

2023 JAPANESE GRAND PRIX

22 - 24 September 2023

From The FIA Formula One Technical Delegate Document 41

To The Stewards Date 24 September 2023

Time 17:51

Technical Delegate's Report

Before the race:

Clutch paddle linearity checks have been carried out on cars 31, 77 and 24.

A floor edge deflection test was carried out on car number 01.

A symmetric and asymmetric front wing deflection test was carried out on car numbers 11, 16 and 81.

A front wing flap deflection test was carried out on car numbers 11, 16 and 81.

A fuel sample was taken from car numbers 11, 27 and 23 and analysed during the race.

An engine oil sample was taken from car numbers 11 and 23.

On the grid it was checked that all cars had fitted their tyres and the tyre heating blankets were disconnected, when the "5-Minutes" signal was given.

On the grid the temperature of the LHS and RHS front and rear tyre was checked on car numbers 01, 11, 63, 44, 31, 10, 81, 04, 77, 27, 18 and 14.

On the grid the minimum tyre starting pressure of the LHS and RHS front and rear tyre was checked on all cars

After the race:

The following cars were weighed:

Number Car Driver

01	Red Bull Racing RBPT	Max Verstappen
16	Ferrari	Charles Leclerc
55	Ferrari	Carlos Sainz
63	Mercedes	George Russell
44	Mercedes	Lewis Hamilton
31	Alpine Renault	Esteban Ocon
10	Alpine Renault	Pierre Gasly
81	McLaren Mercedes	Oscar Piastri
04	McLaren Mercedes	Lando Norris
24	Alfa Romeo Racing Ferrari	Zhou Guanyu
14	Aston Martin Mercedes	Fernando Alonso
20	Haas Ferrari	Kevin
		Magnussen
27	Haas Ferrari	Nico Hülkenberg
40	AlphaTauri RBPT	Liam Lawson
22	AlphaTauri RBPT	Yuki Tsunoda

The steering wheel of all cars has been checked.

The engine high rev limit bands were checked on all cars.

The oil consumption was checked on car numbers 01, 16, 55, 63, 44, 31, 10, 81, 04 and 14.

The plenum temperature was checked on all cars.

The IVT temperatures were checked on all cars.

The ES state of charge on-track limits were checked on all cars.

The lap energy release and recovery limits were checked on all cars.

The MGU-K power limits were checked on all cars.

The maximum MGU-K speed was checked on all cars.

The maximum MGU-K torque was checked on all cars.

The maximum MGU-H speed was checked on all cars.

The session type has been confirmed for all cars.

Chassis FIA checksum was checked on all cars.

The rear brakes pressure control was checked on all cars.

The brake temperature warnings were checked on all cars.

The race start data of all cars have been checked.

Single clutch paddle use for the race start has been checked on all cars.

The MGU-K use at the race start was checked on all cars.

It was checked on all cars that the ES was not charged while the car was stationary in the pits.

It was checked that car numbers 01, 11, 16, 55, 63, 44, 31, 10, 81, 04, 77, 24, 18, 14, 20, 27, 40, 22 and 23 exceeded 80 km/h when leaving the formation grid prior to the start of the race.

It was verified on all cars that the PCU dash display configuration was not changed during Parc Fermé.

The tyre starting pressures of all cars during the race were checked.

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

The fuel pressure of all cars during the race was checked.

The logged pressure within the engine cooling system during the race was checked on all cars.

Fuel flow meter calibration checksums were checked on all cars.

The instantaneous fuel mass flow of all cars was checked.

The fuel temperature of all cars was checked.

A fuel sample was taken from car number 63.

The fuel samples have been checked for density and analysed by gas chromatography.

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

Further the density change of the fuel samples taken today was within the permitted limits.

An engine oil sample was taken from car number 63.

The engine oil samples have been analysed by FTIR spectroscopy and viscometry.

The results of the FTIR analyses show that the sampled oils were consistent with reference engine

oil samples which had been approved for use by the relevant competitors prior to the Competition.

All car weights and the items checked were found to be in conformity with the 2023 FIA Formula One Technical Regulations.

Jo Bauer

The FIA Formula One Technical Delegate