


2013 INDIAN GRAND PRIX

From	The FIA Formula 1 Technical Delegate	Document	16
To	All Teams, All Officials	Date	25 October 2013
		Time	17:02

Technical Report

After the first free practice session:

It was checked that all cars did not exceed 18000 rpm during the first free practice session.

The fuel pressure of all cars during the first free practice session was checked.

The logged pressure within the engine cooling system during the first free practice session was checked on all cars.

The tyre starting pressures of all cars during P1 were checked.

A fuel sample was taken from car number 12.

After the second free practice session:

Car numbers 05, 14 and 20 were weighed.

Car numbers 05, 14 and 20 were checked for the following:

- 1) Bodywork around the front wheels
- 2) Front wing height and overhang
- 3) Rear wing height and overhang
- 4) Front and rear wing width
- 5) Rear wing configuration
- 6) Rear bodywork area
- 7) Rear winglet height
- 8) Stepped bottom
- 9) Overall height
- 10) Overall width

The tyres used by all drivers during the sessions today have been checked.

The tyre starting pressures of all cars during P2 were checked.

A fuel sample was taken from car number 19.

The results of fuel analyses show that the fuels were the same as ones, which had been approved for use by the relevant competitors prior to the Event.

All the above items were found to be in conformity with the 2013 FIA Formula One Technical Regulations.

Jo Bauer

The FIA Formula 1 Technical Delegate