
04.10.2019 1 of 20

FEDERATION INTERNATIONALE DE L’AUTOMOBILE

NORME FIA 8859-2015

FIA Standard 8859-2015

CASQUE PREMIUM

PREMIUM HELMET

04.10.2019 2 of 20

AVANT-PROPOS

Les présentes spécifications d’essai ont été

préparées sous la direction du Groupe de

Recherche Voitures Ouvertes de l’Institut FIA, en

concertation avec la FIA Sport et le Groupe de

liaison avec l’industrie. Le but de ces spécifications

est de fournir un programme d’essais qui sera mis

en place, dans un premier temps, en complément

de la spécification Snell SA2015, afin d’évaluer en

toute objectivité la performance de sécurité des

systèmes de casque de protection.

FOREWORD

This test specification was prepared under the

direction of the FIA Institute Open Cockpit

Research Group, in consultation with FIA Sport and

the Industry Liaison Group. The aim of this

specification is to provide a schedule of tests that

will be introduced, initially, as a supplement to Snell

SA2015, to enable objective evaluation of the

safety performance of protective helmet systems.

1. CHAMP D’APPLICATION

Afin que les tailles de casque de protection A à J

puissent être approuvées selon la norme FIA 8859-

2015, le fabricant doit fournir :

i) le certificat Snell SA2015 ou un rapport

d’essai d’un laboratoire FIA indiquant que

le casque est conforme à la norme Snell

SA2015 ou SA2020 et

ii) un rapport d’essai indiquant la conformité

du casque à l’ aux Articles 4 5 et 6.

Afin que les tailles de casque M et O puissent être

approuvées selon la norme FIA 8859-2015, le

fabricant doit fournir :

i) le certificat Snell SA2015 ou un rapport

d’essai d’un laboratoire FIA indiquant que

le casque est conforme à la norme Snell

SA2015 EXCEPTE POUR les essais de

choc ou à la norme Snell SA2020,

ii) pour les rapports d’essais indiquant

que le casque est conforme à la norme

Snell SA2015, un rapport d’essai

indiquant la conformité aux essais de choc

et aux valeurs limites définies à l’Article 3

et

iii) un rapport d’essai indiquant la conformité

du casque à l’ aux Articles 4 5 et 6.

Les casques intégraux et les casques à face

ouverte, mais non les casques "modulaires" ou

"modulables", peuvent être approuvés selon ces

spécifications.

1. SCOPE

In order for protective helmet sizes A to J to be

approved to FIA standard 8859-2015, the

manufacturer must provide:

i) the Snell SA2015 certificate, or a test

report from an FIA laboratory showing that

the helmet complies with the Snell SA2015

standard or SA2020, and

ii) a test report showing the compliance of

the helmet with Articles 4 5 and 6..

In order for helmet sizes M and O to be approved

to FIA standard 8859-2015, the manufacturer must

provide:

i) the Snell SA2015 certificate, or a test

report from an FIA laboratory showing that

the helmet complies with the Snell SA2015

standard EXCEPT FOR the impact tests

or with Snell SA2020,

ii) for test reports showing that the helmet

complies with the Snell SA2015, a test

report showing compliance with the

specific impact tests and limit values

defined in Article 3, and

iii) a test report showing the compliance of

the helmet with Articles 4 5 and 6.

Full-face and open-face helmets, but not “modular”

or “flip-up” helmets, may be approved to this

specification.

2. GENERAL

2.1. Procédure d’homologation pour les

casques

2. GENERAL

2.1 Homologation procedure for helmets

04.10.2019 3 of 20

Le fabricant doit fournir à la FIA, par l’intermédiaire

de son ASN, le rapport d’essai rédigé par un

laboratoire agréé par la FIA (voir liste technique

N°32) et certifiant que le casque répond à la

présente norme. Ce rapport d’essai devra être

accompagné par d’un dossier technique

conforme à l’Annexe A également certifié par le

laboratoire et :

 Pour les casques conformes à la norme

Snell SA2015, d’un échantillon du casque

complet certifié par le laboratoire ayant

effectué les tests d’homologation (les

échantillons pour les tailles de casque A à

J ne sont requis que si le modèle n’a pas

déjà une certification Snell SA2015, tandis

qu’un échantillon pour les tailles de casque

M et O est toujours requis.) Un dossier

technique en conformité avec l’Annexe A

certifié par le laboratoire doit également

être envoyé.

 Pour les casques conformes à la norme

Snell SA2020, d’un échantillon du

casque complet certifié par le

laboratoire ayant effectué les tests

d’homologation pour la première taille

de coque demandée. Pour les autres

tailles de coques demandées,

l’échantillon ne sera pas requis.

La FIA délivrera alors une homologation valable

uniquement pour le modèle et la taille de coque du

casque correspondant à celui présenté lors des

tests. Le marquage décrit dans l’Article 567 doit

être respecté par le fabricant.

Des rembourrages personnalisés devront être

autorisés conformément à l’Article 78.

La liste des casques homologués sera publiée par

la FIA dans la liste technique n° [A préciser] 49.

The manufacturer shall supply to the FIA, through

his ASN, the test report from an FIA-approved test

house (see technical list N°32) certifying that the

helmet complies with this standard. This test report

shall be accompanied by a technical dossier in

compliance with Appendix A that has also been

certified by the laboratory and:

 For helmets complying with Snell

SA2015, a complete helmet sample

certified by the laboratory which carried out

the homologation tests (samples for helmet

sizes A to J are required only if the model

does not already have Snell SA2015

certification, while a sample for helmet

sizes M and O is always required). A

technical dossier in compliance with

Appendix A which has also been certified

by the laboratory must also be sent.

 For helmets complying with Snell

SA2020, a complete helmet sample

certified by the laboratory that carried

out the homologation tests for the first

shell size requested. For consecutive

shell sizes requested, the sample will

not be required.

The FIA will issue a homologation valid only for the

model and the shell size of the helmet tested. The

marking described in Article 567 shall be respected

by the manufacturer.

Custom-fitted liners shall be permitted in

accordance with Article 678

The List of approved helmets will be published by

the FIA in technical list N° [TBA] 49.

2.2 Engagement du fabricant vis-à-vis de la

stabilité de son produit

Une fois la demande d’homologation déposée, le

fabricant s’engage à ne pas modifier la conception

du produit, les matériaux qui le composent ni sa

méthode fondamentale de fabrication.

Des variations dans les dimensions peuvent être

2.2 Manufacturer’s undertaking for the stability

of his product

When applying for the homologation, the

manufacturer undertakes not to modify the design,

materials and fundamental method of production of

the product.

Variations from the dimensions may be authorised

04.10.2019 4 of 20

autorisées par la FIA en accord avec le laboratoire.

by the FIA in agreement with the test house.

2.3 Adhésion du fabricant aux contrôles post-

homologation

La FIA se réserve le droit d’effectuer des essais de

contrôle de qualité postérieurs à l’homologation sur

des casques choisis au hasard. Elle se réserve

également le droit d’annuler l’homologation si la

demande s’avère incomplète ou lorsque les

casques soumis à des essais de qualité inopinés

sont jugés inférieurs à la norme requise. Ces

contrôles post-homologation seront effectués selon

la réglementation relative aux contrôles post-

homologation de la FIA.

2.3 Manufacturer’s acceptance of post-

homologation controls

The FIA reserves the right to carry out post-

homologation quality control tests on helmets

selected at random. It also reserves the right to

cancel the homologation should the application

prove to be incomplete or in the event of the

helmets when subjected to random quality tests

being found to be below the required standard.

These post-homologation controls will be carried

out according to the FIA post-homologation

controls regulations.

3. TESTS DE GESTION DES CHOCS

Des tests de gestion des chocs seront réalisés

conformément à la spécification Snell SA2015 en

utilisant les vitesses de choc et les valeurs limites

présentées à l’Annexe B, Tableaux B1.1 et B1.2.

3. IMPACT MANAGEMENT TESTS

Impact management tests shall be conducted in

accordance with Snell SA2015 using the revised

impact velocities and limit values presented in

Appendix B, Tables B1.1 and B1.2.

4. FIXATIONS DE CASQUE POUR SYSTEME DE

RETENUE FRONTALE DE LA TETE (RFT)

4.1 Modèle et fonction

Le modèle et la fonction de la Fixation de Casque

M6 doivent être approuvés par la FIA.

Lorsque le casque est monté sur la fausse tête

d’une taille adéquate utilisée pour l’essai,

conformément à l’indice de positionnement du

casque (HPI) précisé par le fabricant, les critères

suivants doivent être statisfaits :

4.1.1

Le casque doit être ajusté à l’aide de deux

Fixations de Casque M6, à l’arrière, sur la ligne

définie par la norme Snell SA2015 comme la limite

de l’étendue requise pour la protection

(l’intersection du plan S4 avec la surface du

casque). Les emplacements doivent être

symétriques par rapport au plan longitudinal,

séparés par une distance de 180 mm +90 mm
–0 mm et

se trouver au moins à 70 mm en arrière du plan

transversal ou de l’axe vertical central.

4.1.2

L’alignement des Fixations de Casque M6 doit être

conçu de façon à transmettre les efforts de tension

dans une direction allant des ancrages à

l’intersection avec le plan S0 de la norme Snell

4. HELMET FITTINGS FOR FRONTAL HEAD

RESTRAINT (FHR) SYSTEM

4.1 Design and function

The design and function of the Helmet-M6-

Terminal shall be approved by the FIA.

When the helmet is fitted to an appropriately sized

test headform, in accordance with the

manufacturer’s helmet positioning index (HPI), the

following criteria shall be met:

4.1.1

The helmet shall be fitted with two Helmet-M6-

Terminals, at the rear, on the line defined by Snell

SA2015 as the boundary of the required extent of

protection (the intersection of the S4 plane with the

surface of the helmet). The positions shall be

symmetrical about the longitudinal plane and

separated by a distance of 180 mm +90 mm
–0 mm and

shall be at least 70 mm rearward of the coronal

(transverse) plane or central vertical axis.

4.1.2

The alignment of the Helmet-M6-Terminals shall be

designed to carry tensile loads in a direction from

the anchorages towards the intersection of the

Snell SA2015 S0 plane, the mid-sagittal plane and

04.10.2019 5 of 20

SA2015, le plan longitudinal et la surface avant du

casque.

4.1.3

Les Fixations de Casque M6 doivent être

conformes aux spécifications géométriques

indiquées à l’Annexe C, Figure C5, option 1 ou

option 2. Les Fixations de Casque M6 doivent être

fixées à la coque du casque (par ex. fixation

thermocollée ou mécanique) afin de garantir que

l’utilisateur ne pourra changer cette pièce que de

manière intentionnelle.

4.2 Résistance mécanique

Lorsque la performance des Fixations de Casque

M6 est testée à l’aide de la méthode décrite en

Annexe C, Essais C3.1 et C3.2, aucune défaillance

structurelle ne doit être constatée sur une

quelconque partie du casque ou des Fixations de

Casque M6.

Lorsque la performance des Fixations de Casque

M6 est testée à l’aide de la méthode décrite en

Annexe C, Essai C3.3, une déformation et une

défaillance structurelle sont tolérées à condition

que les charges appliquées soient supportées

pendant la durée requise.

the front surface of the helmet.

4.1.3

The Helmet-M6-Terminals shall conform to the

geometrical requirements shown in Appendix C,

Figure C5, option 1 or option 2. The Helmet-M6-

Terminals shall be fastened to the helmet shell (e.g

bonded or mechanical attachment) to ensure the

end user cannot exchange this part unintentionally.

4.2 Mechanical strength

When the performance of the Helmet-M6-

Terminals is tested by the method described in

Appendix C: Tests C3.1 and C3.2, there shall be

no structural failure to any part of the Helmet or

Helmet-M6-Terminals.

When the performance of the Helmet-M6-

Terminals is tested by the method described in

Appendix C: Test C3.3, deformation and structural

failure shall be permitted provided that the applied

loads are withstood for the required time.

5. SYSTEME DE RETENUE

Le système de retenue du casque doit être

conforme à la norme Snell SA2015 ainsi qu’aux

deux points ci-dessous pour être approuvé par

la FIA :

- La languette directement fixée à l’anneau en

forme de D doit être conçue de telle manière

qu’elle ne puisse glisser sur plus de 7 mm le

long de l’anneau en D.

- La jugulaire doit être fixée à la coque du

casque de telle manière qu’elle ne puisse être

démontée sans détruire la fixation.

5. RETENTION SYSTEM

The helmet’s retention system must comply

with the Snell SA2015 standard as well as the

two points below in order to be FIA-approved:

- The Pull Tab directly fitted to the D-ring

fastening must be designed in such a way that

it cannot slide more than 7 mm along the D-

ring.

- The chin strap must be fixed to the helmet

shell in such a way that it cannot be

dismounted without destroying the fixation.

6. POIDS MAXIMAL

Le poids des casques ne devra pas dépasser

1800 g pour un casque intégral ou 1600 g pour

un casque à face ouverte, accessoires et

ancrages RFT non compris.

6. MAXIMUM WEIGHT

Helmet weights shall not exceed 1800 g for a

full-face type or 1600 g for an open-face type,

without including accessories and FHR

anchorages.

04.10.2019 6 of 20

567. MARQUAGE

L’étiquette complète ainsi que le processus de

marquage doivent être approuvés au préalable par

la FIA.

Chaque casque doit être étiqueté. Le marquage

doit être indélébile et réalisé de telle façon qu’il ne

puisse être retiré intact. Le marquage doit inclure

une étiquette en accord avec l’Annexe D montrant

le nom de la norme, le nom du fabricant, le nom du

modèle, la taille, le numéro d’homologation attribué

à un modèle de casque spécifique, la date de

fabrication (mois et année y compris) et le numéro

de série du casque. Chaque échantillon de casque

doit avoir un numéro d’identification unique et un

historique devra être mis à la disposition de la FIA

sur demande.

L’étiquette sera apposée à l’intérieur du casque sur

le rembourrage. Elle doit être du type "se

détruisant lorsqu’on l’enlève", et il est recommandé

de prévoir des éléments de sécurité mis en place

par le fabricant afin d’éviter toute falsification ou

copie. Les étiquettes ne doivent pas être

disponibles en dehors du lieu de fabrication, et ne

peuvent être installées que par le fabricant ou son

agent de réparation officiel. Le fabricant doit se

conformer aux lignes directrices de la FIA en

matière d’étiquetage pour les casques premium,

disponibles sur demande auprès de la FIA.

L’étiquette sera contrôlée par la FIA, qui réserve à

ses officiels, ou à ceux d’une ASN, le droit

d’enlever ou d’annuler l’étiquette. Cela se produira

lorsque, de l’avis du commissaire technique en

chef de l’épreuve, un accident mettra en cause la

future performance du casque.

567. MARKING

The complete label and marking process shall be

approved beforehand by the FIA.

Each helmet shall be marked. The marking must

be indelible and made in such a way that it cannot

be removed intact. The marking shall include a

label in compliance with Appendix D showing the

name of this standard, the manufacturer’s name,

the model name, the size, the homologation

number assigned to a specific helmet model, the

date of manufacture (including month and year)

and the serial number of the helmet. Each helmet

sample must have a unique identification number

and a record shall be made available to the FIA on

request.

The label shall be affixed inside the helmet on the

liner. It shall be of a destruct-on-removal foil type

and it is recommended that it include security

features put in place by the manufacturer to avoid

tampering and copying. The labels shall not be

available outside the manufacturer’s premises and

may only be fitted by the manufacturer or their

official agents. The manufacturer shall follow the

FIA labelling guidelines for premium helmets, which

are available upon request from the FIA.

The label will be controlled by the FIA, which

reserves the right for its officials or the officials of

an ASN to remove or strike out the label. Such

action will be taken when, in the opinion of the chief

scrutineer of the event, an accident will jeopardise

the future performance of the helmet.

578. MODIFICATIONS D’ELEMENTS

HOMOLOGUES AUTORISEES

Afin de faciliter la mise en place de rembourrages

personnalisés, un fabricant devra être autorisé à

augmenter l’épaisseur du rembourrage absorbant

l’énergie des casques de production à condition :

i) que le nouveau rembourrage plus épais

absorbant l’énergie comporte le même

nombre de pièces séparées que l’original ;

ou

578. ALLOWED MODIFICATIONS TO

HOMOLOGATED ITEMS

In order to facilitate custom-fitted liners, a

manufacturer shall be permitted to increase the

thickness of the energy-absorbing liner of

production helmets provided that:

i) the new thicker energy-absorbing liner

shall consist of the same number of

separate pieces as the original; or

04.10.2019 7 of 20

ii) qu’une nouvelle partie absorbant l’énergie

remplace le rembourrage de confort ou

une partie de celui-ci. La nouvelle partie

absorbant l’énergie NE devra PAS être

collée au rembourrage d’origine absorbant

l’énergie afin d’éviter toute modification

des propriétés physiques d’absorption

d’énergie au niveau de la jonction.

Les dessins techniques de chaque casque

personnalisé devront être soumis à la FIA avant le

marquage. Chaque échantillon de casque doit

avoir un numéro d’identification unique et un

historique devra être mis à la disposition de la FIA

sur demande.

ii) a new energy-absorbing part shall replace

the comfort padding or part thereof. The

new energy-absorbing part shall NOT be

bonded to the original energy-absorbing

liner, in order to avoid changing the

physical energy-absorbing properties at

the bond line.

The technical drawings for each custom helmet

shall be submitted to the FIA before marking. Each

helmet sample must have a unique identification

number and a record shall be made available to the

FIA on request.

04.10.2019 8 of 20

ANNEXE A : DOSSIER TECHNIQUE

APPENDIX A: TECHNICAL DOSSIER

Prière de contacter l’Administration de la FIA

Please contact the FIA Administration

04.10.2019 9 of 20

ANNEXE B : VITESSES DE CHOC ET VALEURS LIMITES

APPENDIX B: IMPACT VELOCITY AND LIMIT VALUES

Tableau B1.1 Vitesses de choc prescrites par la norme FIA 8859-2015

Table B1.1 Impact velocity prescribed by FIA standard 8859-2015

Fausse tête / Headform M O

Certification

1er / 1st 8.50 m/s 8.15 m/s

2ème / 2nd 6.00 m/s 6.00 m/s

3ème / 3rd 6.00 m/s 6.00 m/s

Basse vitesse / Low Velocity 5.00 m/s 5.00 m/s

Latérale inférieure / Low Lateral 7.50 m/s 7.50 m/s

Ecart / Deviation

1er / 1st 8.20 m/s 7.85 m/s

2ème / 2nd 5.80 m/s 5.80 m/s

3ème / 3rd 5.80 m/s 5.80 m/s

Basse vitesse / Low Velocity 4.80 m/s 4.80 m/s

Latérale inférieure / Low Lateral 7.25 m/s 7.25 m/s

Tableau B1.2 Valeurs limites prescrites par la norme FIA 8859-2015

Table B1.2 Limit values prescribed by FIA standard 8859-2015

 M O

1er, 2ème, 3ème et Latérale inférieure / 1st, 2nd, 3rd and Low Lateral 300 G 300 G

Basse vitesse* / Low Velocity* 200 G 200 G

*La moyenne des cinq accélérations maximales pour tout échantillon soumis à un choc à basse vitesse ne

devra pas dépasser 180 G.

*The average of the five peak accelerations for any sample subjected to the Low Velocity impact shall not

exceed 180 G.

04.10.2019 10 of 20

ANNEXE C

APPENDIX C

PROCEDURE D’ESSAI DES FIXATIONS DE

CASQUE M6

B1. Appareil

Les Figures C1 et C2 montrent l’appareillage

adéquat. L’appareillage consiste en une base rigide

munie d’une fausse tête de taille approprié. La

fausse tête est fixée sur la base au moyen d’une

plaque de contact et le visage est incliné vers

l’avant de manière à ce que l’axe central vertical de

la fausse tête soit incliné à un angle de 55° ± 5o par

rapport à l’horizontale.

Le casque d’essai doit être installé sur la fausse

tête et une méthode d’application de la charge des

Fixations de Casque M6 jusqu’à une charge

maximale combinée de 14 kN doit être fournie. La

charge combinée dans chaque Fixation de Casque

M6 ne doit pas varier de plus de 0,2 kN. Une

méthode doit également être fournie pour appliquer

une charge sur chaque sangle séparément jusqu’à

7 kN. La charge doit être appliquée à raison de

100 mm/min ± 50 mm/min. La méthode utilisée et la

position du dispositif de charge des sangles doit

faire en sorte que ces dernières soient horizontales

± 5o et parallèles ± 5o.

Le matériel pour connecter les Fixations de Casque

M6 pour les essais C3.1 et C3.3 est indiqué à la

Figure C3. Le matériel pour connecter les Fixations

de Casque M6 pour les essais C3.2 est indiqué à la

Figure C4.

C2. Appareillage

L’appareil disposera d’un moyen de mesure de la

charge dans chaque sangle. L’appareillage doit être

conforme aux exigences d'une norme

d'accréditation approuvée.

C3. Procédure d’essai

L’échantillon d’essai du casque doit être monté sur

la fausse tête conformément à l’indice de

positionnement du casque (HPI) précisé par le

fabricant et la mentonnière jugulaire doit être

solidement attachée. Trois essais doivent être

effectués conformément aux descriptions ci-

dessous.

HELMET-M6-TERMINAL TEST PROCEDURE

C1. Apparatus

A suitable apparatus is shown in Figures C1 and

C2. The apparatus consists of a rigid base that is

fitted with a rigid appropriately sized test headform.

The headform is mounted on the base via an

interface plate with the face tilted forward such that

the central vertical axis of the headform is inclined

at an angle of 55o ± 5o to the horizontal.

The helmet shall be fitted to the test headform and a

method of loading the helmet-M6-terminals to a

combined maximum load of 14kN shall be provided,

during which the load in each helmet-M6-terminal

shall not differ by more than 0.2kN. There shall also

be provision for loading each helmet-M6-terminal

separately to 7kN. The load shall be applied at a

rate of 100mm/min ± 50mm/min. The method and

position of the tether loading device shall ensure

that the tethers are horizontal ± 5o and parallel ± 5o.

The hardware for connecting to the helmet-M6-

terminals for tests C3.1 and C3.3 is shown in Figure

C3. The hardware for connecting to the helmet-M6-

terminals for test C3.2 is shown in Figure C4.

C2. Instrumentation

The apparatus shall provide a means for measuring

the load in each tether. The instrumentation shall

conform to the requirements of an approved

Accreditation Standard.

C3. Test Procedure

The helmet test sample shall be fitted to the test

headform in accordance with the manufacturers HPI

and the chin strap shall be fastened securely. Three

tests shall be conducted as described below.

04.10.2019 11 of 20

Essai C3.1 Essai de résistance des Fixations de

Casque M6 (charge symétrique)

Les Fixations de Casque M6 doivent être soumises

à une charge combinée de 7 kN pendant une durée

cumulée d’au moins 5 secondes, après quoi la

charge est retirée. La charge doit être appliquée à

raison de 100 mm/min ± 50 mm/min.

Essai C3.2 Essai de résistance des fixations des

sangles au casque (charge décalée)

Une Fixation de Casque M6, choisie par le

laboratoire d’essais, doit être soumise à un effort de

tension de 3,5 kN pendant une durée cumulée d’au

moins 5 secondes, après quoi la charge est retirée.

La charge doit être appliquée à raison de

100 mm/min ± 50 mm/min.

Essai C3.3 Essai de résistance des fixations des

sangles au casque (charge symétrique)

Les Fixations de Casque M6 doivent être soumises

à une charge combinée de 14 kN pendant une

durée cumulée d’au moins 5 secondes, après quoi

la charge est retirée. La charge doit être appliquée à

raison de 100 mm/min ± 50 mm/min.

Test C3.1 Helmet-M6-terminal Proof Test

(Symmetrical Loading)

The helmet-M6-terminals shall be subjected to a

combined load of 7kN for a cumulated period of not

less than 5 seconds, after which the load shall be

removed. The load shall be applied at a rate of

100mm/min ± 50mm/min.

Test C3.2 Helmet-tether-terminal Proof Test (Off-

set Loading)

One helmet-M6-terminal, chosen by the test house,

shall be subjected to a tensile load of 3.5kN for a

cumulated period of not less than 5 seconds, after

which the load shall be removed. The load shall be

applied at a rate of 100mm/min ± 50mm/min.

Test C3.3 Helmet-tether-terminal Proof Test

(Symmetrical Loading)

The helmet-M6-terminals shall be subjected to a

combined load of 14kN for a cumulated period of

not less than 5 seconds, after which the load shall

be removed. The load shall be applied at a rate of

100mm/min ± 50mm/min.

04.10.2019 12 of 20

Figure C1. Appareil d’essai des Fixations de Casque M6

Figure C1. Apparatus for testing Helmet-M6-Terminals

Figure C2. Appareil d’essai des Fixations de Casque M6 (casque d’essai installé) (1)

Figure C2. Apparatus for testing Helmet-M6-Terminals (with test helmet fitted) (1)
(1) La configuration ci-dessus est une configuration de test uniquement et n’illustre pas la configuration réelle lorsque le RFT est

porté.
(1)The above configuration is only a test configuration and does not illustrate the real configuration when the FHR is worn.

04.10.2019 13 of 20

Figure C3. Matériel pour la connexion aux Fixations de Casque M6 pour les essais C3.1 et C3.3

Figure C3. Hardware for connecting to the Helmet-M6-Terminals for tests C3.1 and C3.3

04.10.2019 14 of 20

Figure C4. Matériel pour la connexion à la Fixation de Casque M6 pour l’essai C3.2

Figure C4. Hardware for connecting to the Helmet-M6-Terminal for test C3.2

04.10.2019 15 of 20

Option 1

Option 2

Figure C5. Critères géométriques pour Fixations de Casque M6 (Options 1 et 2)

Figure C5. Geometrical requirements for Helmet-M6-Terminals (Options 1 and 2)

Note : pour l’Option 2, la longueur de la partie faisant saillie dans la coque de la partie filetée M6 des

pièces de production peut être augmentée de 1 mm au maximum, pour ce qui est de l’échantillon d’essai,

pour permettre des variations de l’épaisseur de la coque afin de se conformer à l’exigence MIN 0.5, MAX

1.5.

Note: for Option 2, the spigot length of the M6 threaded part (intruding into the shell) of production parts

may be increased by up to 1mm, with respect to the test sample, to allow for variations on shell thickness

in order to achieve the MIN 0.5, MAX 1.5 requirement.

04.10.2019 16 of 20

ANNEXE D : MARQUAGE

APPENDIX D: MARKING

Les informations et le format doivent être tels

qu’indiqués à la Figure précédente. Les dimensions

de l’étiquette doivent être de 84 x 34 mm et

l’emplacement carré vide où coller les étiquettes de

la FIA mesurera 15 x 15 mm. Le nom du fabricant

peut être remplacé par son logo. L’étiquette

comportera un fond blanc avec caractères imprimés

en noir. La police du texte sera de l’Arial taille 8 et le

fabricant devra respecter les caractères en gras, le

cas échéant.

The information and format shown in the Figure

above shall be respected. The dimensions of the

label shall be 84 x 34 mm and the empty square for

gluing the FIA Stickers shall be 15 x 15 mm. The

manufacturer’s name can be replaced by its logo.

The label shall have a white background and the

print shall be in black. The text font style shall be

Arial size 8pt, and the manufacturer shall follow the

bold font style when applicable.

04.10.2019 17 of 20

Liste des modifications

List of amendments

Nouveau texte : ainsi

Texte supprimé : ainsi

Commentaires : ainsi

New text: thus

Deleted text: thus

Comments: thus

Date Modifications Modifications

12.09.2014 Texte initial Initial release

03.12.2014

2.1 Procédure d’homologation pour

les casques

(…)

La FIA délivrera alors une homologation

valable uniquement pour le modèle et la

taille du casque correspondant à celui

présenté lors des tests. Le marquage

décrit dans l’Article 56 doit être respecté

par le fabricant.

Des rembourrages personnalisés devront

être autorisés conformément à l’Article 67.

5. SYSTEME DE RETENUE

Le système de retenue du casque doit

être conforme à la norme Snell SA2015

ainsi qu’aux deux points ci-dessous

pour être approuvé par la FIA :

- La languette directement fixée à

l’anneau en forme de D doit être conçue

de telle manière qu’elle ne puisse

glisser sur plus de 7 mm le long de

l’anneau en D.

- La jugulaire doit être fixée à la coque

du casque de telle manière qu’elle ne

puisse être démontée sans détruire la

fixation.

56. MARQUAGE

(…)

57. MODIFICATIONS D’ELEMENTS

HOMOLOGUES AUTORISEES

2.1 Homologation procedure for

helmets

(…)

The FIA will issue a homologation valid

only for the model and the size of the

helmet tested. The marking described in

Article 56 shall be respected by the

manufacturer.

Custom-fitted liners shall be permitted in

accordance with Article 67.

5. RETENTION SYSTEM

The helmet’s retention system must

comply with the Snell SA2015 standard

as well as the two points below in order

to be FIA-approved:

- The Pull Tab directly fitted to the D-

ring fastening must be designed in

such a way that it cannot slide more

than 7 mm along the D-ring.

- The chin strap must be fixed to the

helmet shell in such a way that it

cannot be dismounted without

destroying the fixation.

56. MARKING

(…)

57. ALLOWED MODIFICATIONS TO

HOMOLOGATED ITEMS

04.10.2019 18 of 20

(…)

C3. Procédure d’essai

L’échantillon d’essai du casque doit être

monté sur la fausse tête conformément à

l’indice de positionnement du casque (HPI)

précisé par le fabricant et la mentonnière

jugulaire doit être solidement attachée.

Trois essais doivent être effectués

conformément aux descriptions ci-

dessous.

(…)

C3. Test Procedure

The helmet test sample shall be fitted to

the test headform in accordance with the

manufacturers HPI and the chin strap shall

be fastened securely. Three tests shall be

conducted as described below.

29.09.2016

2.1. Procédure d’homologation pour les

casques

(…)

La FIA délivrera alors une homologation

valable uniquement pour le modèle et la

taille du casque correspondant à celui

présenté lors des tests. Le marquage

décrit dans l’Article 567 doit être respecté

par le fabricant.

Des rembourrages personnalisés devront

être autorisés conformément à l’Article 78.

La liste des casques homologués sera

publiée par la FIA dans la liste technique

n° [A préciser] 49.

(…)

6. POIDS MAXIMAL

Le poids des casques ne devra pas

dépasser 1800 g pour un casque

intégral ou 1600 g pour un casque à

face ouverte, accessoires et ancrages

RFT non compris.

567. MARQUAGE

(…)

578. MODIFICATIONS D’ELEMENTS

HOMOLOGUES AUTORISEES

2.1 Homologation procedure for

helmets

(…)

The FIA will issue a homologation valid

only for the model and the size of the

helmet tested. The marking described in

Article 567 shall be respected by the

manufacturer.

Custom-fitted liners shall be permitted in

accordance with Article 678

The List of approved helmets will be

published by the FIA in technical list N°

[TBA] 49.

(…)

6. MAXIMUM WEIGHT

Helmet weights shall not exceed 1800

g for a full-face type or 1600 g for an

open-face type, without including

accessories and FHR anchorages.

567. MARKING

(…)

578. ALLOWED MODIFICATIONS TO

HOMOLOGATED ITEMS

04.10.2019

1. CHAMP D’APPLICATION

Afin que les tailles de casque de protection

A à J puissent être approuvées selon la

norme FIA 8859- 2015, le fabricant doit

1. SCOPE

In order for protective helmet sizes A to J

to be approved to FIA standard 8859-

2015, the manufacturer must provide:

04.10.2019 19 of 20

fournir :

iii) le certificat Snell SA2015 ou un

rapport d’essai d’un laboratoire

FIA indiquant que le casque est

conforme à la norme Snell

SA2015 ou SA2020 et

iv) un rapport d’essai indiquant la

conformité du casque à l’ aux

Articles 4 5 et 6.

Afin que les tailles de casque M et O

puissent être approuvées selon la norme

FIA 8859-2015, le fabricant doit fournir :

iv) le certificat Snell SA2015 ou un

rapport d’essai d’un laboratoire

FIA indiquant que le casque est

conforme à la norme

Snell SA2015 EXCEPTE POUR

les essais de choc ou à la norme

Snell SA2020,

v) pour les rapports d’essais

indiquant que le casque est

conforme à la norme

Snell SA2015, un rapport d’essai

indiquant la conformité aux essais

de choc et aux valeurs limites

définies à l’Article 3 et

vi) un rapport d’essai indiquant la

conformité du casque à l’ aux

Articles 4 5 et 6.

Les casques intégraux et les casques à

face ouverte, mais non les casques

"modulaires" ou "modulables", peuvent

être approuvés selon ces spécifications.

2. GENERAL

2.1. Procédure d’homologation pour les

casques

Le fabricant doit fournir à la FIA, par

l’intermédiaire de son ASN, le rapport

d’essai rédigé par un laboratoire agréé par

la FIA (voir liste technique N°32) et

certifiant que le casque répond à la

présente norme. Ce rapport d’essai devra

être accompagné par d’un dossier

technique conforme à l’Annexe A

i) the Snell SA2015 certificate, or a

test report from an FIA laboratory

showing that the helmet complies

with the Snell SA2015 standard or

SA2020, and

ii) a test report showing the

compliance of the helmet with

Articles 4 5 and 6.

In order for helmet sizes M and O to be

approved to FIA standard 8859-2015, the

manufacturer must provide:

i) the Snell SA2015 certificate, or a

test report from an FIA laboratory

showing that the helmet complies

with the Snell SA2015 standard

EXCEPT FOR the impact tests or

with Snell SA2020,

ii) for test reports showing that

the helmet complies with the

Snell SA2015, a test report

showing compliance with the

specific impact tests and limit

values defined in Article 3, and

iii) a test report showing the

compliance of the helmet with

Articles 4 5 and 6.

Full-face and open-face helmets, but not

“modular” or “flip-up” helmets, may be

approved to this specification.

2. GENERAL

2.1 Homologation procedure for

helmets

The manufacturer shall supply to the FIA,

through his ASN, the test report from an

FIA-approved test house (see technical list

N°32) certifying that the helmet complies

with this standard. This test report shall be

accompanied by a technical dossier in

compliance with Appendix A that has

also been certified by the laboratory

and:

04.10.2019 20 of 20

également certifié par le laboratoire et :

 Pour les casques conformes à

la norme Snell SA2015, d’un

échantillon du casque complet

certifié par le laboratoire ayant

effectué les tests d’homologation

(les échantillons pour les tailles

de casque A à J ne sont requis

que si le modèle n’a pas déjà

une certification Snell SA2015,

tandis qu’un échantillon pour les

tailles de casque M et O est

toujours requis). Un dossier

technique en conformité avec

l’Annexe A certifié par le

laboratoire doit également être

envoyé.

 Pour les casques conformes à

la norme Snell SA2020, d’un

échantillon du casque complet

certifié par le laboratoire ayant

effectué les tests

d’homologation pour la

première taille de coque

demandée. Pour les autres

tailles de coques demandées,

l’échantillon ne sera pas requis.

La FIA délivrera alors une homologation

valable uniquement pour le modèle et la

taille de coque du casque

correspondant à celui présenté lors des

tests. Le marquage décrit dans l’Article

567 doit être respecté par le fabricant.

Des rembourrages personnalisés

devront être autorisés conformément à

l’Article 678.

La liste des casques homologués sera

publiée par la FIA dans la liste technique

n° [A préciser] 49.

 For helmets complying with

Snell SA2015,

a complete helmet sample certified

by the laboratory which carried out

the homologation tests (samples

for helmet sizes A to J are required

only if the model does not already

have Snell SA2015 certification,

while a sample for helmet sizes M

and O is always required). A

technical dossier in compliance

with Appendix A which has also

been certified by the laboratory

must also be sent.

 For helmets complying with

Snell SA2020,

a complete helmet sample

certified by the laboratory that

carried out the homologation

tests for the first shell size

requested. For consecutive shell

sizes requested, the sample will

not be required.

The FIA will issue a homologation valid

only for the model and the shell size of the

helmet tested. The marking described in

Article 567 shall be respected by the

manufacturer.

Custom-fitted liners shall be permitted in

accordance with Article 678.

The List of approved helmets will be

published by the FIA in technical list N°

[TBA] 49.

