessaire, la boîte à fusibles peut être déplacée pour permettre
le montage d'une armature de sécurité.

Minimum mounting points are :

 1 for each pillar of the front rollbar
 1 for each pillar of the lateral rollbars or lateral half‐rollbars
 1 for each pillar of the main rollbar

 1 for each backstay
To achieve an efficient mounting to the bodyshell, the original
interior trim may be modified around the safety cages and their
mountings by cutting it away or by distorting it.
However, this modification does not permit the removal of
complete parts of upholstery or trim.
Where necessary, the fuse box may be moved to enable a safety
cage to be fitted.

 Points d'ancrage de l'arceau avant, de l'arceau principal, des
arceaux latéraux ou demi‐latéraux :
Chaque point d'ancrage doit inclure une plaque de renfort d'une
épaisseur minimale de 3 mm.
Chaque pied d'ancrage doit être fixé par au moins 3 boulons sur
une plaque de renfort en acier soudée à la coque, d'une épaisseur
minimale de 3 mm et d'une surface minimale de 120 cm

2
.

Pour les voitures homologuées à partir du 01.01.2007, la surface de
120 cm

2
 doit être la surface de contact entre la plaque de renfort et

la coque.
Exemples suivant les Dessins 253‐50 à 253‐56.
Pour le Dessin 253‐52, la plaque de renfort ne doit pas
nécessairement être soudée à la coque.
Dans le cas du Dessin 253‐54, les côtés du point d'ancrage peuvent
être refermés par une plaque soudée.
Les boulons de fixation doivent avoir au minimum le diamètre M8
et une qualité minimale de 8.8 (norme ISO).
Les fixations doivent être autobloquantes ou équipées de rondelles‐
freins.
L'angle entre 2 boulons (mesuré par rapport à l'axe du tube au
niveau du pied cf. Dessin 253‐50) ne doit pas être inférieur à 60
degrés.

Mounting points of the front, main, lateral rollbars or lateral half‐
rollbars :
Each mounting point must include a reinforcement plate at least
3 mm thick.
Each mounting foot must be attached by at least three bolts on a
steel reinforcement plate at least 3 mm thick and of at least
120 cm

2
 area which is welded to the bodyshell.

For cars homologated as from 01.01.2007, the area of 120 cm
2

must be the contact surface between the reinforcement plate and
the bodyshell.
Examples according to Drawings 253‐50 to 253‐56.
For Drawing 253‐52, the reinforcement plate need not necessarily
be welded to the bodyshell.
In the case of Drawing 253‐54, the sides of the mounting point may
be closed with a welded plate.
Fixing bolts must have a minimum diameter of M8 and a minimum
quality of 8.8 (ISO standard).
Fasteners must be self‐locking or fitted with lock washers.

The angle between 2 bolts (measured from the tube axis at the
level of the mounting foot cf. Drawing 253‐50) must not be less
than 60 degrees.

 Points d'ancrage des jambes de force arrière :
Chaque jambe de force arrière doit être fixée par un minimum de 2
boulons M8 avec des pieds d'ancrage d'une surface minimale de 60
cm

2
 (Dessin 253‐57), ou fixée par un seul boulon en double

cisaillement (Dessin 253‐58), sous réserve qu'il soit de section et de
résistance adéquates et à condition qu'un manchon soit soudé dans
la jambe de force.

Mounting points of the backstays :
Each backstay must be secured by a minimum of 2 M8 bolts with
mounting feet of at least 60 cm

2
 area (Drawing 253‐57), or secured

by a single bolt in double shear (Drawing 253‐58), provided it is of
adequate section and strength and provided that a bush is welded
into the backstay.

 Ces exigences sont des minima.
En complément, des fixations supplémentaires peuvent être
utilisées, les plaques d'appui des pieds d'arceaux peuvent être
soudés aux plaques de renfort, l'armature de sécurité (telle que
définie par l'Article 253‐8.3.1) peut être soudée à la coque/châssis.

These are minimum requirements.
In addition, more fasteners may be used, the support plates of the
mounting feet may be welded to reinforcement plates, the safety
cage (as defined by Article 253‐8.3.1) may be welded to the
bodyshell/chassis.

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

17/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

 Cas particulier :
Pour les coques/châssis d'un matériau autre que l'acier, toute
soudure entre l'armature et la coque/châssis est interdite, seul le
collage de la plaque de renfort sur la coque/châssis est autorisé.

Special case :
For non‐steel bodyshells/chassis, any weld between the cage and
the bodyshell/chassis is prohibited, only the bonding of the
reinforcement plate on the bodyshell/chassis is permitted.

253‐50

253‐51

253‐52

 253‐53

253‐54

253‐55

253‐56

253‐57

253‐58

8.3.3 Spécifications des tubes Tube specifications

 Seuls les tubes de section circulaire sont autorisés.
Spécifications des tubes utilisés :

Matériau
Résistance
minimale à
la traction

Dimensions
minimales
(mm)

Utilisation

Acier au
carbone non
allié (voir ci‐
dessous) étiré
à froid sans
soudure

contenant au
maximum
0.3 % de
carbone

350 N/mm
2

45 x 2.5
(1.75"x0.095")

ou
50 x 2.0

(2.0"x0.083")

Arceau
principal

(Dessins 253‐1
et 253‐3)
ou Arceaux
latéraux

et Entretoise
transversale

arrière
(Dessin 253‐2)

38 x 2.5
(1.5"x0.095")

ou
40 x 2.0

(1.6"x0.083")

Demi‐arceaux
latéraux et

autres parties
de l'armature
de sécurité

(sauf
indications

contraires des
articles ci‐
dessus)

Only tubes with a circular section are authorised.
Specifications of the tubes used :

Material
Minimum
tensile
strength

Minimum
dimensions

(mm)
Use

Cold drawn
seamless
unalloyed
carbon steel
(see below)
containing a
maximum of
0.3 % of
carbon

350 N/mm
2

45 x 2.5
(1.75"x0.095")

or
50 x 2.0

(2.0"x0.083")

Main rollbar
(Drawings
253‐1 and
253‐3) or
Lateral
rollbars
and Rear
transverse
member

(Drawing 253‐
2)

38 x 2.5
(1.5"x0.095")

or
40 x 2.0

(1.6"x0.083")

Lateral half‐
rollbars and
other parts of
the safety
cage (unless
otherwise
indicated in
the articles
above)

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

18/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

 NOTE :
Pour un acier non allié, la teneur maximale des éléments d'addition
doit être de 1.7 % pour le manganèse et de 0.6 % pour les autres
éléments.
En choisissant l'acier, il faudra faire attention à obtenir de bonnes
qualités d'élongation et une aptitude correcte à la soudure.
Le cintrage doit être effectué à froid avec un rayon de courbure
(mesuré à l'axe du tube) d'au moins trois fois le diamètre du tube.
Si le tube est ovalisé pendant cette opération, le rapport entre le
petit et le grand diamètre doit être d'au moins 0.9.
La surface au niveau des cintrages doit être uniforme et dépourvue
d'ondulations ou de fissures.

NOTE :
For unalloyed steel, the maximum content of additives is 1.7 % for
manganese and 0.6 % for other elements.

In selecting the steel, attention must be paid to obtaining good
elongation properties and adequate weldability.
The tubing must be bent by a cold working process and the
centreline bend radius must be at least 3 times the tube diameter.
If the tubing is ovalised during bending, the ratio of minor to major
diameter must be 0.9 or greater.
The surface at the level of the bends must be smooth and even,
without ripples or cracks.

8.3.4 Indications pour la soudure Guidance on welding

 Elles doivent être faites sur tout le périmètre du tube.
Toutes les soudures doivent être de la meilleure qualité possible et
d'une pénétration totale (de préférence soudure à l'arc sous gaz
protecteur).
Bien qu'une belle apparence extérieure ne soit pas nécessairement
une garantie de la qualité des soudures, les soudures de mauvaise
apparence ne sont jamais le signe d'un bon travail.
Lors de l'utilisation des aciers traités thermiquement, les
indications spéciales des fabricants doivent être respectées
(électrodes spéciales, soudure sous gaz protecteur).

These must be carried out along the whole perimeter of the tube.
All welds must be of the highest possible quality with full
penetration and preferably using a gas‐shielded arc.

Although good external appearance of a weld does not necessarily
guarantee its quality, poor looking welds are never a sign of good
workmanship.
When using heat‐treated steel the special instructions of the
manufacturers must be followed (special electrodes, gas protected
welding).

8.3.5 Garniture de protection Protective padding

 Aux endroits où le corps des occupants pourrait entrer en contact
avec l'armature de sécurité, une garniture ignifugeante doit être
utilisée comme protection.
Aux endroits où les casques des occupants pourraient entrer en
contact avec l'armature de sécurité, la garniture doit être conforme
à la norme FIA 8857‐2001 type A (voir liste technique n°23
"Garniture d'arceau de sécurité homologué par la FIA") et être fixée
à l'armature de façon permanente.
Application : Pour toutes les catégories.

Where the occupants' bodies could come into contact with the
safety cage, flame retardant padding must be provided for
protection.
Where the occupants' crash helmets could come into contact with
the safety cage, the padding must comply with FIA standard 8857‐
2001, type A (see technical list n°23 "Roll Cage Padding
Homologated by the FIA") and must be permanently fixed to the
cage.
Application : For all categories.

ART. 9 RETRO‐VISION REAR VIEW

 La vision vers l’arrière doit être assurée au moyen de deux
rétroviseurs extérieurs (un côté droit et un côté gauche). Ces
rétroviseurs peuvent être ceux de série.
Chaque rétroviseur doit avoir une surface réfléchissante d'au moins
90 cm².
Le rétroviseur intérieur est facultatif.
Application : Groupes N, A, R, Super 2000 Rallyes et WRC.

Rearward visibility must be ensured by two external rear‐view
mirrors (one on the right and one on the left). These rear‐view
mirrors may be as standard.
Each rear‐view mirror must have a reflecting surface of at least
90 cm².
An inside rear‐view mirror is optional.
Application : Groups N, A, R, Super 2000 Rallies and WRC.

 Une découpe sur le corps du rétroviseur (surface de 25 cm²
maximum par rétroviseur) est cependant autorisée pour la
ventilation de l'habitacle.
La porte peut être modifiée au niveau de la fixation du rétroviseur
pour effectuer une découpe équivalente de 25 cm² maximum.
Application : en rallye seulement, Groupes N, A, R, Super 2000
Rallyes et WRC.

A cut‐out (maximum surface 25 cm² per mirror) is authorised in the
rear view mirror housing for cockpit ventilation.

The door may be modified at the mounting of the rear view mirror
to make an equivalent cut‐out of 25 cm² maximum.
Application : only in rallies, Groups N, A, R, Super 2000 Rallies and
WRC.

ART. 10 ANNEAU DE PRISE EN REMORQUE TOWING‐EYE

 Un anneau de prise en remorque doit être monté à l'avant et à
l'arrière des voitures pour toutes les compétitions.
Cet anneau ne sera utilisé que dans le cas d'une voiture roulant
librement.
Cet anneau doit être clairement visible et peint en jaune, rouge ou
orange.

All cars must be equipped with a rear and front towing‐eye for all
competitions.
This towing‐eye will only be used if the car can move freely.

It must be clearly visible and painted in yellow, red or orange.

ART. 11 VITRES / FILETS WINDOWS / NETS

 Vitres Windows

 Les vitres doivent être certifiées pour utilisation routière, leur
marquage faisant foi.
Pour les voitures à 4 ou 5 portes, une pièce intermédiaire peut être
montée entre la partie supérieure de la vitre et la partie supérieure
de l'ouverture de fenêtre de la porte arrière à condition de ne pas
avoir d’autre que fonction que de ventiler l’habitacle et de ne pas
dépasser de la surface extérieure de la vitre.
Le pare‐brise doit être constitué de verre feuilleté.
Il peut être équipé d'un ou plusieurs films transparents (épaisseur
totale maximale de 400 microns) et incolore sur sa surface

The windows must be certified for road use, their marking standing
as proof.
For cars with 4 or 5 doors, an intermediate part may be fitted
between the upper part of the window and the upper part of the
rear door window opening, provided that it has no function other
than to ventilate the cockpit and that it does not protrude beyond
the exterior surface of the window.
The windscreen must be made of laminated glass.
It may be fitted with one or several transparent and colourless films
(maximum total thickness of 400 microns) on its outer surface,

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

19/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

extérieure, sauf si cela est interdit par la réglementation routière
du ou des pays parcourus au cours de la compétition.
Une bande pare‐soleil est autorisée pour le pare‐brise, à condition
qu'elle permette aux occupants de voir la signalisation routière
(feux, panneaux…).
L'utilisation de vitres teintées et/ou de films de sécurité est
autorisée pour les vitres latérales et arrière. Dans ce cas, une
personne située à une distance de 5 m de la voiture doit pouvoir
voir le pilote et ce qui est à l'intérieur de la voiture.

unless this is forbidden by the traffic regulations of the country(ies)
through which the competition is run.
A sun strip for the windscreen is authorised, on condition that it
allows the occupants to see the road signs (traffic lights, traffic
signs…).
The use of tinted glass and/or safety film is permitted in side and
rear windows. In such cases it must be possible for a person
situated 5 m from the car to see the driver as well as the contents
of the car.

 En rallye seulement :
Si les films argentés ou fumés ne sont pas utilisés ou si les vitres
latérales et la vitre du toit ouvrant ne sont pas en verre feuilleté,
l'utilisation de films antidéflagrants transparents et incolores sur les
vitres latérales et la vitre du toit ouvrant est obligatoire.
Leur épaisseur ne doit pas être supérieure à 100 microns.
L'utilisation de films argentés ou fumés est autorisée, sur les vitres
latérales, la vitre arrière et la vitre du toit ouvrant, et aux conditions
suivantes :

 Les films argentés ou teintés utilisés sur les vitres latérales avant
et sur les vitres latérales arrière doivent être munis d’une
ouverture d’une surface équivalente à la surface d’un cercle de
70mm de diamètre afin de permettre de voir de l'extérieur le
pilote, ainsi que le contenu de la voiture

 Mention de l'autorisation doit être faite dans le règlement
particulier de la compétition.

In rallies only :
If silvered or tinted films are not used or if the side windows and
the glass sunroof are not made from laminated glass, the use of
transparent and colourless anti‐shatter films on the side windows
and the glass sunroof is mandatory.
The thickness of these films must not be greater than 100microns.
The use of silvered or tinted films is authorised, on the side and
rear windows and on the glass sunroof, and on the following
conditions :

 Silvered or tinted films fitted on front side windows and rear side
windows must have an opening equivalent to the surface of a
circle of 70 mm in diameter so that the driver as well as the
contents of the car may be seen from the outside

 This authorisation must be mentioned in the supplementary
regulations of the competition.

 Filets Nets

 Pour les compétitions sur circuit, l’utilisation de filets fixés sur
l'armature de sécurité est obligatoire.
Ces filets doivent avoir les caractéristiques suivantes :

 Largeur minimum de bande : 19 mm

 Dimension minimum des ouvertures : 25 x 25 mm

 Dimension maximum des ouvertures : 60 x 60 mm.
et recouvrir l’ouverture de la vitre jusqu’au centre du volant.

For competitions on circuits, the use of nets affixed to the safety
cage is mandatory.
These nets must have the following characteristics :

 Minimum width of the strips : 19 mm

 Minimum size of the meshes : 25 x 25 mm

 Maximum size of the meshes : 60 x 60 mm.
and must close up the window opening to the centre of the
steering wheel.

ART. 12 FIXATIONS DE SECURITE POUR PARE‐BRISE SAFETY FIXING DEVICES FOR WINDSCREEN

 De telles fixations peuvent être utilisées librement.
Application : Groupes N, A.

Such devices may be used freely.
Application : Groups N, A.

ART. 13 COUPE‐CIRCUIT GENERAL CIRCUIT BREAKER

 Le coupe‐circuit général doit couper tous les circuits électriques
(batterie, alternateur ou dynamo, lumières, avertisseurs, allumage,
asservissements électriques, etc.) et doit également arrêter le
moteur.
Pour les moteurs Diesel ne disposant pas d’injecteurs à commande
électronique, le coupe‐circuit doit être couplé avec un dispositif
étouffeur de l’admission du moteur.
Ce coupe‐circuit doit être d'un modèle antidéflagrant, et doit
pouvoir être manœuvré de l'intérieur et de l'extérieur de la voiture.
En ce qui concerne l'extérieur, la commande doit se situer
obligatoirement au bas d'un des montants du pare‐brise pour les
voitures fermées. Elle doit être clairement indiquée par un éclair
rouge dans un triangle bleu à bordure blanche d'au moins 12 cm de
base.
Cette commande extérieure ne concerne que les voitures fermées.
Application :
Montage obligatoire pour toutes les voitures prenant part à des
courses de vitesse sur circuit, à des rallyes ou à des courses de côte.
Montage recommandé pour les autres compétitions.

The general circuit breaker must cut all electrical circuits, battery,
alternator or dynamo, lights, hooters, ignition, electrical controls,
etc.) and must also stop the engine.

For Diesel engines having no electronically controlled injectors, the
circuit breaker must be coupled with a device cutting off the intake
into the engine.
It must be a spark‐proof model, and must be accessible from inside
and outside the car.
As for the outside, the triggering system of the circuit breaker must
compulsorily be situated at the lower part of the windscreen
mountings for closed cars. It must be marked by a red spark in a
white‐edged blue triangle with a base of at least 12 cm.

This outside triggering system only concerns closed cars.
Application :
Compulsory fitting for all cars taking part in speed races on circuits,
in rallies or hill‐climbs.
The fitting is recommended for other competitions.

ART. 14 RESERVOIRS DE SECURITE APPROUVES PAR LA FIA FIA APPROVED SAFETY FUEL TANKS

 Lorsqu'un concurrent utilise un réservoir de sécurité, celui‐ci doit
provenir d'un constructeur agréé par la FIA.
Afin d'obtenir l'agrément de la FIA, un constructeur doit avoir fait la
preuve de la qualité constante de son produit et de sa conformité
avec les spécifications approuvées par la FIA.
Les constructeurs de réservoirs agréés par la FIA s'engagent à ne
livrer à leurs clients que des réservoirs correspondant aux normes
approuvées.
A cette fin, sur chaque réservoir livré doit être marqué le nom du
constructeur, les spécifications précises selon lesquelles ce

Whenever a competitor uses a safety fuel tank, it must come from
a manufacturer approved by the FIA.
In order to obtain the FIA's agreement, a manufacturer must have
proved the constant quality of its product and its compliance with
the specifications approved by the FIA.
Safety tank manufacturers recognised by the FIA must undertake to
deliver to their customers exclusively tanks complying with the
norms approved.
To this end, on each tank delivered the name of the manufacturer,
the exact specifications according to which this tank has been

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

20/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

réservoir a été construit, le numéro d'homologation, la date de fin
de validité et le numéro de série.
Le processus de marquage doit être indélébile et avoir été
préalablement approuvé par la FIA selon la norme en vigueur.

manufactured, the homologation date the date of the end of
validity, and the series number, must be marked.
The marking process must be indelible and must have been
approved beforehand by the FIA according to the prevailing
standard.

14.1 Spécifications techniques Technical specifications

 La FIA se réserve le droit d'approuver tout autre ensemble de
spécifications techniques après étude du dossier fourni par les
fabricants intéressés.

The FIA reserves the right to approve any other set of technical
specifications after study of the dossier submitted by the
manufacturers concerned.

14.2 Spécifications FT3‐1999, FT3.5‐1999 ou FT5‐1999 Specifications FT3‐1999, FT3.5‐ or FT5‐1999

 Les spécifications techniques de ces réservoirs sont disponibles au
Secrétariat de la FIA sur simple demande.

The technical specifications for these tanks are available, on
request, from the FIA Secretariat.

14.3 Vieillissement des réservoirs Ageing of tanks

 Le vieillissement des réservoirs souples entraîne au‐delà de cinq ans
une diminution notable de leurs propriétés physiques.
Aucun réservoir ne doit être utilisé plus de cinq ans après sa date
de fabrication, à moins qu'il n'ait été vérifié et re‐certifié par le
constructeur pour une période supplémentaire d'au plus deux
années.
Un couvercle étanche, en matériau ininflammable, facilement
accessible et démontable uniquement à l’aide d’outils, doit être
installé dans la protection des réservoirs FT3‐1999, FT3.5‐1999 ou
FT5‐1999 afin de permettre d’en vérifier la date de fin de validité.

The ageing of safety tanks entails a considerable reduction in the
strength characteristics after approximately five years.
No bladder may be used more than 5 years after the date of
manufacture, unless inspected and recertified by the manufacturer
for a period of up to another two years.

A leak‐proof cover, made from non‐flammable material, easily
accessible and removable only with the use of tools, must be
installed in the protection for FT3‐1999, FT3.5‐1999 or FT5‐1999
tanks, in order to allow the checking of the validity expiry date.

14.4 Application de ces spécifications Applications of these specifications

 Les voitures de Groupe N et de Groupe A peuvent être équipées
d'un réservoir de sécurité FT3‐1999, FT3.5‐1999 ou FT5‐1999 si les
modifications nécessaires de la voiture ne dépassent pas celles
permises par le règlement.
L'utilisation de mousse de sécurité dans les réservoirs FT3‐1999,
FT3.5‐1999 ou FT5‐1999 est recommandée.

Group N and Group A cars may be equipped with an FT3‐1999,
FT3.5‐1999 or FT5‐1999 safety fuel tank if the modifications
necessary do not exceed those allowed by the regulations.

The use of safety foam in FT3‐1999, FT3.5‐1999 or FT5‐1999 tanks is
recommended.

14.5 Réservoirs avec goulotte de remplissage, Groupes A et N Fuel tanks with filler necks, Groups A and N

 Toutes les voitures munies d'un réservoir avec une goulotte de
remplissage traversant l’habitacle doivent être équipées d'un clapet
anti‐retour homologué par la FIA.
Ce clapet de type "clapet à un ou deux battants" doit être installé
dans la goulotte de remplissage côté réservoir.
La goulotte est définie comme étant le moyen utilisé pour relier
l’orifice de remplissage de carburant du véhicule au réservoir de
carburant lui‐même.

All cars fitted with a fuel tank with filler neck passing through the
cockpit must be equipped with a non‐return valve homologated by
the FIA.
This valve, of the type "with one or two flaps", must be installed in
the filler neck on the tank side."
The filler neck is defined as being the means used to connect the
fuel filler hole of the vehicle to the fuel tank itself.

ART. 15 PROTECTION CONTRE L'INCENDIE PROTECTION AGAINST FIRE

 Un écran de protection efficace doit être placé entre le moteur et le
siège des occupants pour éviter la projection directe des flammes
en cas d'incendie.
Si cet écran est constitué par les sièges arrière, il est conseillé de les
garnir d'un revêtement ignifugé.

An efficient protective screen must be placed between the engine
and the occupant's seat, in order to prevent the direct passage of
flames in case of fire.
Should this screen be formed by the rear seats, it is advisable to
cover them with a flameproof coating.

ART. 16 SIEGES, ANCRAGES ET SUPPORTS DE SIEGES SEATS, ANCHORAGE POINTS AND SUPPORTS

 Si les fixations ou les supports d'origine sont changés, les nouvelles
pièces doivent soit être approuvées pour cette application par le
constructeur de sièges, soit être conformes aux spécifications
mentionnées ci‐dessous :

If the original seat attachments or supports are changed, the new
parts must either be approved for that application by the seat
manufacturer or must comply with the specifications mentioned
below :

1. Ancrages pour fixation des supports de sièges Anchorage points for fixing the seat supports

 Les supports de sièges doivent être fixés soit :

 Sur les ancrages pour fixation de sièges utilisés sur la voiture
d’origine

 Sur les ancrages pour fixation de sièges homologués par le
constructeur en Variante Option (dans ce cas les ancrages
d’origine peuvent être supprimés)

 Sur des ancrages pour fixation de sièges conformes au Dessin
253‐65B.

Les supports de sièges doivent être fixés aux ancrages pour fixation
de sièges avec au minimum 4 attaches par siège utilisant des
boulons de 8 mm minimum de diamètre.

The seat supports must be fixed either :

 On the anchorage points for fixing seats used on the original car

 On the anchorage points for fixing seats homologated by the
manufacturer as an Option Variant (in which case the original
anchorage points may be removed)

 On anchorage points for fixing seats in conformity with Drawing
253‐65B.

The seat supports must be fixed to the anchorage points for fixing
seats via at least 4 mounting points per seat, using bolts measuring
at least 8mm in diameter.

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

21/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

253‐65B

 INSTRUCTIONS DE MONTAGE
1‐ Percer des trous (Diamètre supérieur au périmètre des écrous)
dans le bas de caisse et la paroi du tunnel central.
2‐ Souder les écrous sur les contre plaques puis souder celles‐ci sur
le bas de caisse et la paroi du tunnel central.
3‐ Souder les 2 inserts filetés dans la traverse puis souder les 2
platines aux extrémités de celle‐ci.
4‐ Fixer l’ensemble par les 4 vis M8 classe 8.8 qui se vissent sur les
écrous soudés.

FITTING INSTRUCTIONS
1‐ Drill holes (larger than nut outer diameter) in the bodyshell
lower rail and in central tunnel wall.
2‐ Weld the nuts on the counterplates, then weld these on the
bodyshell lower rail on the central tunnel wall.
3‐ Weld the 2 threaded inserts in the cross member, then weld the
endplates at each end of the cross member.
4‐ Fix the assembly through 4 M8screws of grade 8.8 which are
screwed in the welded nuts.

2. Fixation des supports de sièges directement sur la coque/châssis Fixing of the seat supports directly onto the shell/chassis

 Les fixations sur la coque/châssis doivent comporter au minimum 4
attaches par siège utilisant des boulons de 8 mm minimum de
diamètre avec contreplaques conformément au Dessin 253‐65.
Les surfaces de contact minimales entre support, coque/châssis et
contreplaque sont de 40 cm

2
 pour chaque point de fixation.

Supports must be attached to the shell/chassis via at least 4
mounting points per seat using bolts with a minimum diameter of 8
mm and counterplates, according to the Drawing 253‐65.
The minimum area of contact between support, shell/chassis and
counterplate is 40 cm

2
 for each mounting point.

253‐65

3. Si des systèmes d'ouverture rapide sont utilisés, ils doivent pouvoir
résister à des forces horizontale et verticale de 18000 N, non
appliquées simultanément.
Si des rails pour le réglage du siège sont utilisés, ils doivent être
ceux fournis à l'origine avec la voiture homologuée ou avec le siège.

If quick release systems are used, they must capable of
withstanding vertical and horizontal forces of 18000 N, applied non‐
simultaneously.
If rails for adjusting the seat are used, they must be those originally
supplied with the homologated car or with the seat.

4. La fixation entre le siège et les supports doit être composée de 4
attaches, 2 à l'avant, 2 sur la partie arrière du siège, utilisant des
boulons d'un diamètre minimum de 8 mm et des renforts intégrés
aux sièges.
Chaque attache doit pouvoir résister à une charge de 15000 N
quelle qu'en soit la direction.

The seat must be attached to the supports via 4 mounting points, 2
at the front and 2 at the rear of the seat, using bolts with a
minimum diameter of 8 mm and reinforcements integrated into the
seat.
Each mounting point must be capable of withstanding a force of
15000 N applied in any direction.

5. L'épaisseur minimum des supports et des contreplaques est de
3 mm pour l'acier de 5 mm pour les matériaux en alliage léger.

The minimum thickness of the supports and counterplates is 3 mm
for steel and 5 mm for light alloy materials.

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

22/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

La dimension longitudinale minimale de chaque support est de
6 cm.

The minimum longitudinal dimension of each support is 6 cm.

6. En cas d’utilisation d’un coussin entre le siège homologué et
l’occupant, ce coussin doit être d’une épaisseur maximale de
50mm.
Tous les sièges des occupants doivent être homologués par la FIA
(normes 8855‐1999 ou 8862‐2009), et non modifiés.

If there is a cushion between the homologated seat and the
occupant, the maximum thickness of this cushion is 50 mm.

All the occupants' seats must be homologated by the FIA (8855‐
1999 or 8862‐2009 standards), and not modified.

 Sièges conformes à la norme FIA 8855‐1999
Le siège doit être utilisé conformément aux instructions du
fabricant du siège et à la Liste Technique n°12.
La limite d'utilisation est de 5 ans à partir de la date de fabrication
mentionnée sur l'étiquette obligatoire.
Une extension supplémentaire de 2 ans peut être accordée par le
fabricant et doit être mentionnée par une étiquette
supplémentaire.

Seats in compliance with 8855‐1999 FIA standard
The seat must be used in accordance with the seat manufacturer's
instructions and with Technical List n°12.
The limit for use is 5 years from the date of manufacture indicated
on the mandatory label.
An extension of 2 further years may be authorised by the
manufacturer and must be indicated by an additional label.

 Sièges conformes à la norme FIA 8862‐2009
Le siège doit être utilisé conformément aux instructions du
fabricant du siège et à la Liste Technique n°40.
La limite d'utilisation est de 10 ans à compter de l’année de
fabrication.
L'utilisation des supports homologués avec le siège est obligatoire.
Pour les Rallyes uniquement, les sièges peuvent être utilisés avec
des supports homologués par les constructeurs automobiles en
variante option.

Seats in compliance with 8862‐2009 FIA standard
The seat must be used in accordance with the seat manufacturer's
instructions and with Technical List n°40.
The limit for use is 10 years from the year of manufacture.

The use of supports homologated with the seat is compulsory.
For Rallies only, seats may be used with supports homologated by
the car manufacturers in option variant.

ART. 17 SOUPAPES DE SURPRESSION PRESSURE CONTROL VALVES

 Les soupapes de surpression sont interdites sur les roues. Pressure control valves on the wheels are forbidden.

 MODIFICATIONS APPLICABLES AU 01.01.2017 MODIFICATIONS APPLICABLE ON 01.01.2017

 ………. ……….

6.1 Harnais Belts

 AMENDEMENT APPROUVE PAR LE CMSA DU 04.03.2016, TEXTE
FINAL EN PREPARATION :
En rallyes, les harnais de sécurité conformes à la norme FIA 8853‐
2016 sont :

 Obligatoires à partir du 01.01.2017 pour les voitures RC1
 Recommandés à partir du 01.01.2017 pour les autres voitures

 Obligatoires à partir du 01.01.2018 pour les voitures RRC, R5 et R‐
GT

 Obligatoires à partir du 01.01.2023 pour toutes les voitures

AMENDMENT APPROVED BY THE WMSC OF 04.03.2016, FINAL
TEXT BEING DRAFTED :
In rallies, safety harnesses in compliance with the FIA 8853‐2016
standard are :

 Compulsory as from 01.01.2017 for RC1 cars

 Recommended as from 01.01.2017 for other cars

 Compulsory as from 01.01.2018 for RRC, R5 and R‐GT cars

 Compulsory as from 01.01.2023 for all cars

 ……… ………

ART. 7 EXTINCTEURS ‐ SYSTEMES D'EXTINCTION EXTINGUISHERS – EXTINGUISHING SYSTEMS

 L'utilisation des produits suivants est interdite : BCF, NAF. The use of the following products is prohibited : BCF, NAF.

7.1 Application Application

 AMENDEMENT APPROUVE PAR LE CMSA DU 04.03.2016, TEXTE
FINAL EN PREPARATION :
En rallye :
Les Articles 7.2 et 7.3 s'appliquent.
Les Systèmes d'extinction et Extincteurs manuels conformes à la
norme FIA 8865‐2015 (Liste Technique n°52) sont recommandés.
Les Systèmes d'extinction conformes à la norme FIA 8865‐2015
(Liste Technique n°52) sont obligatoires pour les voiture de la classe
RC1 du Championnat du Monde des Rallyes de la FIA.
Les systèmes d'extinction conformes à la norme FIA 8865‐2015 sont
obligatoires pour les voitures RRC, R5 et R‐GT.

AMENDMENT APPROVED BY THE WMSC OF 04.03.2016, FINAL
TEXT BEING DRAFTED :
In rallies :
Articles 7.2 and 7.3 apply.
Extinguishing systems and Manual extinguishers in compliance with
FIA Standard 8865‐2015 (Technical List n°52) are recommended.
Extinguishing systems in compliance with FIA Standard 8865‐2015
(Technical List n°52) are compulsory for cars of the RC1 class of the
FIA World Rally Championship.
The extinguishing systems in compliance with the FIA 8865‐2015
standard are compulsory for RRC, R5 and R‐GT cars.

 ……… ………

8.3.5 Garniture de protection Protective padding

 Aux endroits où le corps des occupants pourrait entrer en contact
avec l'armature de sécurité, une garniture ignifugeante doit être
utilisée comme protection.
Aux endroits où les casques des occupants pourraient entrer en

Where the occupants' bodies could come into contact with the
safety cage, flame retardant padding must be provided for
protection.
Where the occupants' crash helmets could come into contact with

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

23/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

contact avec l'armature de sécurité, la garniture doit être conforme
à la norme FIA 8857‐2001 type A (voir liste technique n°23
"Garniture d'arceau de sécurité homologué par la FIA") et être fixée
à l'armature de façon permanente.
Tous les tubes de l'armature identifiés sur le dessin 253‐68 et tous
les renforts de toit doivent être équipés de garnitures conformes à
la norme FIA 8857‐2001 type A (voir liste technique n°23).
Chaque garniture doit être fixée de façon telle qu'elle ne soit pas
mobile par rapport au tube.
Application : Pour toutes les catégories.
Pour les compétitions sans copilote, les garnitures sont obligatoires
uniquement du côté du pilote.

the safety cage, the padding must comply with FIA standard 8857‐
2001, type A (see technical list n°23 "Roll Cage Padding
Homologated by the FIA") and must be permanently fixed to the
cage.
All tubes of the cage identified on drawing 253‐68 and all roof
reinforcements must be fitted with paddings in compliance with FIA
standard 8857‐2001 type A (see technical list n°23).
Each padding must be fixed in such a way that it is not moveable
from the tube.
Application : For all categories.
For competitions without co‐driver, paddings are compulsory on
driver's side only.

253‐68 !! Provisional !!

 ………. ……….

ART. 14 RESERVOIRS DE CARBURANT DE SECURITE APPROUVES PAR LA FIA FIA APPROVED SAFETY FUEL TANKS

 Lorsqu'un concurrent utilise un réservoir de sécurité, celui‐ci doit
provenir d'un constructeur agréé par la FIA.
Afin d'obtenir l'agrément de la FIA, un constructeur doit avoir fait la
preuve de la qualité constante de son produit et de sa conformité
avec les spécifications approuvées par la FIA.
Les constructeurs de réservoirs agréés par la FIA s'engagent à ne
livrer à leurs clients que des réservoirs correspondant aux normes
approuvées.
A cette fin, sur chaque réservoir livré doit être marqué le nom du
constructeur, les spécifications précises selon lesquelles ce
réservoir a été construit, le numéro d'homologation, la date de fin
de validité et le numéro de série.
Le processus de marquage doit être indélébile et avoir été
préalablement approuvé par la FIA selon la norme en vigueur.

Whenever a competitor uses a safety fuel tank, it must come from
a manufacturer approved by the FIA.
In order to obtain the FIA's agreement, a manufacturer must have
proved the constant quality of its product and its compliance with
the specifications approved by the FIA.
Safety tank manufacturers recognised by the FIA must undertake to
deliver to their customers exclusively tanks complying with the
norms approved.
To this end, on each tank delivered the name of the manufacturer,
the exact specifications according to which this tank has been
manufactured, the homologation date the date of the end of
validity, and the series number, must be marked.
The marking process must be indelible and must have been
approved beforehand by the FIA according to the prevailing
standard.

14.1 Spécifications techniques Technical specifications

 La FIA se réserve le droit d'approuver tout autre ensemble de
spécifications techniques après étude du dossier fourni par les
fabricants intéressés.

The FIA reserves the right to approve any other set of technical
specifications after study of the dossier submitted by the
manufacturers concerned.

14.2 1 Spécifications FT3‐1999, FT3.5‐1999 ou FT5‐1999 Specifications FT3‐1999, FT3.5‐ or FT5‐1999

 Seules ces spécifications sont acceptées par la FIA.
Les spécifications techniques de ces réservoirs sont disponibles au
Secrétariat auprès de la FIA sur simple demande.

Only these specifications are accepted by the FIA.
The technical specifications for these tanks are available, on
request, from the FIA Secretariat.

14.3 1.1 Vieillissement Marquage et validité des réservoirs Ageing Marking and validity of tanks

 Le vieillissement des réservoirs souples entraîne au‐delà de cinq ans
une diminution notable de leurs propriétés physiques.

Chaque réservoir doit comporter un marquage avec les indications
suivantes :

 Nom de la norme FIA

 Numéro d'homologation FIA

 Nom du fabricant

 Numéro de série

 Date de fin de validité

Aucun réservoir ne doit être utilisé plus de cinq ans après sa date
de fabrication, à moins qu'il n'ait été vérifié et re‐certifié par le
constructeur pour une période supplémentaire d'au plus deux
années.
Un couvercle étanche, en matériau ininflammable, facilement
accessible et démontable uniquement à l’aide d’outils, doit être
installé dans la protection des réservoirs FT3‐1999, FT3.5‐1999 ou
FT5‐1999 afin de permettre d’en vérifier la date de fin de validité.

The ageing of safety tanks entails a considerable reduction in the
strength characteristics after approximately five years.

Each tank must have a marking with the following information :

 Name of the FIA standard

 FIA homologation number

 Name of the manufacturer

 Serial number

 Date of end of validity

No bladder may be used more than 5 years after the date of
manufacture, unless inspected and recertified by the manufacturer
for a period of up to another two years.

A leak‐proof cover, made from non‐flammable material, easily
accessible and removable only with the use of tools, must be
installed in the protection for FT3‐1999, FT3.5‐1999 or FT5‐1999
tanks, in order to allow the checking of the validity expiry date.

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

24/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

14.4 1.2 Application de ces spécifications Applications of these specifications

  Voitures Groupe N et Groupe A :
Les voitures de Groupe N et de Groupe A peuvent
Elles doivent être équipées d'un réservoir de sécurité FT3‐1999,
FT3.5‐1999 ou FT5‐1999 si les modifications nécessaires de la
voiture ne dépassent pas celles permises par le règlement les
Articles 254 et 255.

 Voitures des autres Groupes :
Voir le règlement technique du Groupe concerné.

 Pour toutes les voitures :
L'utilisation de mousse de sécurité dans les réservoirs FT3‐1999,
FT3.5‐1999 ou FT5‐1999 est recommandée.

 Group N and Group A cars :
Group N and Group A cars may
They must be equipped with an FT3‐1999, FT3.5‐1999 or FT5‐1999
safety fuel tank if the modifications necessary do not exceed those
allowed by the regulations Articles 254 and 255.

 Cars of other Groups :
See the technical regulations of the Group concerned.

 For all cars :
The use of safety foam in FT3‐1999, FT3.5‐1999 or FT5‐1999 tanks is
recommended.

14.5 2 Réservoirs avec goulotte de remplissage, Groupes A et N Fuel tanks with filler necks, Groups A and N

 Toutes les voitures munies d'un réservoir avec une goulotte de
remplissage traversant l’habitacle doivent être équipées d'un clapet
anti‐retour homologué par la FIA.
Ce clapet de type "clapet à un ou deux battants" doit être installé
dans la goulotte de remplissage côté réservoir.
La goulotte est définie comme étant le moyen utilisé pour relier
l’orifice de remplissage de carburant du véhicule au réservoir de
carburant lui‐même.

All cars fitted with a fuel tank with filler neck passing through the
cockpit must be equipped with a non‐return valve homologated by
the FIA.
This valve, of the type "with one or two flaps", must be installed in
the filler neck on the tank side."
The filler neck is defined as being the means used to connect the
fuel filler hole of the vehicle to the fuel tank itself.

 MODIFICATIONS APPLICABLES AU 01.01.2018 MODIFICATIONS APPLICABLE ON 01.01.2018

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

25/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

ART. 18 EXIGENCES SPECIFIQUES AUX VEHICULES A PROPULSION
ELECTRIQUE

SPECIFIC REQUIREMENTS FOR ELECTRICALLY‐POWERED VEHICLES

18.1 Sécurité électrique générale General electrical safety

a. Il faudra s’assurer qu’une unique défaillance du système électrique
ou hybride ne peut être la cause d’un choc électrique mettant en
danger la vie de toute personne et que les composants utilisés ne
peuvent pas causer de blessures quelles que soient les
circonstances et conditions (pluie, etc.), ni lors d’une utilisation
normale ni dans le cas de mauvais fonctionnements prévisibles.

It must be ensured that a single point of failure of the electric or
hybrid electric system cannot cause an electric shock hazardous to
the life of any person and that the components used cannot cause
injury under any circumstances or conditions (rain, etc.), whether
during normal operation or in unforeseeable cases of malfunction.

b. Le matériel utilisé pour la protection des personnes ou des objets
doit remplir sa fonction de façon sûre pendant une période de
temps appropriée.

The components used for protecting persons or objects must
reliably fulfil their purpose for an appropriate length of time.

c. Il ne doit pas y avoir de pièces conductrices actives apparentes dans
le système de classe de tension B (Annexe J – Article 251.3.1.10).

There must not be any exposed live conductive parts in the voltage
class B (Appendix J – Article 251.3.1.10) system.

d. La protection en cas de contact direct doit être assurée par l’un
et/ou l’autre des moyens suivants (norme ISO/DIS 6469‐3.2:2010) :
‐ isolation principale des pièces sous tension (2.15) ;
‐ barrières/enveloppes empêchant l’accès aux pièces sous tension.
Les barrières/enveloppes peuvent être conductrices ou non‐
conductrices.

Protection against direct contact shall be provided by one or both
of the following (from ISO/DIS 6469‐3.2:2010):
‐ basic insulation of the live parts (2.15);
‐ barriers/enclosures, preventing access to the live parts.
The barriers/enclosures may be electrically conductive or non‐
conductive.

e. Dans les cas où la tension du circuit électrique appartient à la classe
de tension B (2.9), un symbole avertisseur "Haute Tension" (voir
see Figure 1) doit apparaître sur les gaines protectrices de tout
l’équipement électrique pouvant être sous haute tension, ou dans
leur voisinage. Ce symbole doit représenter une étincelle noire
dans un triangle jaune bordé de noir, conformément à la norme ISO
7010. Les côtés du triangle devraient mesurer au moins 12 cm mais
peuvent être réduits si ce dernier doit figurer sur des composants
de petite taille.

In cases where the voltage of the Power Circuit belongs to voltage
class B (2.9), symbols warning of "High Voltage" (see Figure 1) must
be displayed on or near the protective covers of all electrical
equipment that can run at high voltage. The symbol background
shall be yellow and the bordering and the arrow shall be black, in
accordance with ISO 7010. Each side of the triangle should measure
at least 12 cm, but may be reduced to fit onto small components.

Dessin 1 / Figure 1
Signalisation des composants et circuits de classe de tension B / Marking of voltage class B components and circuits

f. Tous les véhicules électriques et électriques hybrides doivent se
conformer aux règlements des autorités nationales du pays dans
lequel court le véhicule en ce qui concerne la standardisation et le
contrôle des installations électriques. La sécurité électrique des
véhicules de course électriques et électriques hybrides doit être
conforme aux normes les plus élevées appliquées aux voitures
routières, comme critère minimal exigé.

All electric and hybrid electric vehicles must comply with the
requirements of the national authorities in the country in which the
vehicle races in respect of the standardisation and control of
electrical installations. The electrical safety for electric and hybrid
electric racing vehicles must use the highest standards for road
going cars as a minimum electrical safety standard.

18.2 Protection des câbles, canalisations, connecteurs, interrupteurs,
équipements électriques

Protection of cables, lines, connectors, switches, electrical
equipment

a. Les câbles et l’équipement électriques doivent être protégés contre
tout risque de détérioration mécanique (pierres, corrosion, panne
mécanique, etc.) et contre tout risque d’incendie s’ils sont fixés à
l’intérieur de la carrosserie.

Electrical cables and electrical equipment must be protected
against any risk of mechanical damage (stones, corrosion,
mechanical failure, etc.) as well as any risk of fire and electrical
shock.

b. Les composants et câblages de classe de tension B doivent être
conformes aux sections applicables de la norme CEI 60664 en
termes de distance d’isolement dans l’air, de ligne de fuite
électrique (Annexe J – Article 251.3.1.13) et d’isolation solide ou
respecter la tension de tenue conformément au test de tension de
tenue indiqué dans la norme ISO/DIS 6469‐3.2:2010.

The voltage class B components and wiring shall comply with the
applicable sections of IEC 60664 on clearances, creepage distances
(Appendix J – Article 251.3.1.13) and solid insulation; or meet the
withstand voltage capability according to the withstand voltage test
given in ISO/DIS 6469‐3.2:2010.

c. Une fiche mâle ne doit physiquement pouvoir s’emboîter qu’avec la
prise femelle appropriée parmi les prises disponibles.

A plug must physically only be able to mate with the correct socket
of any sockets within reach.

18.3 Protection contre la poussière et l’eau Protection against dust and water

 Toutes les parties de l’équipement électrique doivent être
protégées en utilisant une protection de classe IP (voir par ex. ISO
20653) spécifiée dans la classe de véhicules concernée figurant à
l’Annexe J. Cependant, une protection de type IP55 doit être

All parts of the electrical equipment must be protected using an IP
class (see e.g. ISO 20653) specified in the respective Appendix J
vehicle Class. However, IP 55 type protection must be used as a
minimum (fully dust‐proof and proof against streaming water).

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

26/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

utilisée (complètement à l’épreuve de la poussière et des
éclaboussures).

18.4 Système de stockage d’énergie rechargeable (RESS) Rechargeable Energy Storage System (RESS)

18.4.1 Conception et installation Design and installation

a. Chaque Groupe répertorié à l’Art. 251 de l’Annexe J, Catégorie I ou
Catégorie II utilisant une propulsion électrique, doit spécifier, dans
l’article correspondant de l’Annexe J, le poids maximum et/ou le
contenu énergétique du RESS.

Each Group listed in Art. 251 of Appendix J, Category I or Category II
using an electric drive train must individually specify, in the
respective Appendix J, the maximum weight and/or energy content
of the RESS.

b. Le RESS devrait être logé à l’intérieur de la cellule de survie du
véhicule. Si le RESS n’est pas logé à l’intérieur de la cellule de survie,
son emplacement et son montage doivent être conformes aux
réglementations en matière de crash‐tests et doivent être
approuvés par la FIA.

The RESS should be housed within the survival cell of the vehicle. If
the RESS is not housed in the survival cell the location and
mounting must fulfil crash test requirements and must be approved
by the FIA.

c. Un crash‐test avec un RESS factice est obligatoire. Ce dernier doit
avoir un poids et une rigidité identiques à ceux du RESS original. Il
doit inclure tous les composants excepté les éléments de batterie,
qui doivent être remplacés par des éléments factices de la même
taille et de la même densité que les éléments.

A crash test with a dummy RESS is mandatory. The dummy must
have an identical weight and stiffness as the original RESS. It should
include all components except the cells, which must be replaced
with a dummy of the same size and density as the cells.

d. Le constructeur du véhicule doit prouver, par quelque moyen que
ce soit, que le RESS installé dans le véhicule a été conçu de sorte
que même en cas d’accident :
• la sécurité mécanique et électrique du RESS est garantie et que
• ni le RESS ni la fixation elle‐même ou ses points d’ancrage ne
peuvent se détacher.

The vehicle manufacturer must prove, by whatever means, that the
RESS installed in the vehicle has been designed in such a way that
even when subjected to a crash:
• the mechanical and electrical safety of the RESS is secured; and
• neither the RESS nor the fastening device itself nor its anchorage
points can come loose.

e. Les conditions du crash‐test sont définies dans la classe respective
et par le Département Sécurité de la FIA.

Crash test standards are defined in the respective class and by the
FIA Safety Department.

f. Le(s) compartiment(s) du RESS doit(vent) être conçu(s) de manière
à éviter les courts‐circuits des pièces conductrices, en cas de
déformation d’un composant ou d’un compartiment du RESS ; tout
risque de pénétration de liquides dangereux dans l’habitacle doit
être éliminé. Ce(s) compartiment(s) doit(vent) entourer
complètement le RESS à l’exception des ouvertures de ventilation
donnant vers l’extérieur et doit(vent) être constitué(s) d’un
matériau résistant au feu (M1 ; Euroclasse A2s1d1), robuste et
étanche aux fluides du RESS.

The RESS compartment(s) must be designed to prevent short
circuits of the conductive parts, in the event of a RESS
compartment or component deformation; and any risk of harmful
liquids entering the cockpit must be eliminated. This compartment
must completely surround the RESS with the exception of
ventilation openings connected to the outside, and it must be made
of a fire‐resistant (M1 ; A2s1d1 euroclass), robust and RESS fluid‐
tight material.

g. Tout compartiment du RESS doit empêcher à l’intérieur la
formation d’une concentration gaz/air ou poussière/air
inflammable. Un système d’évent doit être présent pour évacuer la
quantité de gaz pouvant être produite par 3 éléments de batterie
en 10 s durant l’emballement thermique (données communiquées
par le fournisseur d’éléments). Les gaz doivent être évacués à
l’arrière de la voiture.

Any RESS compartment(s) must prevent the build‐up of an ignitable
gas/air or dust/air concentration inside the compartment(s).
Venting system must be present to evacuate the quantity of gas
that can be spread by 3 cells in 10s during thermal runaway (data
given by the cells supplier). Gas must be evacuated at the rear of
the car.

h. Le RESS doit pouvoir être isolé manuellement du circuit électrique
par au moins deux systèmes indépendants (par ex. relais,
détonateurs, contacteurs, disjoncteur manuel, etc.). Il doit y avoir
au moins un système manuel et un système automatique (contrôlé
par BMS, ECU,…).

The RESS must be capable of being isolated from the Power Circuit
by at least two independent systems (e.g. relays, detonators,
contactors, a manually operated Service Switch, etc.). There must
be at least one manually operated system and one automatic
system (control by BMS, ECU,…).

i. Le RESS doit comprendre deux systèmes indépendants pour éviter
la surtension.

The RESS must include two independent systems to prevent
overcurrent.

j. Toutes les pièces conductrices apparentes du RESS et des câblages
doivent avoir une double isolation.

All accessible conductive parts of the RESS and of the wiring must
have double isolation.

k. Sur chaque compartiment du circuit électrique devra apparaître le
symbole avertisseur de "Haute Tension" (voir Article 18.1e).

On each compartment belonging to the Power Circuit the symbols
warning of “High Voltage” must be displayed (see Article 18.1e).

l. L’isolation des câbles doit avoir une température de service
comprise entre ‐20 °C et +150 °C.

Cable insulation must have a service temperature rating of at least ‐
20 °C to +150 °C.

18.4.2 Distance d’isolement dans l’air et ligne de fuite électrique Clearance and creepage distance

 Cette disposition extraite de la norme ISO 6469‐1:2009 porte sur le
danger supplémentaire de courant de fuite entre les bornes de
connexion d’un RESS, y compris tout raccord conducteur lié à ces
dernières et toute pièce conductrice (Annexe J – Article 251.3.1.17),
en raison du risque de fuite de l’électrolyte ou du diélectrique dans
des conditions normales de fonctionnement (voir Figure 2).

This sub‐clause taken from ISO 6469‐1:2009 deals with the
additional leakage‐current hazard between the connection
terminals of a RESS, including any conductive fittings attached to
them and any conductive parts (Appendix J – Article 251.3.1.17),
due to the risk of electrolyte or dielectric medium spillage from
leakage under normal operating conditions (see Figure 2).

 Cette disposition ne s’applique pas aux tensions de service
maximales (Annexe J – Article 251.3.1.9) du circuit (Annexe J –

This sub‐clause does not apply to maximum working voltages
(Appendix J – Article 251.3.1.9) of the Power Circuit (Appendix J –

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

27/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

Article 251.3.1.14) inférieures à 60 V DC. Article 251.3.1.14) lower than 60 V DC.

 En l’absence de risque de fuite de l’électrolyte, le RESS doit être
conçu conformément à la norme CEI 60664‐1. Le degré de pollution
devrait être adapté à la plage d’application.

If electrolyte leakage cannot occur, the RESS must be designed
according to IEC 60664‐1. The pollution degree shall be suitable for
the range of application.

 En cas de risque de fuite de l’électrolyte, il est recommandé que la
ligne de fuite électrique (2.12) soit comme suit (voir Figure 2) :

If electrolyte leakage could occur, it is recommended that the
creepage distance (2.12) be as follows (see Figure 2):

a. Dans le cas d’une ligne de fuite électrique entre deux bornes de
connexion du RESS :
d > 0.25 U + 5, où :
d est la ligne de fuite électrique mesurée sur le RESS soumis à
l’essai, en millimètres (mm) ;
U est la tension de service maximale entre les deux bornes de
connexion du RESS, en volts (V).

In the case of a creepage distance between two RESS connection
terminals:
d > 0.25 U + 5, where:
d is the creepage distance measured on the tested RESS, in
millimetres (mm);
U is the maximum working voltage between the two RESS
connection terminals, in volts (V).

b. Dans le cas d’une ligne de fuite électrique entre des pièces sous
tension (Annexe J – Article 251.3.1.16) et la terre du châssis
électrique (Annexe J – Article 251.3.1.15) :
d 0.125 U + 5, où :
d est la ligne de fuite électrique entre les pièces sous tension et le
châssis électrique, en millimètres (mm) ; U est la tension de service
maximale entre les deux bornes de connexion du RESS, en volts (V).
La distance d’isolement dans l’air (Annexe J – Article 251.3.1.12)
entre les surfaces conductrices doit être d’au moins 2.5 mm.

In the case of a creepage distance between live parts (Appendix J –
Article 251.3.1.16) and the electric chassis ground (Appendix J –
Article 251.3.1.15):
d 0.125 U + 5, where:
d is the creepage distance between the live part and the electric
chassis, in millimetres (mm); U is the maximum working voltage
between the two RESS connection terminals, in volts (V). The
clearance (Appendix J – Article 251.3.1.12) between conductive
surfaces shall be a minimum of 2.5 mm.

Dessin 2 / Figure 2

 Distance d’isolement dans l’air et ligne de fuite électrique
1 Surface conductrice
2 Borne de connexion (ensemble RESS ou RESS)
3 Ligne de fuite électrique
4 Distance d’isolement dans l’air

Creepage distance and clearance
1 Conductive surface
2 Connector terminal (RESS pack or RESS)
3 Creepage distance
4 Clearance

18.4.3 Montage des batteries et ultra (super) condensateurs Mounting of Batteries and Ultra (Super) Capacitors

 Les éléments de batterie et les condensateurs doivent être
correctement montés, afin de pouvoir résister à un crash‐test sans
subir de déformation mécanique majeure entraînant une
défaillance de l’élément.

Cells and capacitors have to be mounted properly, in order to
withstand a crash test without major mechanical deformation
resulting in cell failure.

18.4.4 Dispositions spécifiques aux batteries Specific provisions for Batteries

 Les éléments de batterie doivent être certifiés conformes aux
normes de transport de l’ONU qui sont les exigences minimales en
termes de sécurité incendie et toxicité.

Battery cells must be certified to UN transportation standards as a
minimum requirement for fire and toxicity safety.

18.4.4.1 Electrochimie Declaration of cell chemistry

 Tout type d’électrochimie est autorisé à condition que la FIA la juge
sûre.

Any type of cell chemistry is allowed provided the FIA deems the
cell chemistry safe.

a. Les exigences de base en matière de sécurité et de chimie de la
batterie doivent être fournies à la FIA trois mois avant la première
compétition lors de laquelle elle doit être utilisée, si sa chimie
n’appartient pas à la liste suivante :
• Plomb‐Acide
• Zinc‐Brome
• Hydrure métallique de Nickel
• Lithium (Lithium‐Ion et Lithium‐Polymère).

The basic chemistry and safety requirements of the battery must be
given to the FIA three months in advance of the first competition in
which it is to be used, if its chemistry does not belong to the list
below:
• Lead‐Acid
• Zinc‐Bromium
• Nickel‐Metal‐Hydride
• Lithium (Lithium‐Ion and Lithium‐Polymer)

b. Toute modification d'un élément, d’un module ou d’un châssis de
batterie homologué est interdite.

No modification to a battery cell itself or to a homologated module
or pack is permitted.

c. Pour les batteries Plomb‐Acide, seuls les types régulés à l’aide
d’une valve (types gel) sont autorisés.

For lead‐acid batteries, only valve‐regulated types (gel‐types) are
permitted.

d. Les batteries Lithium doivent être équipées d’un système de Lithium batteries must be equipped with a battery management

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

28/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

gestion des batteries. Les dispositions spécifiques sont énoncées à
l’Article 18.4.4.2.

system. The specific provisions are set out in Article 18.4.4.2.

e. Le concurrent doit fournir les documents remis par le fabricant de
l’élément et du châssis de batterie (module) spécifiant les données
utiles.

The competitor has to supply documents from the cell and pack
(module) producer specifying safety relevant data.

f. Le fournisseur de l’élément doit fournir les instructions de sécurité
pour l’électrochimie donnée.

The cell supplier must provide the safety instructions for the
specific cell chemistry.

g. La sécurité de l’élément en combinaison avec un système de
gestion des batteries (Article 18.4.4.2) est requise si l’élément doit
avoir une certification ONU pour le transport aérien.

The safety of the cell in combination with a Battery Management
System (Article 18.4.4.2) is required if the cell needs to have a UN
certification for air transportation.

h. Le concurrent doit fournir un plan d’intervention indiquant
comment manier le châssis de batterie en cas de surchauffe
(incendie) et de choc.

The competitor has to supply a contingency plan describing how to
handle the battery pack in case of overheating (fire) and crash.

18.4.4.2 Système de gestion des batteries Battery Management System

a. Le système de gestion des batteries (BMS) est un important
système de sécurité intégré au châssis de batterie. Il doit être
connecté aux éléments et au châssis de batterie à tout moment
excepté pour l’expédition ou lorsqu’il est en veille.

The Battery Management System (BMS) is an important safety
system and thus part of the battery pack and must be connected to
the cells and the battery pack at all the times except for shipping or
when set to rest condition.

b. Le BMS doit, en général, être approprié à la chimie de la batterie,
comme recommandé par le fabricant des éléments de batterie.

The BMS must, in general, be appropriate for the battery chemistry,
as recommended by the cell manufacturer.

c. Pour les éléments sujets à l’emballement thermique, il est
strictement interdit de les utiliser (modules) hors des spécifications
établies par leur fabricant.

For cells prone to thermal runaway it is strictly prohibited to
operate the cells (modules) outside the specifications established
by the cell manufacturer.

d. Le contrôle de la température doit être prévu dans le système de
gestion des batteries afin d’empêcher tout emballement thermique
lors d’une surcharge ou d’une défaillance des batteries.

Temperature control must be considered in the battery
management system to prevent thermal runaway during overload
or battery failure.

e. La génération de chaleur dans toute condition de premier défaut,
pouvant représenter un danger pour les personnes, devra être
évitée par des mesures appropriées, par ex. surveillance du
courant, de la tension ou de la température.

Heat generation under any first‐failure condition, which could form
a hazard to persons, shall be prevented by appropriate measures,
e.g. based on monitoring of current, voltage or temperature.

f. Le BMS est un système de sécurité ; il doit détecter les défaillances
internes et déclencher la réduction de puissance fournie par/à la
batterie ou déconnecter la batterie si le fonctionnement de cette
dernière est considéré comme non sûr.

The BMS is a security system; it must detect internal faults and has
to trigger power reduction delivered from/to the battery or has to
switch off the battery if the BMS considers battery operation
unsafe.

g. L’assemblage des éléments de batterie en un châssis de batterie
doit être effectué par un fabricant disposant de la technologie
appropriée. La spécification du châssis de batterie, des modules et
des éléments, ainsi qu’un document dans lequel ledit fabricant
atteste de la sécurité du châssis de batterie ainsi produit, doivent
être préalablement vérifiés et approuvés par l'ASN.

The assembly of the battery cells in a battery pack must be carried
out by a manufacturer with the appropriate technology. The
specification of the battery pack, modules and cells, as well as a
document from the said manufacturer attesting to the safety of the
produced battery pack, must be verified and approved by the ASN
in advance.

18.4.5 Dispositions spécifiques aux ultra (super) condensateurs Specific provisions for Ultra (Super) Capacitors

a. Le concurrent doit fournir les documents relatifs au type du
condensateur.

The competitor has to supply documents about the capacitor type.

b. Aucune modification du condensateur lui‐même ou d’un module ou
châssis de batterie homologué n’est autorisée.

No modification to a capacitor itself or to a homologated module or
pack is allowed.

c. Le concurrent doit fournir les documents relatifs à la sécurité remis
par le fabricant du condensateur et du châssis de batterie (module).

The competitor has to supply safety related documents from the
capacitor and pack (module) producer.

d. Le concurrent doit fournir un plan d’intervention indiquant
comment manier le châssis de batterie en cas de surchauffe
(incendie) ou de choc.

The competitor has to supply a contingency plan describing how to
handle the pack in case of overheating (fire) or crash.

18.4.6 Dispositions spécifiques aux volants d’inertie Specific provisions for Flywheel Systems

a. Il incombe au concurrent de prouver par quelque moyen que ce
soit que le compartiment du volant d’inertie est suffisamment
solide pour résister à une défaillance du système, par ex. rupture
du rotor à vitesse maximale.

It is up to the competitor to prove, by whatever means, that the
Flywheel System compartment is strong enough to withstand a
system failure, e.g. a rotor crash at full flywheel speed.

b. La sécurité du pilote (et du copilote) doit être garantie par le
concurrent pour toutes les conditions où se trouve le véhicule,
même en cas de choc.

Driver (and co‐driver) safety has to be guaranteed by the
competitor under all vehicle conditions, even if subjected to a
crash.

c. Le concurrent doit fournir les documents relatifs à la sécurité remis
par le fabricant du volant d’inertie.

The competitor has to supply safety related documents from the
flywheel producer.

18.5 Electronique de puissance Power electronics

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

29/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

 L’électronique de puissance (convertisseur, chopper) doit être
conçue avec l’équipement nécessaire pour détecter les défaillances
majeures, par ex. courts‐circuits, sur/sous tension. Elle doit
comporter un mécanisme permettant de couper le train
d’entraînement électrique si une défaillance grave est détectée.

The power electronics (converter, chopper) must be designed with
the necessary equipment to detect major faults, e.g. short circuits,
over/under voltage, and must have a mechanism to shut down the
electric drive train system if a serious fault is detected.

18.6 Moteurs électriques Electric motors

 Des mesures ou des dispositifs doivent être prévus afin d’obtenir la
meilleure stabilité possible du véhicule en cas de blocage d’une
roue résultant d’un dysfonctionnement du train d’entraînement
électrique ou du moteur électrique.
‐ Un moteur unique propulse, de manière conventionnelle, l’essieu
moteur avec un différentiel (il s’agit d’une solution bien acceptée
et très fiable).

‐ Le moteur est couplé à une roue motrice au moyen d’un
embrayage (goupille de cisaillement) et d’un train planétaire.

‐ En cas de blocage d’une roue, un système automatique peut
bloquer la roue opposée de l’essieu.

Provisions or devices must be foreseen to obtain best possible
vehicle stability in case of a single locked wheel resulting from a
malfunction of the electric drive train or the electric motor.

‐ A single motor propels in a conventional way the drive axle with a
differential (this is a well approved and highly reliable solution).

‐ The motor is coupled to a single driven wheel by means of a
clutch (shear pin) and planetary gear.

‐ In case of single locked wheel an automatic system may lock the
opposite wheel of the axle.

18.6.1 Couplage capacitif Capacitive coupling

a. Les couplages capacitifs entre un potentiel de classe de tension B
(Annexe J – Article 251.3.1.10) et un châssis électrique (Annexe J –
Article 251.3.1.15) résultent en général de condensateurs Y, utilisés
pour des raisons de CEM, ou de couplages capacitifs parasites.
Selon la norme ISO/DIS 6469‐3.2:2010 :
‐ pour les courants DC causés par la décharge de ce type de
couplages capacitifs lors d’un contact de la haute tension DC,
l’énergie de la capacité totale entre toute pièce sous tension de
classe de tension B (Annexe J – Article 251.3.1.16) et le châssis
électrique (Annexe J – Article 251.3.1.15) doit être < 0.2 joule à sa
tension de service maximale (Annexe J – Article 251.3.1.9). La
capacité totale devrait être calculée en fonction des valeurs
prévues des pièces et composants connexes.

‐ pour les courants AC causés par ces couplages capacitifs lors d’un
contact de la haute tension AC, le courant AC dans le corps ne
doit pas excéder 5 mA, la mesure étant conforme à la norme CEI
60950‐1.

Capacitive couplings between a voltage class B (Appendix J – Article
251.3.1.10) potential and electric chassis (Appendix J – Article
251.3.1.15) usually result from Y capacitors, used for EMC reasons,
or parasitic capacitive couplings.
ISO/DIS 6469‐3.2:2010 constitutes:
‐ For DC body currents caused by discharge of such capacitive
couplings when touching DC high voltage that the energy of the
total capacitance between any energized voltage class B live part
(Appendix J – Article 251.3.1.16) and the electric chassis
(Appendix J – Article 251.3.1.15) shall be < 0.2 Joule at its
maximum working voltage (Appendix J – Article 251.3.1.9). Total
capacitance should be calculated based on designed values of
related parts and components.

‐ For AC body currents caused by such capacitive couplings when
touching AC high voltage that the AC body current shall not
exceed 5 mA, with the measurement in accordance with IEC
60950‐1.

b. Tout moteur actionné par un convertisseur (chopper, électronique
de puissance) présente un couplage capacitif à son carter, etc., à un
degré dépendant de sa conception. L’objectif est toujours de
minimiser ce phénomène étant donné qu’il entraîne une perte
d’énergie mais il n’est pas possible de l’éliminer.

Any motor driven by a converter (chopper, power electronics) will
show capacitive coupling to its case, etc., to a degree dependent on
its design. There is always a target to minimise this given that it is a
waste of energy but it cannot be eliminated.

c. Le couplage capacitif introduit par des capacités réparties CC (voir
Figure 3.) résulte en un flux de courant alternatif iac entre le circuit
électrique et un châssis électrique, carrosserie incluse. Par
conséquent, une connexion non galvanique avec un condensateur
de liaison CB entre le circuit électrique et la masse du châssis doit
être mise en place, afin de limiter la tension alternative maximale
Uac entre la masse du circuit électrique et le châssis à un niveau de
tension sûr inférieur à 30 V AC rms.

Capacitive coupling introduced by distributed capacitances CC (see
Figure 3) results in an AC current iac flow between the Power Circuit
and an electric chassis, including bodywork. Hence, a non‐galvanic
connection with a bonding capacitor CB between the Power Circuit
and chassis ground must be introduced, in order to limit the
maximum AC voltage Uac between Power Circuit Ground and
chassis to a safe voltage level less than 30 V AC rms.

 Le condensateur de liaison CB et les capacités de couplage
concentrées CC représentent un diviseur de tension alternative pour
la tension de sortie de l’inverseur UINV. Par conséquent, la tension
alternative de la barrière isolante Uac se calcule comme suit :

The bond capacitor CB and the lumped coupling capacitances CC
represent an AC voltage divider for the inverter output voltage UINV.
Hence, the AC isolation barrier voltage Uac calculates to:

CB

C
INFac CC

C
UU




 Le calcul ci‐dessus donne une estimation de la tension de la
barrière isolante Uac car le courant alternatif iac est loin d’être
sinusoïdal. Ainsi, les mesures doivent prouver que la tension Uac est
réduite par le condensateur de liaison CB (voir Figure 3, Figure 4 et
Figure 5, formule possible : CB = CB1 + CB2, voir Figure 6) à un niveau
de tension sûr inférieur à 30 V AC rms.

The above calculation gives an estimate of the isolation barrier
voltage Uac as the AC current iac is far from sinusoidal. Hence,
measurements must prove that the voltage Uac is reduced by the
bonding capacitor CB (see Figure 3, Figure 4 and Figure 5, optionally:
CB = CB1 + CB2, see Figure 6) to a safe voltage level less than 30 V AC
rms.

 Voici un exemple d’estimation approximative de la valeur minimale
du condensateur de liaison CB min :

An example for a rough estimate of the minimum value of the
bonding capacitor CB min:

 Si l’on pose : UINF = 500 V AC, les capacités de couplage réparties
sont CC = 3 nF et la tension maximale autorisée pour la barrière
isolante est Uac = 30 V rms.

We assume: UINF = 500 V AC, the distributed coupling capacitances
add up to CC = 3 nF and the maximum permissible isolation barrier
voltage Uac = 30 V rms.

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

30/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

 Par conséquent, la valeur minimale du condensateur de liaison CB

min se calcule ainsi :
Hence, the minimum bond capacitor value CB min calculates to:

nF471
V30

V500
nF31

max
min 





















ac

INV
CB U

U
CC

d. Le condensateur de liaison RB (voir Figure 3, Figure 4 et Figure 5,
formule possible :

The bond resistor RB (see Figure 3, Figure 4 and Figure 5,
optionally:

21

21

BB

BB
B RR

RR
R






 voir Figure 6) limite la tension DC Udc traversant la barrière
d’isolation entre le circuit électrique et la masse du châssis. La
valeur du condensateur de liaison devrait être d’au moins 500 Ω/V
par rapport à la tension de service maximale +UB du système de
classe de tension B (charge). La procédure de mesure pour vérifier
la valeur des condensateurs de liaison RB1 et RB2 est indiquée dans
l’accord CEE ECE‐R 100/01 (WP.29/2010/52), Nov./Déc. 2010,
Annexe 4 "Méthode de mesure de la résistance d’isolement" et
dans la norme ISO 6469‐1:2009(E), Article 6.1 "Résistance
d’isolement du RESS".

see Figure Figure 6) limits the DC voltage Udc across the isolation
barrier between the Power Circuit and Chassis Ground. The value of
the bond resistor should be at least 500 Ω/V referred to the
maximum working voltage +UB of the voltage class B system
(charging). The measurement procedure to check the value of the
bond resistors RB1 and RB2 is given in the ECE agreement ECE‐R
100/01 (WP.29/2010/52), Nov./Dec. 2010, Annex 4 “Isolation
Resistance Measurement Method“ and in the standard ISO 6469‐
1:2009(E), Article 6.1 “Isolation Resistance of the RESS“.

e. Le constructeur peut proposer sa propre solution technique qui
devra être approuvée par la FIA.

Manufacturer can propose its own technical solution that should be
approved by FIA.

Dessin 3 / Figure 3

 Boîtier d’inverseur non conducteur et compartiment de batterie.
Du fait des capacités réparties entre les enroulements du stator, le
rotor et le boîtier, le couplage capacitif résulte en un flux de
courant alternatif iac à travers la barrière isolante entre le circuit
électrique et le châssis électrique. Un condensateur de liaison CB de
taille adéquate réduit la tension Uac à un niveau de tension sûr. La
tension nominale du condensateur de liaison doit être spécifiée
pour au moins la tension de sortie maximale de l’inverseur.

Non‐conductive inverter case and battery compartment.
Due to distributed capacitances between stator windings, rotor and
case capacitive coupling results in an AC current iac flow across the
isolation barrier between the Power Circuit and the electric chassis.
A bond capacitor CB of an adequate size reduces the voltage Uac to a
safe voltage level. The nominal voltage of the bond capacitor must
be specified for at least the maximum output voltage of the
inverter.

Dessin 4 / Figure 4

 Le boîtier d’inverseur conducteur et le compartiment de batterie
sont reliés à la masse du châssis électrique. Le condensateur de
liaison RB et le condensateur de liaison CB sont connectés de la
masse du châssis électrique à la masse du circuit électrique, soit
dans ce cas batterie moins ‐UB.

The conductive inverter case and battery compartment is bonded
to the Electrical Chassis Ground. The bond resistor RB and capacitor
CB are connected from the Electrical Chassis Ground to the Power
Circuit Ground, which is, in this case, the battery minus ‐UB.

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

31/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

Dessin 5 / Figure 5

 Le boîtier d’inverseur conducteur et le compartiment de batterie
sont reliés à la masse du châssis électrique. Le condensateur de
liaison RB et le condensateur de liaison CB sont connectés de la
masse du châssis électrique à la masse du circuit électrique, soit
dans ce cas 50% de la tension de la batterie +UB.

The conductive inverter case and battery compartment is bonded
to the Electrical Chassis Ground. The bond resistor RB and capacitor
CB are connected from the Electrical Chassis Ground to the Power
Circuit Ground, which is, in this case, 50 % of the battery voltage
+UB.

Dessin 6 / Figure 6

 Le boîtier d’inverseur conducteur et le compartiment de batterie
sont reliés à la masse du châssis électrique. Les condensateurs de
liaison RB1 et RB2 et les condensateurs de liaison CB1 et CB2 sont
connectés de la masse du châssis électrique aux bornes de la
batterie +UB et ‐UB entraînant une masse du circuit électrique à 50%
de la tension de la batterie +UB.

The conductive inverter case and battery compartment is bonded
to the Electrical Chassis Ground. The bond resistors RB1 and RB2 and
the bond capacitors CB1 and CB2 are connected from the Electrical
Chassis Ground to the battery terminals +UB and ‐UB resulting in a
Power Circuit Ground at 50 % of the battery voltage +UB.

18.7 Protection contre les chocs électriques Protection against electrical shock

a. Aucune partie de l’équipement électrique ne devra avoir de tension
supérieure aux limites de la classe de tension B (2.9).

In no part of the electrical equipment may there be voltage
exceeding voltage class B (2.9) limits.

b. Norme ISO/DIS 6469‐3.2:2010 : En règle générale, les pièces
conductrices apparentes d’un équipement électrique de classe de
tension B, barrières/enveloppes conductrices apparentes y compris,
doivent être liées au châssis électrique pour une égalisation du
potentiel conformément aux exigences suivantes :
‐ Tous les composants formant le chemin du courant d’équilibrage
de tension (conducteurs, connexions) doivent résister au courant
maximal en cas de défaillance unique.

‐ La résistance du chemin d’équilibrage de tension entre deux
pièces conductrices apparentes du circuit électrique de classe de
tension B, pouvant être touchées simultanément par une
personne, ne doit pas être supérieure à 0.1 Ω.

ISO/DIS 6469‐3.2:2010 constitutes: As a general rule, exposed
conductive parts of voltage class B electric equipment, including
exposed conductive barriers/enclosures, shall be bonded to the
electric chassis for potential equalization according to the following
requirements:
‐ All components forming the potential equalization current path
(conductors, connections) shall withstand the maximum current
in a single failure situation.

‐ The resistance of the potential equalization path between any
two exposed conductive parts of the voltage class B electric
circuit, which can be touched simultaneously by a person, shall
not exceed 0.1 Ω.

c. Aucune partie du châssis ou de la carrosserie ne devrait être utilisée
comme chemin de retour du courant excepté pour les courants de
défaut.

No part of the chassis or bodywork should be used as a current
return path except for fault currents.

d. Entre la masse du circuit électrique et le châssis (carrosserie) du
véhicule, un maximum de 60 V DC ou 30 V AC respectivement est
autorisé.

Between the Power Circuit Ground and the chassis (body) of the
vehicle, no more than 60 V DC or 30 V AC respectively are allowed.

e. Un système électronique de contrôle doit en permanence contrôler
le niveau de tension entre la masse du châssis (= masse de
puissance auxiliaire) et la masse du circuit électrique. Si le système
de contrôle détecte une tension DC ou AC de plus de 60 V DC ou 30
V AC, avec une fréquence inférieure à 300 kHz, le circuit de contrôle

An electronic monitoring system must continuously check the
voltage level between Chassis Ground (= Auxiliary Power Ground)
and Power Circuit Ground. If the monitoring system detects a DC or
an AC voltage with a voltage level of more than 60 V DC or 30 V AC,
at a frequency below 300 kHz the monitoring circuit must respond

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

32/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

doit réagir immédiatement (dans les 50 ms) et déclencher les
actions à spécifier pour chaque classe de véhicules.

(within less than 50 ms) and trigger the actions to be specified in
the respective vehicle Class.

18.8 Liaison équipotentielle Equipotential bonding

a. Pour limiter les effets du mode de défaillance dans lequel une
haute tension est couplée en AC sur le système basse tension de la
voiture, il est impératif que toutes les principales pièces
conductrices de la carrosserie aient une liaison équipotentielle au
châssis de la voiture via des câbles ou des pièces conductrices de
dimensions appropriées.

To mitigate the failure mode where a high voltage is AC coupled
onto the car's low voltage system it is mandatory that all major
conductive parts of the body are equipotential bonded to the car
chassis with wires or conductive parts of an appropriate dimension.

b. Une liaison est requise pour tout composant auquel se connecte,
ou à proximité duquel passe, un fil, un câble ou un harnais, qui peut
conduire un courant par un simple point de défaut d’isolation et qui
est en outre susceptible d’être touché par le pilote assis dans la
voiture, par un mécanicien lors d’un arrêt aux stands ou encore par
des commissaires de piste ou du personnel médical lors
d’opérations de secours.

Bonding is required for any component to which a wire, cable or
harness connects, or passes in close proximity, and which is able to
conduct current by means of a single point of insulation failure and,
furthermore, is capable of being touched by the driver whilst
seated in the car or by mechanics during a pit stop or by marshals
and medical staff during rescue operations.

c. Tous les composants nécessitant une liaison équipotentielle seront
connectés au point principal de masse (Annexe J – Article
251.3.1.15.1) avec une résistance permettant d’éviter une tension
de contact dangereuse (30 V AC) en cas de défaillance de couplage
AC à un certain niveau de capacité parasite.

Any components that require equipotential bonding will be
connected to the Main Ground Point (Appendix J – Article
251.3.1.15.1) with a resistance to prevent a dangerous touch
voltage (30 V AC) given an AC coupling fault at a certain level of
parasitic capacitance.

d. Le point principal de masse (2.14.1) doit être spécifié au cas par cas
pour chaque classe de véhicules à propulsion électrique dans
l’article correspondant de l’Annexe J.

The Main Ground Point (2.14.1) has to be specified individually for
each vehicle Class using an electric drive train in the respective
Appendix J Article.

18.9 Exigences relatives à la résistance d’isolement Isolation resistance requirements

 Norme ISO/DIS 6469‐3.2:2010 : si les mesures de protection
choisies requièrent une résistance d’isolement minimale, elle sera
d’au moins 100 Ω/V pour les circuits DC et d’au moins 500 Ω/V pour
les circuits AC. La référence sera la tension de service maximale
(Annexe J – Article 251.3.1.9).

ISO/DIS 6469‐3.2:2010 constitutes: If the protection measures
chosen require a minimum isolation resistance, it shall be at least
100 Ω/V for DC circuits and at least 500 Ω/V for AC circuits. The
reference shall be the maximum working voltage (Appendix J –
Article 251.3.1.9).

 NOTE :
Un risque de choc électrique survient lorsqu’un courant électrique,
en fonction de sa valeur et de sa durée, traverse le corps humain.
Les effets nuisibles peuvent être évités si le courant se trouve dans
la zone DC‐2 à la Figure 22 en DC ou dans la zone AC‐2 à la Figure
20 en AC respectivement (norme CEI/TS 60479‐1, 2005). La relation
entre les courants dangereux traversant le corps et d’autres formes
d’onde et fréquences est décrite dans la norme CEI/TS 60479‐2. Les
résistances d’isolation de 100 Ω/V en DC ou de 500 Ω/V en AC
permettent le passage dans le corps de courants de 10 mA et 2 mA
respectivement.

NOTE :
A hazard of electric shock occurs when electric currents, depending
on value and duration, pass through the human body. Harmful
effects can be avoided if the current is within zone DC‐2 in Figure
22 for DC or zone AC‐2 in Figure 20 for AC respectively of IEC/TS
60479‐1, 2005. The relation of harmful body currents and other
wave forms and frequencies is described in IEC/TS 60479‐2. The
isolation resistance requirements of 100 Ω/V for DC or 500 Ω/V for
AC allow body currents of 10 mA and 2 mA respectively.

Dessin 7 / Figure 7

 1 Système de pile à combustible
2 Batterie de traction
3 Inverseur
4 Châssis Véhicule Electrique
A Circuit AC

1 Fuel cell system
2 Traction battery
3 Inverter
4 Vehicle electric chassis
A AC circuit

 Exigences en matière de résistance d’isolement pour les systèmes
de classe de tension B avec circuits AC et DC connectés
électriquement.
NOTE :
La figure prend pour exemple un véhicule hybride électrique à pile
à combustible (FCHEV).

Isolation resistance requirements for voltage class B systems with
conductively connected AC and DC circuits.

NOTE :
The figure is based on FCHEV as an example.

 Afin de respecter l’exigence ci‐dessus pour l’intégralité du circuit, il
est nécessaire que chaque composant ait une résistance
d’isolement plus élevée, en fonction du nombre de composants et

To meet the above requirement for the entire circuit it is necessary
to have a higher isolation resistance for each component,
depending on the number of the components and the structure of

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

33/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

de la structure du circuit auquel ils appartiennent. Si des circuits
électriques DC et AC de classe de tension B sont connectés
électriquement (voir Figure 7), l’une des deux options suivantes
devra être respectée :
‐ Option 1 : être conforme au moins à la valeur de 500 Ω/V requise
pour le circuit combiné ; ou

‐ Option 2 : être conforme au moins à la valeur de 100 Ω/V requise
pour le circuit connecté électriquement, si au moins une des
mesures de protection supplémentaires définies à l’Article 18.9.1
est appliquée au circuit AC.

the circuit to which they belong. If DC and AC voltage class B
electric circuits are conductively connected (see Figure 7) one of
the following two options shall be fulfilled:

‐ Option 1: meet at least the 500 Ω/V requirement for the
combined circuit; or

‐ Option 2: meet at least the 100 Ω/V requirements for the entire
conductively connected circuit, if at least one of the additional
protection measures as defined in Article 18.9.1 is applied to the
AC circuit.

18.9.1 Mesures de protection supplémentaires pour le circuit AC Additional protection measures for the AC circuit

 Les mesures suivantes, prises isolément ou combinées, en
complément ou à la place des mesures de protection élémentaires
décrites en (Article 18.1), doivent être appliquées pour assurer une
protection en cas de défaillance du système destiné à traiter les
défaillances (norme ISO/DIS 6469‐3.2:2010) :
‐ Ajout d’une ou plusieurs couches d’isolant, barrières et/ou
enveloppes.

‐ Isolation double ou renforcée au lieu de l’isolation principale.
‐ Barrières/enveloppes rigides d’une solidité et d’une durabilité
mécaniques suffisantes, tout au long de la durée de vie du
véhicule.

One or a combination of the following measures, in addition to or
instead of the basic protection measures as described in
(Article 18.1), shall be applied to provide protection against single
failures to address the failures, for which it is intended (from
ISO/DIS 6469‐3.2:2010):
‐ Addition of one or more layers of insulation, barriers, and/or
enclosures.

‐ Double or reinforced insulation instead of basic insulation.
‐ Rigid barriers/enclosures with sufficient mechanical robustness
and durability, over the vehicle service life.

 NOTE :
Les barrières/enveloppes rigides comprennent (notamment) des
enveloppes de régulation de puissance, carters de moteur, gaines
et boîtiers de connecteur, etc. Elles peuvent être utilisées comme
une mesure unique à la place des barrières/enveloppes de base afin
de respecter les exigences de protection contre les défaillances
uniques.

NOTE :
The rigid barriers/enclosures include (but are not limited to) power
control enclosures, motor housings, connector casings and
housings, etc. They may be used as a single measure instead of
basic barriers/enclosures to meet both basic and single failure
protection requirements.

18.10 Surveillance de l’isolation entre le châssis et le circuit électrique Isolation surveillance between chassis and Power Circuit

a. Un système de surveillance de l’isolation doit être utilisé pour
contrôler le statut de la barrière d’isolation entre le système de
classe de tension B (Annexe J – Article 251.3.1.10) et le châssis.

An isolation surveillance system must be used to monitor the status
of the isolation barrier between the voltage class B (Appendix J –
Article 251.3.1.10) system and the chassis.

b. Ce système de surveillance doit mesurer la résistance d’isolement
DC Riso entre les pièces conductrices du châssis (carrosserie) et le
circuit de classe de tension B connecté électriquement. La
résistance d’isolement minimale Riso est donnée à l'Article 18.9.
La réaction du système dans le cas où un défaut d’isolation est
détecté sera spécifiée au cas par cas pour chaque classe de
véhicules à l’Annexe J du CSI et doit être conforme aux dispositions
de la norme ISO/DIS 6469‐3.2:2010.
Un exemple de dispositif destiné à protéger les personnes contre
les chocs électriques DC est le Bender A‐ISOMETER iso‐F1.

The surveillance system must measure the DC insulation resistance
Riso between the conductive parts of the chassis (body) and the
entire conductively connected voltage class B circuit. The minimum
insulation resistance Riso is given in Article 18.9.
The reaction of the system in case an isolation defect is detected
will be specified individually for each vehicle class in Appendix J of
the ISC and must follow the provisions specified in ISO/DIS 6469‐
3.2:2010.
A device to protect people against electric DC shocks is for example,
the Bender A‐ISOMETER iso‐F1.

c. La procédure de mesure indiquée dans la norme ISO 6469‐1:2009
doit être appliquée pour vérifier et calibrer le système embarqué
de surveillance de l’isolation. Deux valeurs distinctes de résistance
d’isolement doivent être vérifiées :
‐ la résistance d’isolement Riso du système de classe de tension B
connecté électriquement par rapport au châssis électrique ;

‐ la résistance d’isolement Riso du RESS lorsqu’il est déconnecté du
circuit électrique.

The measurement procedure given in ISO 6469‐1:2009 must be
used to check and calibrate the on‐board isolation surveillance
system. Two separate isolation resistance values must be checked:

‐ the isolation resistance Riso of the entire conductively connected
voltage class B system referred to the electric chassis;

‐ the isolation resistance Riso of the RESS when disconnected from
the Power Circuit.

18.11 Circuit électrique Power Circuit

 Dans les cas où la tension du circuit électrique (Annexe J – Article
251.3.1.14) appartient à la classe de tension B (Annexe J – Article
251.3.1.10), ce circuit doit être séparé électriquement du châssis
(carrosserie) et du circuit de bord par des isolants appropriés.

In cases where the voltage of the Power Circuit (Appendix J – Article
251.3.1.14) belongs to voltage class B (Annexe J – Article
251.3.1.10), this Power Circuit must be electrically separated from
the chassis (body) and from the Auxiliary Circuit by adequate
insulators.

18.12 Bus de puissance Power Bus

 Les tensions traversant les condensateurs appartenant au bus de
puissance doivent tomber en dessous de 60 V dans les 2 secondes
qui suivent la déconnexion de toutes les sources d’énergie
(générateur, RESS et unité de charge) du bus de puissance.

Voltage across capacitors belonging to the Power Bus must fall
below 60 Volt within 2 seconds after disconnection of all energy
sources (generator, RESS and charging unit) from the Power Bus.

18.13 Câblage du circuit électrique Power Circuit wiring

a. Tous les câbles et fils connectant les composants électriques (par
ex. moteur, générateur, inverseur et RESS) avec une intensité
admissible de plus de 30 mA doivent avoir un fil de lecture intégré

All cables and wires connecting electrical power components (e.g.
motor, generator, inverter and RESS) with an ampacity of more
than 30 mA must have an additional built‐in sense wire or coaxial

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

34/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

supplémentaire ou une protection conductrice coaxiale isolé(e) du
circuit électrique. Le fil de lecture permet la détection des défauts
d’isolation ou des ruptures du conducteur. En cas de défaut
d’isolation ou de rupture du conducteur, un système électronique
de contrôle doit détecter le défaut d’isolation. La réaction du
système, si un défaut d’isolation est détecté, sera spécifiée au cas
par cas pour chaque classe de véhicules répertoriée à l’Annexe J.

conductive shield that is insulated from the Power Circuit. The
sense wire allows the detection of insulation faults or broken
power wires. If there is an insulation failure or a broken power
wire, an electronic monitoring system must detect the isolation
defect. The reaction of the system should an isolation defect be
detected will be specified individually for each vehicle Class listed in
Appendix J.

b. Le blindage du fil de lecture ou du câblage du circuit électrique doit
être connecté à la masse du châssis. Dans ce cas, le système de
surveillance de l’isolation (Article 18.10) servira de dispositif de
déclenchement en cas de défaut d’isolation.

The sense wire or Power Circuit wire shielding must be connected
to chassis ground. In such a case, the isolation surveillance system
(Article 18.10) will serve as trigger device for an isolation fault.

c. La gaine extérieure des câbles et harnais pour les circuits de classe
de tension B (Annexe J – Article 251.3.1.10), non protégés par des
enveloppes ou des barrières, doit être marquée en orange.

The outer covering of cables and harness for voltage class B
(Appendix J – Article 251.3.1.10) circuits, not within enclosures or
behind barriers shall be marked in orange.

 NOTE 1 :
Les connecteurs de classe de tension B peuvent être identifiés par
les harnais auxquels ils sont fixés.

NOTE 1 :
Voltage class B connectors may be identified by the harnesses to
which the connector is attached.

 NOTE 2 :
Les spécifications relatives à la couleur orange figurent notamment
dans les normes ISO/DIS 14572:2010, 8.75R5.75/12.5 (Etats‐Unis)
et 8.8R5.8/12.5 (Japon) conformément au nuancier de Munsell.

NOTE 2 :
Specifications of orange colour are given e.g. in ISO/DIS
14572:2010, in US (8.75R5.75/12.5) and in Japan (8.8R5.8/12.5)
according to the Munsell colour system.

d. Les câbles du circuit électrique exposés à une contrainte (par ex.
mécanique, thermique, vibrations, etc.) doivent être protégés par
des guides appropriés, des enveloppes et des conduits isolants.

Power Circuit wires exposed to stress (e.g. mechanical, thermal,
vibration, etc.) must be secured within proper cable guides,
enclosures and insulating conduits.

18.14 Connecteurs du circuit électrique, contacts avancés, déconnexion
automatique, etc.

Power Circuit connectors, leading contacts, automatic
disconnection, etc.

a. Les connecteurs du circuit électrique ne doivent pas avoir de
contacts sous tension sur la fiche ou la prise sauf s’ils sont
correctement couplés. Un système automatique doit pouvoir
détecter si un connecteur du circuit électrique est découplé, par
exemple avec des contacts d’alarme plus courts à l’intérieur du
même connecteur, et invalider/supprimer la haute tension sur la
fiche et sur la prise. Si le connecteur était sous tension lorsqu’il a
été découplé, la haute tension doit être déconnectée
immédiatement et toute tension résiduelle sur les contacts de la
fiche et de la prise être déchargée à un niveau sûr dans les 2
secondes sauf indication contraire pour la classe de véhicules. Il
n’est pas permis de protéger les bornes sous tension uniquement
au moyen d’un couvercle de connecteur amovible.

Power Circuit connectors must not have live contacts on either the
plug or the receptacle unless they are correctly mated. An
automatic system must detect if a Power Circuit connector is de‐
mated, for example with shorter alarm contacts within the same
connector, and inhibit/remove High Voltage from both the plug and
the receptacle. If the connector was live when de‐mated, the high
voltage must be switched off immediately and any residual voltage
on the contacts of both the plug and the receptacle discharged to a
safe level within 2 seconds unless otherwise specified in the Vehicle
Class. It is not permitted to have live terminals protected only by a
removable connector cap.

b. L’étanchéité du connecteur fermé doit correspondre à la norme IP
67.

Connector environmental sealing to IP 67 in the mated condition.

c. L’étanchéité du connecteur ouvert doit correspondre à la norme IP
66 de sa face de contact jusqu’à l’assemblage avec le câble.

Connector environmental sealing to IP 66 from the contact face to
cable assy in the de‐mated condition.

d. Le diélectrique du connecteur doit résister au minimum à 1.5 kV à
98% d’humidité relative (pour les environnements à humidité
élevée).

Connector minimum dielectric withstands 1.5 kV at 98% relative
humidity (RH) (to cater for environments with high humidity).

e. Le diélectrique du connecteur doit résister au minimum à 5 kV à
40% d’humidité relative.

Connector minimum dielectric withstands 5 kV at 40% RH.

f. Si des contacts de sécurité entièrement protégés sont requis sur les
connecteurs à fiche et prise et les connecteurs mâles et femelles,
ceci sera spécifié dans la classe de véhicules.

If fully shrouded "touchproof” contacts on both pin and socket,
plug and receptacle connectors are required, it must be specified in
the vehicle Class.

g. La classe de courant du connecteur doit correspondre au courant
moyen effectif et NON au courant maximum en service, par ex.
dans une phase de court‐circuit.

Minimum connector service current rating suitable for the average
effective current, NOT maximum expected current in service. E.g.
during a phase short circuit event.

h. La coque du connecteur doit pouvoir résister à des niveaux élevés
de vibration.

Connector shell able to withstand high levels of vibration.

i. Le connecteur doit avoir une température de service comprise
entre ‐20 C et +150°C ou plus et être adapté au transport aérien et
au fonctionnement sur piste.

Connector in service temperature rating of ‐20C to +150°C or
greater to cater for air transportation and on‐track running.

j. Il faudra prévoir un mécanisme pour le détensionnement et
l’étanchéité de l’assemblage au câble.

Provide mechanism for provisioning strain relief and sealing to
cable assembly.

k. En cas d’accident, la déconnexion sans‐à‐coup doit se faire sans
dommage à la coque du connecteur, susceptible de soumettre la
fiche ou la prise à une tension élevée. Le connecteur doit se séparer

Provide "snatch free" disconnection in case of accident, without
damage to connector shell, which could expose high voltage on
either plug or receptacle. The connector must part before the cable

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

35/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

avant que le câble ne soit endommagé.
Exception : les composants à l’intérieur de la cellule de sécurité
(Annexe J – Article 251.3.1.29) et connectés par des câbles
appartenant au circuit électrique (Annexe J – Article 251.3.1.14),
n’ont pas besoin d’utiliser de déconnexion sans à‐coup.

is damaged.
Exception: Components inside the Safety Cell (Appendix J – Article
251.3.1.29) and connected by cables belonging to the Power Circuit
(Appendix J – Article 251.3.1.14) do not need to use snatch free
disconnection.

18.15 Résistance d’isolement des câbles Insulation strength of cables

a. Toutes les pièces sous tension devront être protégées contre tout
contact accidentel. Les isolants n’ayant pas une résistance
mécanique suffisante, c’est‐à‐dire une couche de peinture, de
l’émail, des oxydes, un revêtement de fibres (imprégnées ou non),
ou des rubans isolants ne sont pas acceptés.

All electrically live parts must be protected against accidental
contact. Insulating material not having sufficient mechanical
resistance, i.e. paint coating, enamel, oxides, fibre coatings
(impregnated or not) or insulating tapes, are not allowed.

b. Chaque câble électrique doit être adapté au courant du circuit
concerné et être correctement isolé.

Each electrical cable must be rated for the respective circuit current
and must be insulated adequately.

c. Tous les câbles électriques devront être protégés des surtensions
en fonction de la capacité des conducteurs individuels.

All electrical cables must be protected from overcurrent faults
according to the capacity of the individual conductors.

d. Toute partie de l’équipement électrique, fils et câbles y compris,
doit avoir une résistance d’isolement minimum entre tous les
composants actifs et la carrosserie.

Every part of the electrical equipment, including wires and cables,
must have a minimum insulation resistance between all live
components and the bodywork.

 • Avec un équipement appartenant au système de classe de
tension B, la résistance d’isolement par rapport au châssis doit
être d’au moins 500 Ω/V (ISO/DIS 6469‐3.2:2010).

• Cette mesure de la résistance d’isolement devra être établie en
utilisant une tension DC d’au moins 100 volts. Des tests doivent
être réalisés pour valider et quantifier la résistance d’isolement
du véhicule par temps de pluie.

• For equipment belonging to the voltage class B system, the
insulation resistance to the chassis must be at least 500 Ω/V
(ISO/DIS 6469‐3.2:2010).

• The measurement of the insulation resistance must be carried
out using a DC voltage of at least 100 volts. Tests must be carried
out to validate and quantify the insulation resistance of the
vehicle in wet conditions.

18.16 Coupe‐circuit général du pilote Driver Master Switch

 Tous les véhicules de course doivent être équipés d’un coupe‐
circuit général du pilote.
• Le coupe‐circuit général du pilote doit pouvoir être actionné par
le pilote lorsque ce dernier est assis en position de conduite, les
ceintures de sécurité attachées et le volant en place.

• Le coupe‐circuit général du pilote doit être distinct du coupe‐
circuit général.

• Si le coupe‐circuit général du pilote est activé, le véhicule doit
avancer doucement sans pression sur la pédale d’accélérateur
comme pour les voitures à moteur à c. i. équipées d’une boîte de
vitesses automatique lorsque le levier de vitesses passe de la
position neutre (N) ou parking (P) à la position conduite (D) ;
sinon la voiture peut être laissée sans surveillance en "mode
actif" (coupe‐circuit général du pilote activé) et la pression
accidentelle de l’accélérateur provoquera le déplacement du
véhicule.

All racing vehicles must be equipped with a Driver Master Switch
(DMS).
• The DMS must be capable of being operated by the driver when
seated in the driving position with the safety belts fastened and
the steering wheel in place.

• The DMS must be separate from the General Circuit Breaker.

• In case the DMS is switched to active, the vehicle must slowly
creep forward without the accelerator pedal pressed like with IC
engine cars equipped with an automatic gear box when the gear
lever is moved from the neutral (N) or park (P) position to drive
(D) otherwise the car may be left unattended in “active mode”
(DMS on) and accidental touching of the accelerator will cause
vehicle movement.

18.17 Coupe‐circuit général General Circuit Breaker

a. Tous les véhicules doivent être équipés d’un coupe‐circuit général
(Annexe J – Article 251.3.1.14.3) d’une capacité suffisante.
Il faut toutefois veiller à ce que le coupe‐circuit soit installé de sorte
que le circuit électrique principal ne soit pas situé près du pilote.

All vehicles must be equipped with a General Circuit Breaker
(Annexe J – Article 251.3.1.14.3) of a sufficient capacity.
Care must be taken, however, that the installation of the circuit
breaker does not result in the main electrical circuit being located
close to the driver.

b. S’il est actionné par un bouton d’arrêt d’urgence (18.18) ou par le
système facultatif de détection d’un choc, le coupe‐circuit général
DOIT instantanément :
‐ isoler les pôles +Ue et ‐Ue de chaque châssis de batterie du RESS
du restant du circuit électrique (RESS aux charges comme
l’électronique de puissance et le moteur électrique),

‐ désactiver toute production de couple de tout moteur électrique,
‐ permettre l’activation des circuits de décharge à l’intérieur du
circuit électrique,

‐ isoler la batterie auxiliaire du circuit de bord (batterie auxiliaire et
éventuellement l’alternateur aux charges telles que feux, klaxons,
allumage, commandes électriques, etc.), et

‐ arrêter immédiatement le moteur à combustion interne dans un
véhicule hybride.

If actuated by an emergency stop switch (18.18) or by the optional
system for detecting a crash, the General Circuit Breaker MUST
instantaneously:
‐ isolate both +Ue and ‐Ue poles of each battery pack of the RESS
from the remainder of the Power Circuit (RESS to the loads such
as the power electronics and the electric motor),

‐ disable any torque production from any electric motor,
‐ enable the active discharge circuits within the Power Circuit,

‐ isolate the Auxiliary battery from the Auxiliary Circuit (Auxiliary
battery and possibly the alternator from the loads such as lights,
hooters, ignition, electrical controls, etc.), and

‐ immediately stop the internal combustion engine in a hybrid
vehicle.

c. L’emplacement et le marquage du coupe‐circuit général doivent
être spécifiés dans la classe de véhicules.

The location and marking of the General Circuit Breaker must be
specified in the vehicle Class.

d. Si un système automatique de détection d’un choc est spécifié pour
une classe de véhicules donnée, il doit automatiquement activer le

If an automatic system for detecting a crash is specified in a vehicle
Class it must automatically actuate the General Circuit Breaker.

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

36/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

coupe‐circuit général.

e. Chaque dispositif du coupe‐circuit général utilisé pour isoler les
pôles +Ue et ‐Ue de chaque châssis de batterie doit faire partie de ce
châssis de batterie.

Each device of the General Circuit Breaker used to isolate +Ue and ‐
Ue poles of each battery pack must be part of this battery pack.

f. Les unités électroniques (ECU, BMS,…) qui contrôlent le coupe‐
circuit général doivent rester sous tension au moins 15 minutes
après toute ouverture du coupe‐circuit général.

The electronics units (ECU,BMS,…) which control the General Circuit
Breaker must stay alive at least 15 minutes after any opening of the
General Circuit Breaker.

18.18 Boutons "Arrêt d'Urgence" Emergency Stop Switches

a. Un bouton d’arrêt d’urgence (Annexe J – Article 251.3.1.14.4) doit
pouvoir être facilement actionné par le pilote lorsque ce dernier est
assis en position de conduite, les ceintures de sécurité attachées et
le volant en place.

One Emergency Stop Switch (Appendix J – Article 251.3.1.14.4)
must be easily operable by the driver when seated normally in the
vehicle with belts fitted and the steering wheel in place;

b. Au moins un bouton d’arrêt d’urgence doit pouvoir être actionné
depuis l’extérieur du véhicule pour les voitures fermées.

At least one Emergency Stop Switch must be operable from outside
the vehicle for closed cars.

c. Les boutons d’arrêt d’urgence NE peuvent PAS être utilisés en tant
que coupe‐circuit général du pilote.

The Emergency Stop Switches may NOT be used as the Driver
Master Switch.

d. Si la classe de véhicules le requiert, un bouton d’arrêt d’urgence
peut également actionner les extincteurs.

If required by the Vehicle Class, an Emergency Stop Switch may also
operate the fire extinguishers.

 Tableau 1 : Activation (= ouverture du contact = interruption de
courant = off) du coupe‐circuit général (GCB, 18.17 et Annexe J –
Article 251.3.1.14.3) par les boutons d’arrêt d’urgence (ESS, 18.18
et Annexe J – Article 251.3.1.14.4) et par le coupe‐circuit général du
pilote (DMS, 18.16 et Annexe J – Article 251.3.1.20)

 ESS activé ESS désactivé

DMS on GCB off GCB on

DMS off GCB off GCB off

Table 1: Actuating (= contact opening = current interruption = off)
the General Circuit Breaker (GCB, 18.17 and Appendix J – Article
251.3.1.14.3) by the Emergency Stop Switches (ESS, 18.18 and
Appendix J – Article 251.3.1.14.4) and by the Driver Master Switch
(DMS, 18.16 and Appendix J – Article 251.3.1.20)

 ESS actuated ESS released

DMS on GCB off GCB on

DMS off GCB off GCB off

 Tableau 2 : Permettre (= activation = allumé = on) l’activation des
circuits de décharge (18.14 et 18.17.b) à l’intérieur du circuit
électrique (18.14 et Annexe J – Article 251.3.1.14) par les boutons
d’arrêt d’urgence (ESS, 18.18 et Annexe J – Article 251.3.1.14.4) et
par le coupe‐circuit général du pilote (DMS, 18.16 et Annexe J –
Article 251.3.1.20)

 ESS activé ESS désactivé

DMS on Syst. de décharge on Syst. de décharge off

DMS off Syst. de décharge on Syst. de décharge off
(*)

(*) Les circuits de décharge doivent être désactivés (off) afin
d’éviter une surcharge du système tant que le véhicule est toujours
en mouvement et que l’énergie de récupération est disponible dans
les moteurs d’entraînement.

Table 2: Enabling (= active = switched on = on) the active discharge
circuits (18.14 and 18.17.b) within the Power Circuit (18.14 and
Appendix J – Article 251.3.1.14)
by the Emergency Stop Switches (ESS, 18.18 and Appendix J –
Article 251.3.1.14.4) and by the Driver Master Switch (DMS, 18.16
and Appendix J – Article 251.3.1.20)

 ESS actuated ESS released

DMS on Discharge syst. on Discharge syst. off

DMS off Discharge syst. on Discharge syst. off
(*)

(*) The active discharge circuits must be disabled (off) to prevent
overload of the system as long as the vehicle is still in motion and
recuperation energy is available from the drive motors.

18.19 Protection de surintensité (fusibles) Overcurrent trip (fuses)

a. Le RESS doit être équipé d’un fusible ou équivalent pour faire face à
un court‐circuit interne à l’enveloppe de la batterie ou du super
(ultra) condensateur. Ce fusible doit être testé et validé dans des
conditions de charge réalistes.

The RESS must be equipped with a fuse or equivalent to handle the
situation where a short circuit internal to the battery or Super
(Ultra) Capacitor enclosure occurs. Any such fuse must be tested
and demonstrated to work in a realistic load case.

b. Les fusibles et les coupe‐circuits (fusible électromécanique
réinitialisable) sont des circuits de surtension acceptables. Des
fusibles électroniques rapides et des fusibles rapides
supplémentaires sont des types appropriés.

Fuses and circuit breakers (resettable electromechanical fuse) are
acceptable overcurrent trips. Extra‐fast electronic circuit fuses and
fast fuses are appropriate types.

c. Un dispositif limiteur de courant (fusible) doit être installé à
l’intérieur du compartiment du RESS ainsi qu’en un emplacement
approprié dans chaque circuit électrique.

A current‐limiting device like a fuse must be fitted inside the RESS
compartment and also in an adequate location in each electric
Power Circuit.

d. Les circuits de surtension ne devront en aucun cas remplacer le
coupe‐circuit général (bouton d’arrêt d’urgence).

Overcurrent trips must, under no circumstances, replace the
General Circuit Breaker (emergency stop switch).

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

37/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

18.20 Unités de Charge Charging units (off board)

a. L’unité de charge isolée galvaniquement du secteur (chargeur) pour
les véhicules électriques ou les véhicules hybrides rechargeables
(Annexe J – Article 251.1.6.2) doit répondre à tous les critères de
sécurité figurant dans la réglementation applicable du pays dans
lequel la compétition en question a lieu.

The mains galvanically isolated charging unit (charger) for electric
or plug‐in hybrid electric vehicles (Appendix J – Article 251.1.6.2)
has to fulfil all safety provisions set out in the applicable rules in the
country in which the respective competition takes place.

b. Le chargeur doit connecter le potentiel de la masse du secteur à la
masse du véhicule (Annexe J – Article 251.3.1.15).

The charger must connect the grid’s earth potential to the vehicle
ground (Appendix J – Article 251.3.1.15).

c. Le chargeur doit être équipé d’un ou plusieurs fusibles pour
protéger le(s) câble(s) de charge.

The charger must have a fuse (fuses) to protect the charging
cable(s).

d. Le connecteur à une extrémité du câble de charge doit se séparer
avant que le câble ne soit endommagé. (Par exemple, en utilisant
un type de connecteur non‐verrouillant/bloquant.)

The connector at one end of the charging cable must part before
the cable is damaged. (For example by using a non‐latching/locking
type of connector).

e. Le déplacement de la voiture doit être automatiquement inhibé
lorsqu’elle est connectée au réseau électrique.

Movement of the car must be automatically inhibited while
connected to the grid.

f. Le(s) connecteur(s) des câbles de charge à courant continu
doit(vent) être polarisé(s) et disposé(s) de sorte que toute
connexion polaire incorrecte soit impossible.

DC charging cable connector(s) must be polarized and arranged so
that incorrect polarity connection is impossible.

g. L’interrupteur principal du chargeur doit déconnecter TOUS les
conducteurs de courant.

The charger main switch must disconnect ALL power current‐
carrying supply conductors.

h. Les défauts de mise à la terre du système de traction du véhicule
doivent être contrôlés avant que le processus de charge ne
commence.

The vehicle traction system must be checked for ground faults
before charging commences.

i. Le système de traction du véhicule ne doit pas être alimenté
lorsque la batterie est sous charge.

The vehicle traction system must not be energized while the
battery is under charge.

j. Le chargement doit toujours être effectué sous la supervision du
BMS (Annexe J – Article 251.1.7.8).

Charging must always be done under the supervision of the BMS
(Appendix J – Article 251.1.7.).

18.21 Batterie auxiliaire Auxiliary battery

a. La batterie auxiliaire ne doit jamais être utilisée pour recharger la
batterie de traction. Pendant toute la durée de la competition, la
batterie alimentant le circuit électrique auxiliaire doit avoir une
tension faible inférieure à 60 V.

The auxiliary battery must never be used to recharge the traction
battery. Throughout the duration of the competition, the battery
supplying the auxiliary electrical circuit must have a voltage below
60 V.

b. Si un convertisseur DC‐DC alimenté par la batterie de traction
(Annexe J – Article 251.1.7.3) est utilisé en remplacement de la
batterie auxiliaire, une réserve d’énergie adéquate doit être
conservée à tout moment dans la batterie de traction lorsqu’un
système d’éclairage est requis pour la classe de véhicules (pour
répondre aux normes et réglementations nationales et/ou
internationales).

If a DC to DC converter powered by the traction battery (Appendix J
– Article 251.1.7.3) is used as a substitute for the auxiliary battery,
an adequate energy reserve in the traction battery must be
maintained at all times if a lighting system is required for the
vehicle class (to meet National and/or International Standards or
requirements).

18.22 Indicateurs de sécurité Safety Indicators

a. Les indicateurs de sécurité permettent d’avertir si le véhicule
présente un danger et sont obligatoires pour toutes les classes de
véhicules.

Safety indicators warn if the vehicle is in a hazardous state and are
required for all vehicle Classes.

b. Les exigences en matière de couleur, d’emplacement, de fonction
et de connexion sont spécifiées dans la classe de véhicules. Les
dispositions ci‐après doivent être respectées, à moins qu’un autre
système ne soit en place.

The colour, location, function and connection requirements are
specified in the vehicle Class, and must fulfil the following
requirements, unless another system is in place.

c. Ces "voyants" indicateurs doivent être très fiables, par exemple
diode, sémaphore, ou semblable, et doivent être de couleur rouge
et montés de manière à ne pas être confondus avec des feux de
pluie ou des feux de freinage.

These indicator ‘lamps’ must use a high reliability device, for
example LED, semaphore, or similar, and the colour must be red
and mounted not to be confused with rain light or brake light.

d. Ils doivent être appropriés aux conditions d’éclairage prévisibles ;
par exemple, ils doivent être visibles sous la lumière directe du
soleil.

They must be suitable for the expected lighting conditions; for
example, they must be visible in direct sunlight.

e. Les voyants doivent avertir le pilote et le personnel que le circuit
électrique est sous tension et que le véhicule peut donc se déplacer
à l’improviste. Ils doivent être visibles du pilote lorsqu’il est assis en
position de conduite normale, volant de direction en place, et être
également visibles du personnel intervenant sur le véhicule depuis
l’extérieur.

The indicators must warn the driver and personnel that the Power
Circuit is on and the vehicle might move unexpectedly. They must
be visible to the driver when seated normally with the steering
wheel fitted and also visible to personnel attending the vehicle
from the outside.

f. Si la classe de véhicules le requiert, une méthode visant à
empêcher tout déplacement accidentel du véhicule lorsque le

If required by the Vehicle Class, a method of preventing the
accidental driving of the vehicle when the driver is not seated must

Annexe J / Appendix J – Article 253

FIA Sport
Département Technique / Technical Department

38/38
CMSA / WMSC 04.03.2016

Publié le / Published on 07.03.2016

pilote n’est pas assis doit être prévue. be provided.

g. Les voyants doivent indiquer lorsque le circuit électrique comporte
une tension supérieure à 60 V DC (ou une tension suffisante pour
déplacer le véhicule, la moins élevée étant retenue).

The indications must show when there is a voltage on the Power
Circuit above 60 V DC (or a voltage sufficient to move the vehicle,
whichever is the lesser).

h. Les voyants doivent être à sécurité intégrée, dotés d’au moins deux
circuits indépendants montés de sorte qu’ils ne puissent pas être
endommagés en cas d’accident.

The indication must be fail‐safe, using at least two independent
circuits which are routed so that they are unlikely to both be
damaged in the event of a crash.

i. Les voyants doivent être alimentés par des sources isolées
indépendantes (convertisseurs DC‐DC) reliées directement au bus
de puissance ; ou peuvent avoir des sources d’alimentation
indépendantes (batteries rechargeables).

The indicators must be powered from independent isolated power
supplies (DC‐to‐DC converters) running directly on the Power Bus;
or may have independent power supplies (rechargeable batteries).

j. Si la classe de véhicules le requiert, des voyants supplémentaires
doivent indiquer lorsqu’il y a un défaut d’isolation. Ceci impliquera
que les voyants fonctionnent une fois le circuit électrique éteint.
Une source d’alimentation indépendante sera donc nécessaire pour
les voyants ainsi qu’une procédure bien établie pour arrêter le
véhicule.

If required by the Vehicle Class, additional indicators must show
when there is an isolation fault. This will require the indications to
operate after the Power Circuit is switched off and so will require
an independent supply for the indications and a defined procedure
for shutting down the vehicle.

18.23 Extincteurs Fire extinguisher

a. Les extincteurs sont obligatoires pour les compétitions de vitesse et
doivent être conformes à l’Annexe J applicable à la classe
concernée.

Fire extinguishers are compulsory at speed competitions and must
be in compliance with Appendix J according to the relevant Class.

b. Seuls des types d’extincteurs ABC utilisables pour l’extinction du
carburant, compatibles avec la chimie du RESS installé et spécifiés
pour la tension du bus de puissance, sont autorisés.

Only ABC extinguisher types usable for fuel extinction, compatible
with the chemistry of the installed RESS and specified for the
voltage level of the Power Bus, are allowed.

c. Plusieurs types d’extincteurs peuvent être nécessaires pour faire
face aux différents types de composants inflammables.

More than one type of fire extinguisher may be necessary to cope
with the different types of flammable components.

18.24 Mesures d'urgence concernant le traitement / l’élimination
chimique / électrique en cas de collision / incendie

Emergency Measures on Electrical/Chemical Disposal/Treatment
in the Event of Collision/Fire

 Les dispositions extraites du document "Fire Fighter Safety and
Emergency Response for Electric Drive and Hybrid Electric Vehicles"
peuvent être utilisées.

Provisions taken from the document “Fire Fighter Safety and
Emergency Response for Electric Drive and Hybrid Electric Vehicles”
may be used.

