

FICHE D'HOMOLOGATION HOMOLOGATION FORM

COMMISSION INTERNATIONALE
DE KARTING - FIA

MOTEUR / ENGINE KZ

Constructeur	<i>Manufacturer</i>	OTK KART GROUP S.R.L.
Marque	<i>Make</i>	VORTEX
Modèle	<i>Model</i>	RSZ
Type d'admission	<i>Inlet type</i>	REED VALVE
Durée de l'homologation	<i>Validity of the homologation</i>	3 ans / 3 years
Nombre de pages	<i>Number of pages</i>	9

La présente Fiche d'Homologation reproduit descriptions, illustrations et dimensions du moteur au moment de l'homologation CIK-FIA.

This Homologation Form reproduces descriptions, illustrations and dimensions of the engine at the moment of the CIK-FIA homologation.

PHOTO DU MOTEUR CÔTÉ PIGNON /
PHOTO OF DRIVE SIDE OF ENGINE

PHOTO DU MOTEUR CÔTÉ OPPOSÉ /
PHOTO OF OPPOSITE SIDE OF ENGINE

**Signature et tampon de l'ASN /
Signature and stamp of the ASN**

**Signature et tampon de la CIK-FIA /
Signature and stamp of the CIK-FIA**

INFORMATIONS TECHNIQUES		TECHNICAL INFORMATION	
A	CARACTÉRISTIQUES	A	CHARACTERISTICS
			Tolérances
Volume du cylindre	<i>Volume of cylinder</i>	124.63 cm³	< 125cm ³
Alésage d'origine	<i>Original Bore</i>	54.01 mm	
Alésage théorique maximum	<i>Theoretical maximum bore</i>	54.04 mm	
Course	<i>Stroke</i>	54.40 mm	
Système de refroidissement	<i>Cooling system</i>	WATER COOLED	
Nombre de systèmes de carburation	<i>Number of carburation systems</i>	1	
Nombre de canaux de transfert, cylindre/carter	<i>Number of transfer ducts, cylinder/sump</i>	5 / 3	
Nombre de lumières / canaux d'échappement	<i>Number of exhaust ports / ducts</i>	3	
Forme de la chambre de combustion	<i>Shape of the combustion chamber</i>	SPHERICAL DOME W/ SQUISH BAND	
Matériau de la paroi du cylindre	<i>Cylinder wall material</i>	ALUMINIUM W/ NIKASIL	
Longueur (entre-axe) de la bielle	<i>Length between the axes of the connecting rod</i>	110 mm	±0.1mm
Nombre de segments de piston	<i>Number of piston rings</i>	1	
Modifications autorisées selon le Règlement Technique. Seules les dimensions et cotes qui ne peuvent pas être modifiées doivent figurer sur la Fiche d'Homologation. Modification allowed according to the Technical Regulations. Only the dimensions and readings which may not be changed must be mentioned on the Homologation Form.			

B	ANGLES D'OUVERTURE	B	OPENING ANGLES
de l'échappement	<i>of the exhaust</i>	selon les règlements	According to the regulations

C	MATÉRIAU	C	MATERIAL
Cylindre	<i>Cylinder</i>		ALUMINIUM ALLOY
Culasse	<i>Cylinder head</i>		ALUMINIUM ALLOY
Carter	<i>Sump</i>		ALUMINIUM ALLOY
Bielle	<i>Connecting rod</i>		STEEL

DESSIN DU DÉVELOPPEMENT DU CYLINDRE

DRAWING OF THE CYLINDER DEVELOPMENT

DESSIN DU PIED DU
CYLINDREDRAWING OF THE
CYLINDER BASEVUE EN SECTION DU
CYLINDRESECTION VIEW OF
CYLINDER

DESSIN DE LA CULASSE ET DE LA CHAMBRE
DE COMBUSTION

*DRAWING OF THE CYLINDER HEAD AND OF
THE COMBUSTION CHAMBER*

DESSIN DU
VILEBREQUIN

*DRAWING OF THE
CRANKSHAFT*

DESSIN INTÉRIEUR
DU CARTER

*DRAWING OF THE
INSIDE OF SUMP*

012-EZ-76

<p>PHOTO DE L'ARRIÈRE DU MOTEUR</p>	<p>PHOTO OF THE BACK OF THE ENGINE</p>	<p>PHOTO DE L'AVANT DU MOTEUR</p>	<p>PHOTO OF THE FRONT OF ENGINE</p>
---	--	---------------------------------------	---

PHOTO DU MOTEUR
PARTIE SUPÉRIEURE

PHOTO OF THE
ENGINE TAKEN
FROM ABOVE

PHOTO DU MOTEUR
PARTIE INFÉRIEURE

PHOTO OF THE
ENGINE TAKEN
FROM BELOW

PHOTO DU PIED DU CYLINDRE	<i>PHOTO OF THE BASE OF THE CYLINDER</i>	PHOTO DE LA CHAMBRE DE COMBUSTION	<i>PHOTO OF COMBUSTION CHAMBER</i>

	
		
PHOTO DU CARTER (CÔTÉ JOINT)	<i>PHOTO OF THE SUMP (GASKET FACE)</i>	PHOTO D'UNE PARTIE INTÉRIEURE DU CARTER	<i>PHOTO OF AN INTERNAL PART OF THE SUMP</i>

		
	

DESSIN DE LA BOÎTE À CLAPETS

DRAWING OF REED VALVE

DESSIN DU COUVERCLE DE LA BOÎTE À CLAPETS

DRAWING OF REED VALVE COVER

BOÎTE DE VITESSES		GEARBOX	
Couple primaire		<i>Primary coupling</i>	19 / 75
Rapports de boîte de vitesses		<i>Gearbox ratios</i>	
Vitesse	Arbre primaire	Arbre secondaire	Relevé des valeurs obtenues après trois tours moteur
<i>Gear</i>	<i>Primary shaft</i>	<i>Secondary shaft</i>	<i>Reading of values obtained after three engine revs</i>
1 ^{ère} /1 st	13	33	107.8°
2 ^e /2 nd	16	29	151.0°
3 ^e /3 rd	16	24	182.4°
4 ^e /4 th	18	22	223.9°
5 ^e /5 th	22	23	261.7°
6 ^e /6 th	27	25	295.5°

DESCRIPTIONS TECHNIQUES		TECHNICAL DESCRIPTIONS	
Poids en gr		Weight in gr	1065
Volume in cm ³		Volume in cc	4012
			Minimum
			+/-5 %

DESSINS TECHNIQUES	TECHNICAL DRAWINGS
Contenant toutes les informations permettant de construire cet échappement.	Including all the information necessary to build this exhaust.

Partie/Part	D. MIN.	D. MAX	L. MIN.	L. MAX.
1	ØA 44.5	ØB 47.0	L2 49.0	L1 49.0
2	ØB 47.0	ØC 50.0	L4 56.5	L3 57.0
3	ØC 50.0	ØD 52.0	L6 25.0	L5 32.5
4	ØD 52.0	ØE 56.0	L8 23.0	L7 30.0
5	ØE 56.0	ØF 62.0	L10 25.0	L9 33.5
6	ØF 62.0	ØG 70.5	L12 23.0	L11 34.0
7	ØG 70.5	ØH 80.0	L14 24.0	L13 37.0
8	ØH 80.0	ØI 89.5	L16 22.5	L15 37.0
9	ØI 89.5	ØL 100.0	L18 26.0	L17 43.0
10	ØL 100.0	ØM 111.0	L20 24.5	L19 43.0
11	ØM 111.0	ØN 135.0	L22 62.0	L21 62.0
12	ØO 134.5	ØN 135.0	L24 68.0	L23 68.0
13	ØP 82.7	ØO 134.5	L26 96.5	L25 102.5
14	ØQ 26.0	ØP 82.7	L28 98.0	L27 109.0

ERRATUM DE LA FICHE D'HOMOLOGATION
ERRATUM TO THE HOMOLOGATION FORM

Homologation N°

012-EZ-76

COMMISSION INTERNATIONALE
DE KARTING - FIA

Constructeur : OTK KART GROUP S.R.L. _____
Manufacturer:

Adresse : Via dei Soprini 16, Prevalle (BS), Italia _____
Address:

Marque : VORTEX _____ Modèle : RSZ _____
Make: Model:

Catégorie : KZ1/KZ2 _____ Nombre des pages : 2 _____
Category: Number of pages:

L'erratum est prononcé à compter du : 18.04.2019 _____
The erratum comes into effect on:

(à remplir par la CIK-FIA)
(to be filled in by the CIK-FIA)

Description : au moins dans une des deux langues officielles (français-anglais)
in at least one of the two official languages (French-English)

WRONG/MISTAKEN DIMENSION

ALIGNMENT TO THE HOMOLOGATION ENGINES ACTUAL SPECIFICATION

ALIGNMENT TO THE ENGINES ACTUAL MANUFACTURING STANDARD

Timbre et signature de l'ASN
ASN's stamp and signature:

Date : 16.04.2019

Timbre et signature de la CIK-FIA
CIK-FIA's stamp and signature:

Date : 18/04/2019

Dessin ou photo des pièces (anciennes et nouvelles)
Drawing or photograph of the parts (old and new)

Ancien / Old

Nouveau / New

