

Comisión de Voluntarios y Oficiales

MANUAL

COMISARIO TÉCNICO

1

PRÓLOGO
Intentar condensar en un solo libro los conocimientos necesarios para que un Oficial Técnico
pueda llevar a cabo su trabajo dentro de una prueba automovilística no es tarea fácil. Por tanto,
lo que aquí te presentamos no es más que el compendio de información, de reglamentos, de
experiencias y métodos de verificación y trabajo que a lo largo de los años, los Comisarios
Técnicos de esta Federación han cosechado en los años que estos llevan desempeñando sus
funciones y verificando dentro del deporte del automóvil.

Los reglamentos que establecen las normas de fabricación de los componentes de seguridad, los
métodos para comprobar que estos son correctos y están acordes con las normas que establece
la Federación Internacional de Automovilismo (de ahora en adelante FIA), los reglamentos
técnicos de los diferentes Grupos de vehículos, desde los menos preparados a los más sofisticados
vehículos de competición, entre ellos los Formula 1 y los vehículos World Rallye Car, como máximos
exponentes de vehículos de competición. Pero sin olvidar las otras especialidades, el Karting, las
pruebas de Montaña, los vehículos de los Campeonatos de Turismo, etc. Todos estos reglamentos
y toda la información detallada lo trataremos de juntar en el Manual que te presentamos.

Se pretende con este manual que todos los aficionados al mundo del motor y al mundo de la
competición tengan un instrumento de trabajo y consulta que, junto con los Cursos de Oficiales
que imparten las Federaciones Autonómicas y la propia Real Federación Española de
Automovilismo, les ayude a superar el examen de aptitud para poder obtener la Licencia de
Comisario Técnico.

Este es un trabajo de muchas compañeras y compañeros Comisarios Técnicos, y por tanto, es
parte de todos ellos lo que a continuación vas a encontrar. Queremos agradecer especialmente
a los compañeros que han colaborado con su trabajo en la puesta al día del mismo, y a los que
en su momento lo redactaron en su totalidad:

Fernando Álvarez

Jesús Aranda

Hermenegildo Baylos

Juan Ignacio Díaz

Francisco Plaza

Martí Sallent

Departamento Técnico
Real Federación Española de Automovilismo

 Manual de Comisario Técnico – Parte 1
Fecha ult. revisión 12.01.15
Realizado Fernando Álvarez

Manual Comisario Técnico – parte 1ª V 2015

2

PROGRAMA CURSO COMISARIO TÉCNICO – PARTE 1

Índice de contenidos Documentación de referencia
CAPÍTULO 1

1.1. Deberes de los Comisarios Técnicos CDI – Art. 11.14 Deberes de los Comisarios
Técnicos

CAPÍTULO 2

2.1. Números de competición CDI – Art. 15 Reglamento sobre los números de
competición y la publicidad en los vehículos

 Prescripciones Comunes a los Campeonatos de
España – Artículo 16

2.2. Publicidad CDI – Art. 15 Reglamento sobre los números de
competición y la publicidad en los vehículos

 Prescripciones Comunes a los Campeonatos de
España – Artículo 8

2.3. Verificaciones administrativas y técnicas Prescripciones Comunes a los Campeonatos de
España – Artículo 18

CAPÍTULO 3

3.1. Elementos de seguridad del participante:

3.1.1. Cascos
3.1.2. Vestimenta resistente al fuego
3.1.3. Sistema de retención frontal de la

cabeza (RFC)

Anexo L al CDI – Capítulo III. Equipamiento de
los pilotos

3.2. Elementos de seguridad de los vehículos: Anexo J al CDI

3.2.1. Canalizaciones y bombas Art. 253-3

3.2.2. Seguridad de frenado Art. 253-4

3.2.3. Fijaciones suplementarias Art. 253-5

3.2.4. Cinturones de seguridad Art. 253-6

3.2.5. Extintores – sistemas de extinción Art. 253-7

3.2.6. Estructura de seguridad Art. 253-8

3.2.7. Visión hacia atrás Art. 253-9

3.2.8. Anilla de remolque Art. 253-10

3.2.9. Lunas y redes Art. 253-11

3.2.10. Fijaciones seguridad parabrisas Art. 253-12

3.2.11. Cortacorrientes Art. 253-13

3.2.12. Depósitos de seguridad Art. 253-14

3.2.13. Pantalla de protección contra
incendios

 Art. 253-15

3.2.14. Asientos, puntos de anclaje y
soportes

 Art. 253-16

3.2.15. Válvulas de sobrepresión Art. 253-17

Manual Comisario Técnico – parte 1ª V 2015

3

CAPÍTULO 4

4.1. Listas Técnicas FIA www.fia.com

4.2. Normas FIA www.fia.com

4.3. Listados de homologaciones www.fia.com

CAPÍTULO 5

Pesaje Prescripciones Comunes a los Campeonatos de
España – Artículo 18

CAPÍTULO 6

Impresos de control

- Fichas de verificación
- Fichas de control de precintos
- Fichas de control de marcaje de

neumáticos
- Fichas de control de peso

Manual de Comisarios Técnicos R.F.E. de A.

CAPÍTULO 7

Instrumentos de medida Universidad Politécnica de Madrid

Manual Comisario Técnico – parte 1ª V 2015

http://www.fia.com/
http://www.fia.com/
http://www.fia.com/

4

CAPÍTULO 1
Es importante que tengamos presente estas normas sencillas a la hora de la realización de nuestra
función de Oficiales, pues son normas que deben ser respetadas por todos los participantes,
oficiales, etc. y por nosotros mismos.

CRITERIO: Normas a emplear.

Para que, en conjunto, el criterio a emplear se pueda identificar con el de los demás Oficiales
Técnicos, el criterio que prevalecerá siempre será el ajustado a la norma estricta, para la
actuación que se está llevando a término. Por ello se recomienda que antes de una actuación en
una prueba en la que participen varios Oficiales se analicen, en reuniones previas, todos los puntos
a inspeccionar y controlar (por si hubiera lugar a dudas o rectificaciones) y de esta forma unificar
los criterios.

Esto no está reñido con que, en ocasiones particulares, tenga que aplicarse el sentido común
antes casos especiales o fuera de lo común.

CONCEPTO: Opinión justa.

El concepto que deberá llegar a formarse de la actuación y preparación del Oficial será el que
resulte de un juicio imparcial, justo y exacto, encaminando siempre sus actuaciones a concretar y
estimar objetivamente, sin divagaciones y de una forma clara, para que no haya posibilidades de
error o falsa interpretación de sus indicaciones.

OBJETIVO: Finalidad de la actuación.

Se intentará por todos los medios que nuestra labor vaya dirigida a una completa colaboración
con los demás Oficiales de la prueba y con los Competidores y pilotos.

Esta premisa solo se conseguirá con una actuación sin ánimos de protagonismo, sin
enfrentamientos y sobre todo sin histerismos.

El objetivo será conseguir el fin deseado de hacer prevalecer los reglamentos técnicos, dentro de
unos márgenes tolerables, a todos los competidores, y todo ello pasando lo más desapercibidos
posible.

DISCRECIÓN: El Oficial se expresara con tacto, prudencia y oportunidad.

El Oficial Técnico es uno a los que el C.D.I, junto con el Cronometrador indica que el resultado de
sus observaciones solo puede ser comunicado al Director, a los Comisarios Deportivos o al
competidor implicado en la anomalía.

Por este motivo, el Oficial Técnico empleara la discreción como principal razonamiento para
expresarse públicamente en la prueba en la que está actuando.

DISCRIMINACIÓN: Fijar diferente tipo de actuación o tratamiento en una prueba.

El Oficial Técnico empleara la misma táctica y criterio en todas sus intervenciones en una misma
prueba.

Tratará de una forma digna a todos los competidores y pilotos y no tendrá en cuenta ni la
condición de los mismos ni el tipo de vehículo que se presenta a la verificación.

DISCIPLINA: Observará con seriedad las normas, reglamentos y ordenamientos.

El Oficial Técnico estará a disposición de Comité de Organización antes de comenzar la prueba y
solo del Director de Carrera durante y después de ella.

Ello implica que no podremos actuar por libre, que todas nuestras acciones están supeditadas a
un tercero, lo cual, por estar reglamentado de esta manera, siempre debemos respetar.

DEMAGOGIA: Aptitud para aprobar opiniones o principios.

El Comisario Técnico no empleará esta actitud aun sabiendo que su actuación será recriminada
por los demás oficiales de la prueba.

Manual Comisario Técnico – parte 1ª V 2015

5

El darle un tratamiento adecuado a una anomalía observada siempre corresponde a los
Comisarios Técnicos.

APOYO: Soporte a los demás oficiales de la prueba y ayuda técnica a los competidores y pilotos.

El Comisario Técnico, deberá ser siempre un apoyo para el Director de Carrera y a los Comisarios
Deportivos. Será el asesor en cuestiones técnicas sobre órganos mecánicos de los vehículos y
reglamentación especifica de los mismos.

Con su criterio objetivo, ayudará a los Comisarios Deportivos y al Director de Carrera a formarse
una idea de la envergadura de la anomalía o incidencia.

Informará siempre que les sea posible a los competidores y pilotos para que puedan situar su
vehículo dentro de las especificaciones técnicas.

IMAGEN: Es la idea concreta que ofrecerá nuestro conjunto de valores enunciados.

Ello será posible cuando nuestras actuaciones vayan acompañadas de una fuerza, actividad y
eficacia tal que no dejen lugar a posibles dudas.

Por ello es necesario que nuestra información este al día en cuanto al tipo de control o
verificación que se vaya a efectuar.

DIGNIFICACIÓN: Se intentará con nuestra actuación realzar la función del Comisario Técnico.

El Comisario Técnico siempre ha estado relegado a un segundo término, debido principalmente a
que sus actuaciones están marcadas por la dependencia de otros. Estos otros oficiales, por
desgracia, no están siempre a la altura que nuestro deporte debería exigirles.

Toleran y permiten de una manera más o menos encubierta el hecho de que algunos vehículos
con anomalías que afectan a principios básicos de la seguridad participen en pruebas.

A pesar de todos estos obstáculos y dificultades no debemos desalentarnos y si cabe, más aun,
intentar que nuestra imagen en estos casos salga fortalecida en detrimento del (o los) que haya(n)
tomado una decisión errónea.

Manual Comisario Técnico – parte 1ª V 2015

6

1.1. FUNCIONES Y DEBERES DE LOS COMISARIOS TÉCNICOS

El Comisario Técnico es un Oficial de Prueba y sus deberes se encuentran definidos en el Articulo
11.14 del CDI: “Deberes de los Comisarios Técnicos”.

11.14.1 Los Comisarios Técnicos están encargados de todas las verificaciones de los Automóviles y
podrán delegar sus deberes en adjuntos.

Las funciones de los Comisarios Técnicos podrán ser confiadas a los Comisarios Técnicos en
prácticas.

Los Comisarios Técnicos deberán:

11.14.2. a) Ejercer su control bien antes de la Prueba, a petición de la ADN o del Comité de
Organización, bien durante o después de la Prueba a petición del director de carrera y/o de los
comisarios deportivos.

11.14.2. b) Emplear instrumentos de control aprobados o aceptados por la ADN.

11.14.2. c) Comunicar los resultados de sus operaciones únicamente a la ADN, al Comité de
Organización, a los Comisarios Deportivos y al Director de Carrera, quedando excluida cualquier
otra persona.

11.14.2.d) Levantar y firmar, bajo su responsabilidad, sus actas y entregarlas, entre las autoridades
indicadas anteriormente, a aquella que le hubiera dado orden de levantar acta.

En el siguiente organigrama se muestra la escala de mando de los diferentes Oficiales que
intervienen en una prueba, y donde aparecen los Comisarios Técnicos, como parte importante
subordinados al Director de Carrera.

Por tanto, el Comisario Técnico es un oficial de prueba, perfectamente reconocido como tal por
la Federación Internacional de Automovilismo FIA, a través de la ADN correspondiente, y cuyos
deberes están definidos en el Articulo 11.14 del CDI: “Deberes de los Comisarios Técnicos”.

No obstante, se debe hacer hincapié en lo siguiente:

El Comisario Técnico no actúa “de motu propio” sino que actuara a petición de la Autoridad
Deportiva Nacional o del Comité de Organización antes de la prueba, quedando luego a
disposición del Director de Carrera, durante y después de la prueba.

Es frecuente que el Comisario Técnico sea considerado como el “malo” de la organización, el que
va a poner inconvenientes y el que va a molestar a los pilotos no dejándoles salir, existiendo en
esta afirmación dos errores importantes:

Manual Comisario Técnico – parte 1ª V 2015

7

1. El Comisarios Técnico vela por la seguridad del piloto, exigiéndole todo lo que le autoriza el
CDI y vela por la igualdad de oportunidades de todos los participantes, evitando o
intentando evitar las ventajas que cada uno por su cuenta quisiera obtener haciendo
“trampas”.

2. El concepto generalizado que existe de que el Comisario Técnico permite o prohíbe salir a

un vehículo a la prueba no es cierto. Este es un asunto que es competencia de los
Comisarios Deportivos, pero NÚNCA de los Comisarios Técnicos, cuya misión es informar a
los Comisarios Deportivos de lo que observa o mide para comprobar si se cumple la
reglamentación. Estos, a la vista de los informes del Comisario Técnico, decidirán si
sancionan o no al participante.

A la vista de esto, el Comisario Técnico debe actuar con absoluta corrección, sin voces ni gestos
extraños, sin amenazas ni aspavientos, con su Anuario bajo el brazo –convenientemente señalado,
marcado, pintado y subrayado- para darle a leer al interesado el artículo que le afecta y salir de
toda posible duda. Para actuar así es evidente que hay que conocerse el Anexo J y los
reglamentos aplicables. Esto solo es fruto de los años de experiencia por lo que se hace
indispensable no tanto el saberse los reglamentos como saber buscar en ellos lo que se necesita.

Con este bagaje de conocimientos y con el citado modo de actuación, el Comisario Técnico ha
de disponerse a interpretar los reglamentos con cierta flexibilidad, buscando el espíritu de la letra
cuando sea necesario. El único apartado en el que no se deben hacer excepciones, ni ser
flexibles es en el de la seguridad por todo lo que ello entraña.

Asimismo, la forma de realizar sus deberes y las normas de actuación durante las verificaciones
están descritas en el Artículo 11 de las Prescripciones Comunes de los campeonatos, Copas y
Trofeos de España.

Manual Comisario Técnico – parte 1ª V 2015

8

CAPÍTULO 2

2.1. NÚMEROS

A continuación se refleja la reglamentación sobre los números de competición, así como la de la
publicidad, del CDI. Posteriormente, se reflejará lo que dictan las Prescripciones Comunes a los
Campeonatos, Copas, Trofeos y Challenges de España.

CDI – ARTÍCULO 15

REGLAMENTO RELATIVO A LOS NÚMEROS DE COMPETICIÓN Y A LA PUBLICIDAD EN LOS VEHÍCULOS.

ARTÍCULO 15.1

Salvo disposición en sentido contrario, las cifras que compongan el número de Competición serán
de color negro sobre fondo blanco rectangular. En caso de los Automóviles de color claro, el
fondo rectangular blanco deberá estar enmarcado de un ribete negro de 5 cm de ancho.

ARTÍCULO 15.2

Salvo disposiciones en sentido contrario, el diseño de las cifras será de tipo clásico como el que se
reproduce a continuación: 1 2 3 4 5 6 7 8 9 0.

ARTÍCULO 15.3

Salvo disposiciones en sentido contrario, los números de Competición en cada Automóvil se
colocarán de la siguiente manera:

15.3.1 En las puertas delanteras o a la altura del habitáculo del piloto a cada lado del Automóvil.

15.3.2 En el morro del coche (capó delantero) visibles por delante.

15.3.3 En el caso de los monoplazas

15.3.3.a La altura mínima de las cifras será de 23 cm y la anchura del trazo de cada cifra de 4 cm.

15.3.3.b el fondo blanco tendrá al menos 45 cm de ancho y 33 cm de alto.

15.3.4 En el caso de los demás Automóviles

15.3.4. a) La altura mínima de las cifras será de 28 cm y la anchura del trazo de cada cifra de 5
cm.

15.3.4. b) el fondo blanco tendrá al menos 50 cm de ancho y 38 cm de alto.

15.3.5 La distancia entre el borde del trazo de las cifras y el borde del fondo no será inferior a 5 cm
en ningún sitio.

ARTÍCULO 15.4

15.4.1 Sobre las dos aletas delanteras, figurará la reproducción de la bandera nacional del Piloto o
de los Pilotos que conduzcan el Automóvil así como sus nombres.

15.4.2 La altura mínima para la reproducción de la bandera y de las letras de los nombres será de
4 cm.

PCCCTCE

16) NÚMEROS DE COMPETICIÓN

16.1. Cada vehículo será identificado por números de competición colocados antes de las
verificaciones previas de modo que sean perfectamente legibles.

16.2. Las dimensiones reglamentarias vienen especificadas en el reglamento relativo a los números
de competición y a la publicidad en los vehículos, del CDI y/o en la reglamentación del Certamen
correspondiente.

Manual Comisario Técnico – parte 1ª V 2015

9

2.2. PUBLICIDAD

CDI – ARTÍCULO 15

REGLAMENTO RELATIVO A LOS NÚMEROS DE COMPETICIÓN Y A LA PUBLICIDAD EN LOS VEHÍCULOS.

15.5.1 Por encima o por debajo del fondo blanco, se dejará una superficie que abarque la
anchura rectangular total y una altura de 12 cm a disposición de los Organizadores, con vistas a
colocar publicidad, en su caso.

15.5.2 En los Automóviles donde no sea posible disponer de esta superficie (por ejemplo, algunos
monoplazas), el Competidor estará obligado a dejar libre de publicidad una superficie
complementaria, con las mismas dimensiones que la superficie que falta y adyacente al fondo
blanco.

15.5.3 Sin perjuicio de limitaciones impuestas por las ADN, el resto de la carrocería podrá llevar
publicidad.

ARTÍCULO 15.6

Ni los números de Competición ni las inscripciones publicitarias podrán rebasar la superficie de la
carrocería.

ARTÍCULO 15.7

Los parabrisas y ventanillas de los Automóviles deberán quedar libres de toda publicidad, a
excepción de una banda que tenga una anchura máxima de 10 cm en la parte superior del
parabrisas y, siempre y cuando la visibilidad trasera quede intacta, una banda que tenga una
anchura máxima de 8 cm en la luneta trasera.

ARTÍCULO 15.8

Las normas relativas a la publicidad y a los números de Competición que pueden llevar los
Automóviles históricos están definidas en el Anexo K.

PCCCTCE

8) PUBLICIDAD

8.1. Cualquier persona o Empresa que haga publicidad relativa al resultado de una prueba o
Certamen, indicará los datos precisos del resultado anunciado, la naturaleza de la competición o
la categoría, la clase, etc., del vehículo y la clasificación o resultado obtenido.

8.2. En el enunciado de la publicidad a realizar deberá indicarse el nombre completo del
Campeonato, Copa, Trofeo o Challenge o del Certamen Estatal, así como el nombre del
Campeón de España o vencedor del Certamen y una alusión a la temporada en que consiguió el
mencionado título.

8.3. Deberá indicarse, excepto en los Campeonatos de España de Marcas, el nombre del
deportista que haya resultado Campeón de España, vencedor de una Copa o Trofeo, antes de
indicar el nombre de la Marca del vehículo.

Ejemplos de publicidad en un Campeonato, Copa, Trofeo o Challenge de España

a) (nombre del deportista), Campeón de España de conductores del rallyes.

b) (nombre del deportista), con (marca del vehículo), Campeón de España de conductores de
rallyes.

c) Campeón de España de conductores de rallyes (nombre del deportista) con (marca del
vehículo).

d) Campeonato de España de Marcas de rallyes (nombre de la Marca).

e) (nombre del deportista), con (marca del vehículo), vencedor de la Copa de España de Grupo
N.

Manual Comisario Técnico – parte 1ª V 2015

10

8.4. Si la clasificación del Certamen no ha sido confirmada definitivamente por la R.F.E. de A.
deberá indicarse al final de la misma: “A falta de confirmación definitiva por parte de la R.F.E. de
A.”.

8.5. Con anterioridad a la realización de la campaña publicitaria deberá remitirse al
departamento de Comunicación de la R.F.E. de A. la propuesta de la misma, para obtener el VºBº
previo y obligatorio.

8.6. Se admitirá la publicidad, siempre y cuando no sea ofensiva ni injuriosa, sobre los automóviles
participantes, así como las que puedan contratar los organizadores sobre vallas, graderíos,
podiums, reglamentos, impresos, etc.

8.7. La publicidad sobre los vehículos deberá respetar la parte de la carrocería reservada a los
números y placas de competición, no debiendo —en ningún caso— dificultar la correcta visión de
éstos.

8.8. Quedan prohibidos los paneles publicitarios que ocasionen modificaciones de la carrocería o
del perfil del vehículo o que constituyan salientes.

8.9. Queda prohibido cualquier tipo de publicidad luminiscente o reflectante.

8.10. Los Organizadores podrán ofrecer a los participantes publicidad contratada por ellos,
quedando éstos en libertad o no de aceptarla, excepto la ligada a los números y/o placas que
tendrán carácter obligatorio.

El rechazo de la publicidad facultativa podrá entrañar como máximo un aumento del doble de
los derechos de inscripción previstos para los equipos que acepten dicha publicidad.

Los equipos que hayan aceptado la publicidad optativa del Organizador y no la lleven durante la
duración de la prueba serán sancionados con una penalización en metálico igual a los derechos
de inscripción.

8.11. Si un Organizador desea imponer cierta publicidad, deberá precisar claramente cuál es en el
Reglamento particular y en las hojas de inscripción. Asimismo, deberá precisar, en el citado
Reglamento, el emplazamiento y las dimensiones de la misma.

8.12. Un Organizador no podrá imponer a un competidor una publicidad que esté en
contradicción con los acuerdos publicitarios que éste hubiese contratado para su vehículo y
equipo, excepto la ligada a los números y placas.

8.13. Una publicidad optativa que se refiera a una marca de carburantes, de automóviles, de
neumáticos o de lubricantes, no podrá ser objeto de derecho suplementario para un competidor
que la rehúse.

8.14. El Organizador no podrá intervenir sobre la publicidad que pueda llevar un vehículo o un
participante, ni podrá oponerse a ella. No obstante, los Comisarios Deportivos pueden tomar las
decisiones que estimen oportunas ante una infracción a las presentes Prescripciones.

8.15. La publicidad vinculada al patrocinio oficial de un Campeonato, Copa, Trofeo o Challenge
de España, será obligatoria con carácter prioritario para los participantes en el mismo. Sus
características y emplazamientos serán precisados por la R.F.E. de A., previa consulta con las
partes interesadas al aprobar el concierto publicitario, bien como parte integrante o como Anexo
al Reglamento aplicable en el Certamen correspondiente.

En pruebas puntuables exclusivamente para Certámenes aprobados por la R.F.E. de A., el Comité
Organizador podrá imponer publicidades prioritarias o excluyentes del mismo ramo.

8.16. Parabrisas y demás superficies acristaladas

Será de aplicación lo establecido por la FIA en el artículo 11 del art. 253 del Anexo J y en el artículo
211 del CDI.

8.17. El incumplimiento de la normativa establecida en el presente artículo, podrá dar lugar a la
apertura de un Expediente Disciplinario por el T.N.A. y D.

Comentarios adicionales:

Manual Comisario Técnico – parte 1ª V 2015

11

Es importante que, por más que los participantes quieran poner publicidad en las ventanillas, no se
permita. A continuación, se pueden apreciar algunos ejemplos de vehículos no conformes con el
reglamento:

Manual Comisario Técnico – parte 1ª V 2015

12

2.3. VERIFICACIONES ADMINISTRATIVAS Y TÉCNICAS

En este apartado se repasará todo el artículo referente a las verificaciones administrativas y
técnicas que se deben llevar a cabo en una prueba automovilística en diferentes momentos.
Sobre todo, se verán las normas que deben cumplir organizadores, competidores, comisarios
técnicos, etc.

PCCCTCE

18) VERIFICACIONES

18.1. Preliminar.

Las presentes normas se refieren a la organización y desarrollo de las verificaciones administrativas
y técnicas y tiene valor vinculante, por lo que la inobservancia podrá suponer la aplicación de
sanciones.

No obstante, en el caso de que dentro de un Reglamento General o Particular de un determinado
Campeonato viniesen contempladas normas específicas sobre verificaciones, éstas prevalecerán
sobre las que se especifican en este artículo.

Si bien estas normas se dirigen en particular a los organizadores, competidores y Comisarios
Técnicos y Deportivos, también deberán observarlas dentro de la competencia de cada uno, el
Director de Carrera, otros Oficiales, los pilotos y cualquier otra persona interesada.

En las pruebas puntuales para Campeonatos, Copas y Trofeos de España, los únicos precintos
válidos serán los suministrados por la R. F. E. de A.

18.2. Normas para los Organizadores.

1. General.

Será obligatoria una verificación técnico-administrativa previa a cada prueba, así como otra
verificación técnica más completa y detallada, una vez finalizada la misma.

Será prevista una verificación administrativa anterior al control técnico preliminar.

2. Prescripciones reglamentarias.

El reglamento particular de la prueba deberá especificar los datos que a continuación se
detallan:

1. Hora de comienzo y final de las verificaciones administrativas (con indicación de eventuales
subdivisiones de horarios entre grupos, divisiones, números de competición, etc.) y lugar donde
serán realizadas las mismas.

2. Hora de comienzo y final de las verificaciones técnicas preliminares (con indicación de
eventuales subdivisiones de horario entre grupos, divisiones, números de competición, etc.) y lugar
donde serán realizadas las mismas.

En el caso que lo requiera, se hará constar el horario y lugar donde se realizará un eventual pesaje
de los vehículos (obligatorio o voluntario).

3. Lugar donde estará(n) instalado(s) el(los) parque(s) cerrado(s).

4. Lugar donde estará(n) instalado(s) el(los) parque(s) de trabajo.

5. Lugar donde se realizarán las verificaciones técnicas finales, y en su caso, donde se realizará el
pesaje poscarrera, si fuera distinto de los anteriores.

6. Los Organizadores deberán procurar, en lo posible, la proximidad de todos los emplazamientos
con la línea de salida y de llegada.

7. La verificación administrativa y técnica preliminar deberá finalizar, obligatoriamente, al menos,
dos horas antes del inicio de la carrera.

Manual Comisario Técnico – parte 1ª V 2015

13

3. Procedimiento de la verificación administrativa.

Las verificaciones administrativas se realizarán sobre la base de la lista oficial de inscritos y
consistirá en:

1. Comprobación del boletín de inscripción y en particular del control de la firma del competidor y
observar si las características del vehículo (Marca, tipo, categoría y cilindrada y con ésta el grupo
y la clase) corresponden con la inscripción.

2. Ninguna modificación podrá ser aportada al Boletín de Inscripción salvo en los casos previstos
por el reglamento.

3. Control de licencias.

4. Control en el pasaporte técnico-deportivo en caso de que la hubiera.

5. Control del documento destinado al equipamiento de seguridad declarado por el competidor
y/o piloto.

Este documento se podrá obtener en dichas verificaciones administrativas, en la web de la R. F. E.
de A. (www.rfeda.es) o solicitándolo a la misma. No se podrán realizar las verificaciones
administrativas si el competidor no ha rellenado debidamente este documento.

4. Ficha de verificación técnica.

Los Organizadores, salvo las especificaciones de Circuito, confeccionarán una Ficha de
Verificación para cada vehículo inscrito en la prueba, en la que constarán los datos del
competidor, piloto, copiloto (en su caso), los datos del vehículo como marca, tipo y cilindrada, el
número asignado, el grupo o división y la clase, y todos los apartados que deben controlarse en la
verificación técnica.

En el caso que el organizador de una prueba no tuviera el impreso de esta ficha de verificación
técnica, podrá solicitarla a la R. F. E. de A.

5. Infraestructuras para las verificaciones técnicas.

Todos los vehículos participantes deberán efectuar las verificaciones preliminares en el mismo
recinto salvo decisión del Director de Carrera que, de acuerdo con los Comisarios Deportivos,
podrán designar otro recinto anexo al primero. En este caso deberá publicarse un Complemento
al Reglamento.

Los organizadores deberán prever:

1. Para las verificaciones preliminares, un espacio despejado y ventilado, cubierto sobre una
superficie mínima de 8 metros cuadrados, por cada calle de verificación. El número de calles
estará definido en función del número de vehículos inscritos y del número de Comisarios Técnicos
(recomendable 2 Comisarios Técnicos por calle). Este espacio se cerrará convenientemente para
impedir el acceso al público y solo se autorizará la presencia del competidor, piloto o
representante autorizado por el competidor, durante el proceso de verificación de su vehículo, así
como un máximo de dos mecánicos designados por él mismo.

El acceso al lugar de las verificaciones estará dispuesto para conseguir que la cola de vehículos
que se forme, no obstaculice la libre circulación de los demás vehículos.

Debe instalarse un control horario a la entrada de las verificaciones técnicas. En dicho control, un
oficial marcará la hora de entrada de cada vehículo.

Se recomienda especialmente la existencia de un Pre-Parque antes de las verificaciones.

2. Para la verificación final, se deberá prever un lugar cerrado (preferiblemente un taller mecánico
o una nave o un box habilitado para ello) y dedicado a tal fin de manera exclusiva todo el tiempo
necesario para efectuar los controles.

Sus dimensiones deberán permitir el control de un mínimo de 3 vehículos simultáneamente con
suficiente privacidad.

Manual Comisario Técnico – parte 1ª V 2015

14

El equipamiento debe incluir un elevador capaz para al menos 2.000 Kg o, en su defecto, un foso
de dimensiones adecuadas, así como las herramientas necesarias para las labores de
desmontaje.

El recinto deberá estar correctamente iluminado.

En las competiciones en Circuito, debe estar previsto un recinto cubierto para verificaciones
técnicas y pesaje, de una capacidad mínima para 4 vehículos, que será obligatoriamente uno de
los dos primeros boxes en el sentido de circulación del Pit-Lane. Es recomendable, el equipamiento
de una plataforma o superficie elevada sobre el suelo, que permita la verificación por la parte
inferior de los vehículos.

Deberán preverse medios de transporte para aquellos vehículos que no puedan desplazarse al
recinto de verificación por sus propios medios.

En la verificación final deberá preverse que solo puedan acceder a la misma los oficiales
autorizados y el competidor o en su defecto el piloto u otra persona debidamente autorizada por
el competidor, del vehículo que se esté efectuando el control. Además se puede permitir el
acceso a 2 mecánicos del equipo que ayuden en las operaciones necesarias.

3. Pesaje. Para poder controlar el peso de los vehículos deberá preverse una báscula de una
capacidad de, al menos, 1.500 Kg.

Las básculas aprobadas por la R. F. E. de A. serán las únicas cuyas mediciones se considerarán
válidas y estas se considerarán inapelables, admitiéndose una tolerancia en el peso de un 0,2 %
sobre el valor del peso mínimo establecido para el vehículo en cuestión (redondeando el primer
decimal por defecto si es 1, 2, 3, 4, o por exceso en el caso de que sea 5, 6, 7, 8 o 9).

18.3. Normas para las verificaciones técnicas.

1. Verificaciones preliminares.

1. Las verificaciones preliminares versarán principalmente sobre aspectos deportivos (licencias,
seguros, etc.), formalidades del vehículo (placas, números, etc.), características del vehículo
(marca, tipo, cilindrada, etc.), controlar —mediante la ficha de verificación o la lista de inscritos—
si está inscrito en el grupo y clase que corresponde a cada vehículo, y muy especialmente los
elementos de seguridad esenciales tanto del vehículo como del piloto y/o copiloto mediante los
documentos destinados al efecto (arco de seguridad, extintor, arnés, cascos, traje ignífugo, etc.)
así como su conformidad con el Código de Circulación (cuando proceda). Ello no implicará que
se deba pasar por alto las irregularidades técnicas manifiestas que pueda haber en los vehículos.

Los deportistas deberán llevar los elementos de seguridad (vestimenta ignífuga, casco, sistema de
retención de la cabeza (Hans), etc.) establecidos en el Anexo 2 de estas P.C.C.C.T.C.E. y
declarados en el documento destinado al efecto y definido en el Art. 18.4.a.

2. Para corregir las posibles anomalías se deberá dar al competidor la posibilidad de presentar el
vehículo a un nuevo control, hasta 60 minutos antes de la salida del primer participante o de los
entrenamientos, a criterio de los Comisarios Deportivos. De estar contemplada esta posibilidad en
el reglamento general o particular, estos prevalecerán.

3. En el caso de subsistir alguna duda sobre la conformidad de un vehículo con su Ficha de
Homologación, el Anexo J del C.D.I. o con el reglamento técnico aplicable en su especialidad,
comprobada en la verificación preliminar, una advertencia formal y por escrito será dirigida al
competidor, seguido de un informe redactado por el responsable de los Comisarios Técnicos a los
Comisarios Deportivos, quienes ordenarán el control de oficio de la presunta anomalía, en la
verificación final (esto no será de aplicación en el caso que afecte a la seguridad).

4. Si en las verificaciones preliminares un vehículo no correspondiera con las características del
grupo y/o clase en los cuáles se ha inscrito, este vehículo podrá, a propuesta de los comisarios
técnicos, ser transferido por decisión de los comisarios deportivos al grupo y/o clase que le
corresponda.

5. Los números de carrera, las placas de rallye y los distintivos publicitarios, deberán estar
colocados en el vehículo ANTES de que el vehículo acceda a la verificación preliminar.

Manual Comisario Técnico – parte 1ª V 2015

15

6. En caso necesario, para asegurar que no haya posibilidad de sustituir un vehículo o de
reemplazar algunos elementos, se podrá precintar y/o marcar.

7. Los comisarios técnicos, al terminar la verificación, y exclusivamente si el vehículo se encuentra
conforme al reglamento en los puntos verificados, entregarán al participante un adhesivo de
“verificado”, como prueba de conformidad.

En el caso de que un vehículo no se encuentre conforme con el reglamento, no le será entregado
el adhesivo de “verificado” hasta que no se hayan subsanado las anomalías, salvo indicación
expresa de los Comisarios Deportivos. Este adhesivo deberá pegarse en el lugar visible desde el
exterior, indicado por los comisarios técnicos.

8. Ningún vehículo podrá participar en los entrenamientos (si los hubiese) o en la carrera, si antes
no ha sido controlado por los comisarios técnicos, y, por ello, estos no le han entregado un
adhesivo de conformidad con el reglamento, o si el pasaporte o ficha técnica de seguimiento
(caso de existir) no hubiera sido presentado.

9. Podrá denegarse la salida a cualquier vehículo por razones de seguridad o por no estar
conforme con los reglamentos de la especialidad.

10. El Director de Carrera podrá autorizar a exclusivo criterio, la verificación de aquellos vehículos
cuyos competidores hayan justificado a los Comisarios Deportivos que su retraso ha sido debido a
una causa de fuerza mayor.

2. Otras verificaciones.

1. Verificación por modificación de un vehículo o por accidente

Cualquier vehículo que después de haber pasado la verificación, fuera desmontado o
modificado de alguna forma que afecte a la seguridad del vehículo o a su equipo, que ponga en
cuestión su legalidad o que se viera implicado en un accidente que supusiera consecuencias
análogas, deberá presentarse de nuevo a una verificación para su comprobación.

2. Detención de un vehículo por accidente

Los Comisarios Deportivos podrán solicitar en cualquier momento de la prueba que un vehículo
que se haya visto implicado en un accidente, sea detenido para ser sometido a una verificación
por los Comisarios Técnicos para conocer si ha quedado afectada la seguridad del vehículo.

3. Verificaciones itinerantes

En rallyes podrán establecerse controles itinerantes en cualquier punto de tramo de enlace y en
todas las zonas definidas como “Parque Cerrado”.

Serán autorizadas por los Comisarios Deportivos y comunicadas, por escrito, al Director de Carrera,
al Delegado Técnico y al Jefe de Comisarios Técnicos.

En estos controles se podrá proceder al precintado y/o marcado de alguna pieza para su ulterior
verificación. Los Comisarios Técnicos realizarán esta operación en el menor tiempo posible y
entregarán al piloto un justificante donde se indique, el lugar y el horario de inicio y fin de la
operación, el control efectuado y en el caso de que tuvieran alguna anomalía, lugar y hora que
debe presentarse a la verificación de la pieza precintada y/o marcada.

El piloto firmara una copia para el Comisario Técnico con los mismos datos.

4. Verificaciones de fin de entrenamientos en circuito

En circuito podrán efectuarse controles y verificaciones al final de las sesiones de entrenamientos
cronometrados. En caso de duda se procederá como queda indicado en el apartado 18.4.c.

En estos controles se podrá proceder al precintado y/o marcado de alguna pieza.

Será siempre a petición del Director de Carrera o del Colegio de Comisarios Deportivos y por
escrito.

Manual Comisario Técnico – parte 1ª V 2015

16

Le será entregado al competidor o en su defecto al piloto, un justificante en el que conste, lugar,
hora y control a efectuar. El competidor o el piloto firmarán una copia para el Comisario Técnico
con los mismos datos.

También se podrá proceder al precintado y/o marcado de los elemento de seguridad según lo
dispuesto en el Art. 18.5.i.

5. Verificación de Oficio

Los Comisarios Deportivos podrán ordenar verificaciones de oficio, en particular sobre aquellos
vehículos que hayan demostrado prestaciones excesivas o se tuviera información de que no están
conformes con los Reglamentos.

Los competidores aceptan que en las verificaciones de oficio no se les reconozca ningún
reembolso en el caso de resultar aquella favorable.

3. Verificaciones Post-carrera.

1. Verificaciones de llegada

Se comprobará el estado de las marcas y precintos instalados durante las verificaciones previas o
en los controles intermedios. Además se verificarán los elementos que no impliquen desmontaje de
parte o elemento alguno del vehículo. Se realizará sobre todos los vehículos designados por los
Comisarios Deportivos.

2. Verificaciones finales

Ordenadas por los Comisarios Deportivos, serán completas y detalladas. Estas deberán fijarse
principalmente en que el vehículo cumpla con las exigencias del Anexo J del C.D.I. y/o este
conforme con la reglamentación técnica aplicable, en función de la Clase, Grupo, Agrupación o
División en la que haya sido inscrito.

Como regla general, en las verificaciones técnicas finales se controlarán los vehículos clasificados
en los tres primeros puestos de la clasificación general y los primeros clasificados en cada Grupo,
Agrupación o División.

18.4. Verificaciones. Normas para los competidores.

Los Competidores están obligados a respetar las siguientes normas:

a) Para llevar a cabo la correcta verificación del equipamiento de seguridad de los competidores
y/o pilotos y/o copilotos y asegurar así su integridad física, éstos deberán rellenar un documento
destinado a tal efecto en el que declaren dicho equipamiento/s y que deberán entregar firmado
al Delegado Técnico en las verificaciones técnicas. . Este o estos serán los que deban utilizar
durante toda la temporada o la prueba/s en que participe.

Será responsabilidad del competidor y/o piloto y/o copiloto el correcto uso del equipamiento
declarado a lo largo de toda la temporada, estando en la obligación de declarar cualquier
cambio que quiera hacer en su equipamiento de seguridad al Delegado Técnico.

Estará obligado a presentar una copia actualizada si le es requerida por el Delegado Técnico, los
Comisarios Técnicos o los Comisarios Deportivos en cualquier momento de la prueba, y que
deberá haber rellenado previamente a las verificaciones administrativas, para su correcta
comprobación por parte de los Comisarios Técnicos en las verificaciones.

b) Deberán cumplir rigurosamente los horarios de las verificaciones preliminares.

Los horarios de las verificaciones técnicas constarán con precisión en los reglamentos y el
competidor deberá tener disponible todos los documentos exigidos.

No respetar el horario establecido para la verificación técnica preliminar, podrá comportar la NO
AUTORIZACIÓN a tomar la salida, salvo comprobada causa de fuerza mayor, que será juzgada
por los Comisarios Deportivos (ver Art. 18.3.1.i).

c) El competidor antes de acceder a las verificaciones técnicas deberá cumplir con lo
establecido en el Art. 18.2.3 sobre verificaciones administrativas, y tener instalado en su vehículo,

Manual Comisario Técnico – parte 1ª V 2015

17

los números de carrera, las placas de rallye en su caso, la publicidad, etc., (Art.18.3.1.e) bajo pena
de una penalización que puede llegar hasta no serle autorizada la salida.

d) En las verificaciones deberá estar presente el competidor o su representante debidamente
acreditado.

A éste último le viene reconocido una representación voluntaria, por lo que está legitimado para
proponer o renunciar a cualquier reclamación o apelación, siendo sus decisiones, en cualquier
caso, vinculantes para el competidor.

En rallyes, y siempre que el competidor o persona que le represente no forme parte del equipo de
a bordo, el primer piloto declarado en el Boletín de Inscripción asumirá todas las obligaciones y
responsabilidades que incumban al competidor.

e) En cualquier verificación técnica, si le es requerida, obligatoriamente deberá presentar la Ficha
de Homologación completa con todas las extensiones hasta la fecha de la prueba, o documento
que le sustituya en su caso y la Ficha Técnica o el Pasaporte Técnico (si lo hubiera), bajo una
penalización que puede llegar a no autorizarle la salida, o excluirle de la carrera. El competidor
deberá tener presente que, cualquier juicio sobre la regularidad de su vehículo será expresado
sobre la base de la Ficha de Homologación o documento que le sustituya en su caso, presentada
por éste para el control técnico.

f) Ningún competidor cuyo vehículo haya superado la verificación técnica preliminar puede
negarse a someter el mismo a cualquier otra verificación en cualquier momento de la prueba.

No obstante el competidor antes del inicio de la prueba, podrá evitar el desmontaje de las partes
mecánicas de su vehículo, previo precintado y/o marcado, declarando por escrito que estas
responden plenamente con la Ficha de Homologación y el reglamento que deba aplicarse y que
se compromete en cualquier caso, incluso en el de abandono, a presentar el coche para su
verificación al final de la prueba.

g) El vehículo debe estar conforme con su Ficha de Homologación o documento que le sustituya
en su caso y con los Reglamentos, en todos los momentos de la prueba.

h) Los competidores con vehículo lastrado o partes lastradas (si estuviera permitido) deberán
declarar el lastre en las verificaciones preliminares. La fijación de los lastres implica el uso de
herramienta para su desmontaje y deberá estar precintado por los Comisarios Técnicos.

Cualquier lastre no declarado o que no pueda ser precintado, no será considerado en las
verificaciones y controles posteriores.

i) Los competidores estarán obligados a suministrar en cualquier verificación técnica cualquier
pieza o muestra que el Director de Carrera o los Comisarios Deportivos creyeran necesario para su
control.

En caso de no poder ser desmontada, la pieza será precintada y/o marcada para su posterior
control, siendo responsabilidad del competidor el que estos se mantengan en perfecto estado.

El no cumplir alguna de estas indicaciones, entrañará la exclusión de la carrera.

j) En las verificaciones técnicas solo podrá estar presente el competidor o persona autorizada de
éste (por escrito), del vehículo que se controle, incluso en las promovidas por reclamación o por
apelación.

En las verificaciones (de oficio o las promovidas por reclamación o por apelación) el competidor
del vehículo a verificar podrá designar como máximo a dos mecánicos a su cargo para las tareas
de desmontaje, si los Comisarios Deportivos lo consideran oportuno o en su caso el Tribunal
Nacional de Apelación y Disciplina.

18.5. Verificaciones. Normas para los Comisarios Técnicos.

En el cumplimiento de sus funciones, los Comisarios Técnicos podrán estar asistidos por Comisarios
Técnicos en prácticas y todos ellos deberán respetar las siguientes normas:

Manual Comisario Técnico – parte 1ª V 2015

18

a) Desempeñaran sus funciones como los oficiales de la prueba responsables del juicio técnico
relativo a los vehículos, con respecto a las normas reglamentarias que rijan la competición
(Código Deportivo Internacional, Anexo J del C.D.I., reglamentos técnicos y deportivos y sus
normas suplementarias, reglamento particular y sus anexos y complementos, así como las
normativas estatales comunicadas vía circular o por cualquier otro medio).

Deberán tener todo esto bien presente, bien cuando procedan a las verificaciones previstas en los
reglamentos o a petición de la R. F. E. de A., de los Comisarios Deportivos o del Director de
Carrera, bien cuando, en fase consultiva, sean requeridos por tales órganos para formular un juicio
sobre alguna cuestión íntimamente ligada a la prueba.

En este último caso deberá ser consultado el Delegado Técnico de la R. F. E. de A. (si estuviera
nombrado) y su parecer, si está en desacuerdo con los otros Comisarios Técnicos, será vinculante.

b) Deberán estar presente en el lugar de la verificación media hora antes de que se inicien las
verificaciones técnicas preliminares y también de las verificaciones técnicas finales,
permanecerán a disposición del Director de Carrera durante toda la prueba, y hasta que expire el
plazo de reclamación a la clasificación general.

c) Las verificaciones técnicas que no consten en el Reglamento Particular de la prueba
únicamente podrán ser realizadas por los Comisarios Técnicos a petición, por escrito, del Colegio
de Comisarios Deportivos o de la Real Federación Española de Automovilismo.

Las verificaciones ordenadas por los oficiales o directamente por la R. F. E. de A. deberán ser
realizadas sin excusa alguna.

Su incumplimiento llevará consigo la apertura de un Expediente Disciplinario para los oficiales
correspondientes.

d) Los juicios de los Comisarios Técnicos son emitidos de forma singular y en el curso de la duración
de su mandato en una prueba.

Si bien es obvio que se admite y es conveniente la consulta entre los Comisarios Técnicos la
responsabilidad del juicio es totalmente personal de quien lo emite.

e) En el caso de que la R.F.E. de A. nombrara un Delegado Técnico en una prueba, este actuará
como coordinador del resto de Comisarios Técnicos, y solo intervendrá de forma directa en la
verificación cuando considere necesario resolver situaciones concretas o sea requerido por un
Comisario Técnico. El criterio del Delegado Técnico será vinculante para el resto de Comisarios
Técnicos nombrados por el Organizador.

f) Las verificaciones técnicas se harán de manera uniforme y sistemática y deberán desarrollarse
en condiciones de tranquilidad y sin interferencias.

En el caso de que las operaciones fueran perturbadas por personas ajenas a la misma, por lo que
no se pueda cumplir las condiciones establecidas, los Comisarios Técnicos deberán suspenderlas
hasta que la situación así lo aconseje.

g) Se recomienda a los Comisarios Técnicos no detenerse ante la primera irregularidad técnica
encontrada, incluso si esta, por sí misma, es suficiente para la exclusión.

Si en el caso de una verificación de oficio o como consecuencia de una reclamación, fuera
encontrada una irregularidad en alguna pieza que no fuera objeto de la misma, los Comisarios
Técnicos deberán tenerla en cuenta en la emisión del informe sobre la regularidad del vehículo.

h) Los Comisarios Técnicos no deben aceptar declaraciones escritas del competidor aceptando la
irregularidad del coche, con el fin de evitar el desmontaje del vehículo.

La verificación seguirá su curso, ya sea dispuesta de oficio o por reclamación.

i) Si una pieza del vehículo verificado o elemento del equipamiento de seguridad del piloto y/o
copiloto verificado resultara irregular o subsistiera alguna duda sobre la misma, deberá ser
retenida y precintada y/o marcada por los Comisarios Técnicos, en presencia del competidor o su
representante autorizado por escrito.

Manual Comisario Técnico – parte 1ª V 2015

19

La pieza(s) o elemento(s) retenida(s) será(n) devuelta(s) al competidor al cierre de los
procedimientos de reclamación o apelación.

Asimismo, si una vez se ha procedido a verificar la pieza y la convocatoria de las partes por los
Comisarios Deportivos se pospone, dicha pieza deberá remitirse inmediatamente a la R.F.E. de A.,
para su custodia hasta que sea requerida por los Comisarios Deportivos.

Por último, si se presenta una apelación la pieza o elemento de seguridad en litigio será enviada al
Tribunal Nacional de Apelación.

En el caso de proceder al precintaje de una pieza o elemento del equipamiento de seguridad del
competidor y/o piloto y/o copiloto, esta deberá ser identificada con una etiqueta, donde se
consignará el nombre de la pieza o elemento de seguridad, vehículo al que pertenece, fecha y
además las marcas y precintos impuestos.

Esta etiqueta deberá ser firmada por el Comisario Técnico y el competidor o su representante, en
el caso de negarse, firmarán dos testigos.

Manual Comisario Técnico – parte 1ª V 2015

20

CAPÍTULO 3
Dentro de las verificaciones se establece para los Comisarios Técnicos la tarea del control y
verificación de los elementos de seguridad, tanto del vehículo como de los ocupantes.

Dada su importancia todos estos elementos están sometidos a un proceso de homologación por
parte de la Federación Internacional de Automovilismo (F.I.A) a través de los ensayos pertinentes
en laboratorios acreditados. Esta homologación garantiza, por ejemplo, que un mono ignífugo
soporte el fuego durante un tiempo determinado, que unos arneses resistan determinadas
deceleraciones o que unas estructuras de seguridad soporten determinados esfuerzos.

Este apartado de las verificaciones es, con diferencia, el que más problemas y discusiones nos
ocasionará con el competidor. Esto es así porque con demasiada frecuencia los participantes no
se leen los reglamentos y, por tanto, desconocen la normativa que se les aplica. Otras veces,
algunos competidores se estudian “demasiado bien” los reglamentos para poder descubrir como
falsificar las etiquetas de homologación, distintivos que a los Comisarios Técnicos nos sirven para
comprobar si lo que se nos presenta está homologado o no.

Este supuesto engaño es, en realidad, una negligencia por parte de ellos ya que muchas veces
parecen que no son conscientes de lo que se están jugando.

En este capítulo se explicarán detalladamente los elementos de seguridad que deben llevar
puestos los participantes así como los que deben estar instalados en los vehículos de competición.

La FIA publica unas “Listas Técnicas”, actualizadas constantemente, en las que figuran todos estos
elementos de seguridad (arneses, asientos, cascos, monos ignífugos homologados, etc.).

Las normativas que rigen la homologación de estos elementos son conocidas como “Normas FIA”
y están disponibles en la página de la FIA.

De igual manera, las normativas que rigen su utilización son:

- Anexo L al CDI. En su Capítulo III trata el “Equipamiento para los pilotos”.

- Anexo J al CDI. El artículo 253 trata sobre el equipamiento de seguridad.

Además, este artículo nos dice que si un dispositivo fuera opcional, deberá estar montado
conforme a los reglamentos.

Todos estos puntos se aclaran de formar más específica, según avancemos en los apartados que
vienen a continuación.

Manual Comisario Técnico – parte 1ª V 2015

21

3.1. ELEMENTOS DE SEGURIDAD DE LOS PARTICIPANTES

Se dividen en:

- Cascos
- Vestimenta resistente al fuego
- Sistema de retención frontal de la cabeza

ANEXO L al CDI – CAPÍTULO III

EQUIPAMIENTO DE LOS PILOTOS

3.1.1. Cascos

1. Normas

Todo piloto que participe en pruebas de circuito, en carreras de montaña o en pruebas
especiales de rallye, inscritas en el Calendario FIA, deberá llevar un casco homologado según las
normas que figuran en la Lista Técnica FIA n.º 25.

Los pilotos de vehículos abiertos deberán llevar cascos integrales, con un protector del mentón
que forme parte integrante de la estructura del casco y conforme a una norma aprobada por la
FIA. Esta medida es recomendada para los vehículos históricos abiertos y los vehículos de la
división 3/3A de Autocross. Los cascos, homologados según la norma FIA 8860 «Especificaciones
de pruebas para cascos de altas prestaciones» (Lista Técnica nº 33), deben ser utilizados por los
pilotos en las siguientes ocasiones:

- el Campeonato del Mundo de Fórmula Uno,

- el Campeonato del Mundo de Rallyes de la FIA si figuran en la lista de prioritarios 1 o 2,

- el WTCC,

- el Campeonato de Europa GT3 de la FIA,

- las series internacionales para los vehículos de GP2, GP3, LMP1, LMP2 y F3.

Todos los pilotos que participen en el Campeonato del Mundo de Fórmula Uno de la FIA deben
utilizar la placa de refuerzo de visera de F1 2011 para cascos FIA 8860.

Se recomienda muy especialmente que todos los pilotos del Campeonato del Mundo de Rallyes y
de las series internacionales cuyo reglamento técnico contenga disposiciones en materia de
resistencia de estructuras a los choques de los reglamentos técnicos de Fórmula Uno o F3000 de la
FIA lleven cascos homologados según la norma FIA 8860.

2. Condiciones de utilización

Los pilotos de vehículos abiertos deben utilizar cascos integrales, con un protector del mentón que
forme parte integral de la estructura del casco y conforme a una norma aprobada por la FIA. Ésta
medida es recomendable para los vehículos históricos abiertos y los vehículos de Autocross,
SuperBuggy, Buggy 1600 y Junior Buggy.

Los pilotos y copilotos de vehículos con habitáculo cerrado que utilicen un casco integral deben
poder pasar el siguiente test (1), con el fin de asegurar el acceso de manera apropiada a las vías
aéreas de un piloto herido:

- El piloto sentado en su vehículo, con el casco y el dispositivo de retención de la cabeza
aprobado por la FIA colocados y el cinturón de seguridad abrochado.

- Ayudado por dos socorristas, el Médico Jefe de la prueba (o si está presente, el Delegado
Médico de la FIA) debe poder retirar el casco, manteniendo la cabeza del piloto
permanentemente en posición neutra.

Si resulta imposible realizarlo, el piloto deberá utilizar un casco abierto.

(1) Para los vehículos históricos, el cumplimiento es recomendable.

3. Modificaciones

Manual Comisario Técnico – parte 1ª V 2015

22

Un casco no podrá modificarse con relación a sus especificaciones de fabricación, salvo
conforme a las instrucciones aprobadas por el fabricante y uno de los organismos de
normalización especificados por la FIA, que hayan certificado el modelo correspondiente.

Cualquier otra modificación dejará el casco inaceptable para las exigencias del presente Artículo
1.

4. Peso máximo y sistemas de comunicaciones

- El peso de los cascos podrá verificarse en cualquier momento de la prueba y no deberá
exceder los 1.800 g para un casco integral o los 1.600 g para un casco abierto, incluidos todos
los accesorios y fijaciones.

- Los auriculares de radio montados en el casco están prohibidos en todas las pruebas de
circuito y en las carreras de montaña, a excepción de las pruebas de Rallycross y de
Autocross (se autorizan los auriculares colocados en la oreja). Las peticiones de
derogación, por razones médicas solamente, podrán hacerse a través de la Comisión
Médica de la ADN del piloto. La instalación de un micrófono sólo podrá hacerse
respetando las disposiciones del Artículo 1.3 antes mencionado.

5. Decoración

Las pinturas pueden provocar una reacción con el material de la estructura del casco e influir en
su poder de protección, por lo tanto, cuando un fabricante dé instrucciones o restricciones para la
pintura o decoración de los cascos, estas deberán ser respetadas y deberán utilizarse únicamente
las pinturas especificadas por ellos (acrílicas de secado por aire, lacas de poliuretano u otras), que
deberán ser aplicadas preferentemente por un pintor que haya recibido su autorización. Este
punto es particularmente importante para las estructuras de moldeo por inyección, las cuales
normalmente no es recomendable pintar.

La estructura destinada a ser pintada deberá protegerse eficazmente, puesto que la pintura que
penetre en su interior puede influir en las prestaciones del casco.

Las pinturas que necesiten un secado por cocción no deberán utilizarse, y cualquiera que sea el
procedimiento, la temperatura no deberá sobrepasar el máximo precisado para el
acondicionamiento de los cascos en la norma según la cual están aprobados.

Las instrucciones del constructor deberán ser consultadas igualmente para cualquier cuestión
relativa a la utilización de adhesivos o calcomanías.

Comentarios adicionales:

A continuación se reflejan aspectos relacionados con las etiquetas de homologación de los
cascos, listas técnicas que regulan los cascos de competición, consejos de uso, ejemplos, etc.

Las Listas Técnicas que afectan a los cascos son:

- LT25 Normas reconocidas para cascos
- LT33 Cascos aprobados según la norma FIA 8860-2010 (Parte 1) y FIA 8860-2004 (Parte 2)
- LT41 Cascos compatibles con sistema RFC según la norma FIA 8858-2010 (Parte 1) y FIA

8858-2002 (Parte 2, proviene de LT 29)

Manual Comisario Técnico – parte 1ª V 2015

23

Lista Técnica nº 25

En la actualidad, hay que tener en cuenta que:

- BS6658‐85 A/FR: No válido después del 31.12.2013 CADUCADO!!!
- SA2000 & M2000: No válido después del 31.12.2014 CADUCADO!!!
- SA2005 & M2005: No válido después del 31.12.2018
- SFI 31.1, SFI 31.1ª y SFI 31.2ª: No válido después del 31.12.2018

Manual Comisario Técnico – parte 1ª V 2015

24

Como complemento a la normativa, a continuación se muestra el dibujo que acompaña a la
información de seguridad, que dice lo siguiente:

DISPOSITIVO DE LIBERACIÓN DEL CASCO:

Se ilustra un dispositivo simple que permite la rápida liberación del sistema de retención de un
casco, usado con éxito por pilotos de Fórmula 1. Todos los pilotos deberían asegurarse de que sus
cascos están equipados con este dispositivo, que ayudará al personal de rescate y elimina la
necesidad de cortar la cinta.

Como consecuencia de la Lista Técnica nº 25, se pueden observar las Normas FIA 8860-2004 y FIA
8860-2010 cuya Listas Técnica nº 33 se muestra a continuación dividida en dos partes:

Manual Comisario Técnico – parte 1ª V 2015

25

Lista Técnica nº 33

Placa de refuerzo de visera de F1 para cascos FIA 8860

Manual Comisario Técnico – parte 1ª V 2015

26

Lista Técnica nº 41

La siguiente Lista Técnica muestra los cascos compatibles con los sistemas RFC homologados
según la norma FIA 8858-2010. Asimismo, muestra los cascos compatibles con los sistemas HANS
homologados según la norma FIA 8858-2002.

Manual Comisario Técnico – parte 1ª V 2015

27

Anclajes para sistemas HANS

Etiquetas de homologación actuales de algunos cascos

FIA 8860-2004

FIA 8860-2010

Manual Comisario Técnico – parte 1ª V 2015

28

Etiquetas de homologación actuales de compatibilidad de algunos cascos con RFC o HANS

FIA 8858-2002

FIA 8858-2010

Nuevas etiquetas de homologación de acuerdo a cascos compatibles con sistemas RFC bajo
Norma FIA 8858-2010 y cascos FIA 8860-2010

Cascos FIA 8860-2010

Manual Comisario Técnico – parte 1ª V 2015

29

Cascos compatibles con sistemas RFC FIA 8858-2010

3.1.2. Vestimenta resistente al fuego

En las pruebas en circuitos, en las carreras de montaña, en las pruebas especiales de rallyes y en
los sectores selectivos de las pruebas todo terreno inscritas en el Calendario Deportivo
Internacional, todos los pilotos y copilotos deben llevar mono (buzo), así como guantes
(facultativos para copilotos), ropa interior larga, verdugo (balaclava), calcetines y calzado
homologados según la norma FIA 8856-2000. (Lista Técnica nº 27)

Los usuarios deben asegurarse de que las vestimentas no están muy ceñidas, ya que esto reduciría
el nivel de protección.

Los bordados cosidos directamente sobre el mono deben coserse únicamente sobre la capa más
exterior de la vestimenta, con el fin de mejorar el aislamiento térmico. El material utilizado para el
fondo (o el soporte) de los parches publicitarios, así como el hilo utilizado para fijarlos sobre el
mono, deberán ser resistentes a las llamas (véase el Anexo I de la norma FIA 8856-2000 para
conocer los requisitos detallados y otras recomendaciones a los usuarios).

Los pilotos de monoplazas en carreras en las que la salida sea con el vehículo parado, deben usar
guantes de un color bien visible que contraste con el color predominante del vehículo, de esta
forma el piloto puede llamar claramente la atención del starter (Juez de Salida) en caso de que
tenga dificultades.

Las sustancias que podrán circular en los sistemas de refrigeración que lleve un piloto están
limitadas al agua o al aire a presión atmosférica. Los sistemas de agua no deben precisar la
saturación de una prenda para funcionar.

Para pruebas que se desarrollen bajo fuerte calor, se recomienda utilizar un sistema de
refrigeración (conectado por ejemplo a ropa interior prevista a tal efecto y homologada bajo la
Norma FIA 8856-2000).

A título excepcional, los pilotos pueden llevar vestimenta de refrigeración que no esté
homologada por la FIA. Esta se llevará siempre sobre la ropa interior homologada obligatoria y
comprenderá una vestimenta de soporte certificada y etiquetada ISO 15025; los tubos deben
estar certificados y etiquetados ISO 17493 y no deben estar en contacto con la piel del piloto.
Además, toda conexión con un sistema a bordo del vehículo debe ser conforme al Artículo 5.8.6
de la norma FIA 8856-2000.

Manual Comisario Técnico – parte 1ª V 2015

30

Comentarios adicionales:

Ejemplos de vestimenta resistente al fuego

Manual Comisario Técnico – parte 1ª V 2015

31

Lista Técnica nº 27

Manual Comisario Técnico – parte 1ª V 2015

32

Etiquetas de homologación para monos ignífugos

Etiquetas de homologación para ropa interior ignífuga, sotocasco, calcetines, botas y guantes

Manual Comisario Técnico – parte 1ª V 2015

33

Manual Comisario Técnico – parte 1ª V 2015

34

Etiquetas de homologación actuales

- Las etiquetas deben estar bordadas
- El hilo usado deberá ser azul oscuro o amarillo
- El bordado deberá ser en la capa más externa únicamente.

Nuevas etiquetas de homologación de acuerdo a cascos compatibles con sistemas RFC bajo
Norma FIA 8858-2010 y cascos FIA 8860-2010

Nueva etiqueta cosida cerca del sistema de cierre del mono. La antigua se mantiene.

Manual Comisario Técnico – parte 1ª V 2015

35

3.1.3. Sistema de Retención Frontal de la Cabeza (RFC)

1. En las pruebas internacionales, está prohibido llevar cualquier dispositivo sujeto al casco y
destinado a proteger el cuello o la cabeza del piloto, a menos que el dispositivo haya sido
homologado conforme a la norma FIA 8858. Los sistemas RFC homologados figuran en la Lista
Técnica de la FIA nº 29. El ángulo mínimo del cuello del HANS será de 60 º en relación a la
horizontal.

Los sistemas RFC aprobados por la FIA deben ser utilizados por los pilotos en todas las pruebas
internacionales, con las excepciones o disposiciones siguientes:

El uso de un sistema RFC aprobado por la FIA es:

a) Obligatorio para los vehículos de Fórmula Uno del periodo G y siguientes, excepto en caso de
derogación escrita acordada por la Comisión de Seguridad de la FIA.

b) Recomendado para los demás vehículos históricos.

c) Obligatorio, en off-road, para las pruebas del Campeonato Europeo de la FIA, salvo para los
vehículos de Autocross SuperBuggy, Buggy 1600 y Junior Buggy para los que se recomienda
encarecidamente, con cascos compatibles.

d) No obligatorio para las categorías de vehículos de energías alternativas siguientes: I, III, IIIA, V
Karts eléctricos, VII y VIII.

e) Recomendado para las categorías de vehículos de energías alternativas II, V vehículos y VI con
pasaporte técnico expedido antes del 1/1/2006.

Los otros vehículos que por razones técnicas no puedan instalar el sistema RFC aprobado por la
FIA, podrán solicitar una derogación a la Comisión de Seguridad de la FIA.

2. Condiciones de utilización

Los sistemas RFC deben utilizarse únicamente con los elementos aprobados por la FIA conforme a
la tabla siguiente:

(2) Uso de casco obligatorio en cada Campeonato conforme al artículo 1.1 de éste Capítulo.

Para más amplias informaciones cuando el dispositivo utilizado es el HANS®, la “Guide for the Use
of HANS® in International Motor Sport”, publicada por el instituto FIA para la Seguridad en
Automovilismo, está disponible en el sitio Web www.fia.com, bajo la rúbrica FIA Sport -
Reglamentos - Equipamiento de los Pilotos.

3. Compatibilidad y autorización de utilización de los elementos aprobados según las normas FIA
8858-2002, 8858-2010, 8860-2004 y 8860-2010.

Las normas FIA 8860-2004 (Casco de altas prestaciones) y FIA 8858-2002 (sistema RFC y cascos
compatibles) han sido puestas al día en 2010. Tanto la versión de origen como la versión revisada
seguirán siendo válidas cuando se utilicen según la siguiente tabla:

Manual Comisario Técnico – parte 1ª V 2015

http://www.fia.com/

36

Comentarios adicionales:

Lista Técnica nº 29 (8858-2002 y 8858-2010)

En esta Lista Técnica nº 29, la primera parte se dedica a los sistemas homologados según la norma
FIA 8858-2010 (sistemas RFC). A su vez, esta se divide en dos partes:

1. Sistemas RFC homologados según esta norma FIA
2. Sistemas de anclaje y tirantes para el sistema RFC.

Manual Comisario Técnico – parte 1ª V 2015

37

Asimismo, en esta Lista Técnica nº 29 la segunda parte se dedica a los sistemas homologados
según la norma FIA 8858-2002 (sistemas HANS). A su vez, esta se divide en tres partes:

1. Sistemas HANS homologados según esta norma FIA.
2. Cascos compatibles con los HANS homologados según esta norma FIA.
3. Sistemas de anclaje y tirantes para el sistema HANS.

Manual Comisario Técnico – parte 1ª V 2015

38

Lista Técnica nº 36

En esta Lista Técnica lo que se muestra son los diferentes tipos de sistemas de retención frontal
para la cabeza aprobados. Se verá que los sistemas aprobados son:

1. Sistemas tipo HANS (norma FIA 8858-2002 y 8858-2010).
2. Sistemas híbridos (norma FIA 8858-2010).
3. Sistemas híbridos Pro (norma FIA 8858-2010).

Etiquetas de homologación actuales

FIA 8858-2002

FIA 8858-2010

Manual Comisario Técnico – parte 1ª V 2015

39

Ejemplo de sistemas RFC

Ejemplos de sistema NO aprobados por la FIA

DefNder

Leatt Brace

Nuevas etiquetas de homologación de acuerdo a sistemas de retención frontal de la cabeza (RFC)
bajo Norma FIA 8858-2010

Manual Comisario Técnico – parte 1ª V 2015

40

Manual Comisario Técnico – parte 1ª V 2015

41

3.2. ELEMENTOS DE SEGURIDAD DE LOS VEHÍCULOS

Se dividen en:

- Canalizaciones y bombas
- Seguridad de frenado
- Fijaciones suplementarias
- Cinturones de seguridad
- Extintores – sistemas de extinción
- Estructura de seguridad
- Visión hacia atrás
- Anilla de remolque
- Lunas y redes
- Fijaciones seguridad parabrisas
- Cortacorrientes
- Depósitos de seguridad
- Pantalla de protección contra incendios
- Asientos, puntos de anclaje y soportes
- Válvulas de sobrepresión

ANEXO J al CDI – ARTÍCULO 253/283

El Anexo J, en sus artículos 253 (Gr. N, A) y 283 (Gr. TT), refleja los requisitos acerca de los elementos
de seguridad que los vehículos de competición deben tener instalados y que se han mostrado
previamente.

EQUIPAMIENTO DE SEGURIDAD (GR. N, A) / (GR. TT)

3.2.1. Canalizaciones y bombas

Art. 253-3 del Anexo J:

3.1 Protección

Las conducciones de combustible, aceite y frenos deben estar protegidas externamente contra
cualquier riesgo de deterioro (piedras, corrosión, roturas mecánicas, etc.), e internamente contra
todo riesgo de incendio y de deterioro.

Aplicación: Opcional para Grupo N, si se conserva la instalación de origen.

Obligatorio para todos los grupos, si no se mantiene la instalación de serie, o si las canalizaciones
pasan por el interior del coche y han sido retirados los materiales que las protegen.

En el caso de canalizaciones de combustible, las partes metálicas que están aisladas de la
carrocería, por piezas o elementos no conductores, deben conectarse eléctricamente a ella.

3.2 Especificaciones e instalación

Aplicación obligatoria si la instalación de serie no se conserva.

Las canalizaciones de agua de refrigeración o de aceite de lubricación deben ser exteriores al
habitáculo.

Las instalaciones de las canalizaciones de carburante, de aceite de lubricación y las que
contengan fluido hidráulico a presión deben ser construidas de acuerdo a las siguientes
especificaciones:

- si son flexibles, estas conexiones deben tener racores roscados, engastados o autoobturantes y
un trenzado exterior resistente a la abrasión y al fuego (que no mantenga la combustión);

- deberán soportar una presión mínima medida a una temperatura de trabajo mínima de:

- Canalizaciones de combustible (salvo las conexiones a los inyectores y el radiador de
refrigeración en el circuito de retorno al depósito):

70 bar (1000 psi) 135°C (250°F).

Manual Comisario Técnico – parte 1ª V 2015

42

- Canalizaciones de aceite lubricante:

70 bar (1000 psi) 232℃ (232,22℃).

- Canalizaciones conteniendo fluido hidráulico bajo presión:

280 bar (4000 psi) 232℃ (232,22℃).

Si la presión de funcionamiento del sistema hidráulico es superior a 140 bar (2000 psi), la presión
que debe soportar deberá ser al menos el doble de la presión de funcionamiento.

Las canalizaciones de combustible y de fluido hidráulico podrán pasar por el habitáculo pero sin
presentar racores o conexiones menos cuando las paredes delantera y trasera se hayan realizado
según los dibujos 253-59 y 253-60 y excepto sobre el circuito de frenos y el circuito de líquido de
embrague.

253-59
3.3 Corte de combustible automático

Recomendado para todos los Grupos:

Todas las conducciones de combustible que alimentan al motor deben estar provistas con
válvulas de corte automático situadas directamente en el depósito de combustible que cierren
automáticamente todas las canalizaciones de combustible presurizadas si una de esas
conducciones se rompe o tiene fugas.

Obligatorio:

Todas las bombas de combustible deben funcionar solamente cuando el motor está en marcha,
excepto durante el proceso de arranque.

3.4 Ventilación del depósito de combustible

El conducto de ventilación del depósito de combustible así como las válvulas descritas más abajo
deben tener las mismas especificaciones que las conducciones de gasolina (artículo 3.2) y deben
estar equipadas con un sistema que cumpla con las siguientes especificaciones:

- Válvula antivuelco activada por la Gravedad.

- Válvula de ventilación de flotador.

- Válvula de sobrepresión tarada a una presión máxima de 200 mbar, que funcione cuando la
válvula de ventilación de flotador esté cerrada.

Si el diámetro interno del respiradero del depósito de combustible es mayor de 20 mm, se debe
instalar una válvula anti retorno homologada por la FIA y definida en el Artículo 253-14.5.

Comentarios adicionales:

De la misma forma cuando se ha instalado un depósito de seguridad, también se habrán
instalado bombas y filtros que pueden ser externos al tanque. Es fundamental asegurarnos de que
estos elementos están firmemente amarrados y no pueden desprenderse en caso de accidente,
esto quiere decir que las uniones entre las conducciones y los filtros o bombas no se pueden hacer
con abrazaderas, sino con racores.

Manual Comisario Técnico – parte 1ª V 2015

43

Algunos ejemplos de canalizaciones como las descritas anteriormente son:

Finalmente, a continuación se podrá observar una instalación mal configurada:

3.2.2. Seguridad de frenado

Art. 253-4 del Anexo J:

Doble circuito accionado por el mismo pedal: La acción del pedal se ejercerá, normalmente,
sobre todas las ruedas; en caso de fuga en cualquier punto de las conducciones del sistema de
frenos o de cualquier fallo en el sistema de transmisión de los frenos, el pedal debe controlar, al
menos 2 ruedas.

Aplicación: Si se mantiene el sistema de serie, no son necesarias modificaciones.

3.2.3. Fijaciones suplementarias

Art. 253-5 del Anexo J:

Al menos se instalarán dos fijaciones suplementarias para cada uno de los capós.

Los mecanismos de cierre originales deberán dejarse inoperantes o desmontarse.

Aplicación: Opcional para Grupo N, obligatorio para los otros grupos.

Los objetos grandes llevados a bordo del vehículo (como la rueda de repuesto, caja de
herramientas, etc.), deben estar firmemente sujetos.

Comentarios adicionales:

Es muy importante que, en caso de accidente, los pilotos o los equipos de rescate puedan
acceder rápida y fácilmente al vano motor o al habitáculo (en el caso de vehículos de 2
volúmenes) y, para conseguir esto, lo mejor es eliminar las cerraduras de serie de forma que
evitemos que se puedan quedar atascadas o incluso que estén cerradas con llave. Además los
objetos que se encuentran en el interior del habitáculo deben sujetarse de forma segura para
evitar que salgan despedidos en caso de accidente y golpeen a los ocupantes.

Ejemplos de fijaciones suplementarias:

Incorrecto

Manual Comisario Técnico – parte 1ª V 2015

44

3.2.4. Cinturones de seguridad

Art. 253-6 del Anexo J:

6.1 Arneses

Es obligatorio el uso de arneses homologados por la FIA que cumplan con la Norma FIA nº 8853/98.

Desde el 01.01.2015 no se permite el uso de arneses de la norma 8854/98.

Además, los arneses utilizados en pruebas de circuito deben estar equipados de un sistema de
apertura por hebilla giratoria.

Para rallyes, deben llevarse a bordo dos cutters en todo momento. Deben ser fácilmente
accesibles para el piloto y el copiloto estando sentados con los arneses abrochados.

Por el contrario, se recomienda que para pruebas que incluyan recorridos sobre carretera abierta
el sistema de apertura sea de pulsador.

Las ADN podrán homologar puntos de anclaje a la estructura de seguridad cuando esta
estructura se esté homologando, a condición de que estos sean probados.

6.2 Instalación

Está prohibido anclar los arneses a los asientos o sus soportes.

- Un arnés de seguridad puede instalarse sobre los puntos de anclaje del vehículo de serie.

Las ubicaciones geométricas recomendadas para los puntos de anclaje se muestran en el dibujo
nº 253-61.

Manual Comisario Técnico – parte 1ª V 2015

45

253-61
Las bandas de los hombros deben estar dirigidas hacia atrás y hacia abajo y deben instalarse de
tal forma que no formen un ángulo mayor de 45º con la horizontal, a partir del borde superior del
respaldo, aunque se recomienda que este ángulo no supere los 10º.

Los ángulos máximos con relación al eje del asiento son 20º divergentes o convergentes.

Si es posible, deberá utilizarse el punto de anclaje originalmente previsto por el constructor sobre el
montante C.

Los puntos de anclaje que impliquen un ángulo con la horizontal más elevado no deberán usarse.

En este caso, las bandas de los hombros de los arneses de 4 puntos podrán instalarse en los puntos
de anclaje de las bandas abdominales de los asientos traseros instalados de origen por el
constructor del vehículo.

Para un arnés de 4 puntos, las bandas de los hombros deben instalarse de forma que se crucen
simétricamente con relación al eje del asiento delantero.

Las bandas abdominales y pélvicas no deben pasar sobre los lados del asiento ni a través del
mismo, con el fin de envolver y sujetar la región pélvica sobre la mayor área posible.

Las bandas abdominales deben ajustarse estrechamente en la unión de la cresta pélvica y la
parte superior del muslo. Bajo ningún concepto deben utilizarse sobre la zona abdominal.

Se debe evitar que las bandas se dañen al rozarse por el uso contra aristas vivas.

- Si la instalación en los puntos de anclaje de serie fuese imposible para las bandas de los
hombros y pélvicas, deben instalarse nuevos puntos de anclaje en la carrocería o el chasis,
lo más cerca posible del eje de las ruedas traseras para las bandas de los hombros.

Las bandas de los hombros pueden fijarse, igualmente, a la estructura de seguridad o a una barra
de refuerzo por medio de un lazo, o bien, fijarse a los anclajes superiores de los cinturones traseros,
o apoyarse o fijarse en un refuerzo transversal soldado a los tirantes longitudinales de la estructura
(ver dibujo 253-66).

Manual Comisario Técnico – parte 1ª V 2015

46

253-66

En este caso, el uso de un refuerzo transversal está sujeto a las siguientes condiciones:

- El refuerzo transversal será un tubo de, al menos, 38 mm x 2,5 mm o 40 mm x 2 mm de
acero al carbono estirado en frío sin soldadura, con una resistencia mínima a la tracción
de 350 N/mm2.

- La altura de este refuerzo será tal que las bandas de los hombros, hacia atrás, están
dirigidas hacia abajo con un ángulo de entre 10º y 45º con la horizontal desde el borde del
respaldo, se recomienda un ángulo de 10º.

- Se autoriza a fijar las bandas por medio de un lazo o por tornillos, pero en este último caso
debe soldarse una pieza por cada punto de anclaje (ver dibujo 253-67 para las
dimensiones).

253-67

Estas piezas se situarán en la barra de refuerzo y las bandas estarán fijadas a ellos por medio de
tornillos M12 8.8 o 7/16 UNF.

- Cada punto de anclaje deberá resistir una carga de 1.470 daN, o 720 daN para las bandas
pélvicas.

En el caso de un punto de anclaje para dos bandas (prohibido para las bandas de los hombros),
la carga considerada será igual a la suma de las dos cargas requeridas.

- Para cada nuevo punto de fijación creado, se utilizará una placa de refuerzo en acero
con una superficie de, al menos, 40 cm2 y un espesor de, al menos, 3 mm.

- Principios de fijación sobre el chasis/monocasco:

1) Sistema de fijación general: ver dibujo 253-62.

Manual Comisario Técnico – parte 1ª V 2015

47

253-62

2) Sistema de fijación para las bandas de los hombros: ver dibujo 253-63.

253-63

3) Sistema de fijación para las bandas pélvicas: ver dibujo 253-64.

Manual Comisario Técnico – parte 1ª V 2015

48

253-64

6.3 Utilización

Un arnés debe usarse en su configuración de homologación sin ninguna modificación o
eliminación de piezas, y en conformidad con las instrucciones del fabricante.

La eficacia y duración de los cinturones de seguridad está directamente relacionada con la
forma en la que se instalan, usan y mantienen.

Los cinturones deben reemplazarse después de un accidente serio, si se encuentran cortados,
deshilachados o debilitados debido a la acción de la luz del Sol o de productos químicos.

También deben cambiarse si las piezas de metal o las hebillas están deformadas, dobladas o
corroídas.

Todo arnés que no funcione correctamente debe sustituirse.

Comentarios adicionales:

Identificación de arneses de seguridad homologados bajo la norma 8853/98.

NORMA 8853/98.

La FIA ha desarrollado esta norma para arneses equipados con una banda abdominal, dos
bandas para los hombros y una o dos bandas pelvianas, esto es, 5 ó 6bandas en contacto con el
cuerpo del conductor (generalmente asociadas con 5 ó 6 puntos de anclaje).

1.- IDENTIFICACIÓN DE LAS ETIQUETAS.

Hay dos tipos de etiquetas: etiquetas de homologación y etiquetas de identificación. Ambos tipos
llevan el número de homologación y la fecha de caducidad, además la etiqueta de
homologación debe llevar el nombre o el logotipo del fabricante.

Manual Comisario Técnico – parte 1ª V 2015

49

2.- NÚMERO DE HOMOLOGACIÓN.

El número de homologación atribuido por la F.I.A. permite reconocer el tipo de arnés junto con el
año referencia de la norma con la que ha sido homologado.

3.- CÓMO CONTROLAR UN ARNÉS.

Se deben verificar los siguientes puntos:

1. Una etiqueta por banda:

Debido al límite de la validez de los arneses y del control del número de bandas, es necesario que
cada correa lleve una etiqueta de homologación o una de identificación (Ver "Identificación de
las etiquetas) Sin embargo, cuando dos bandas sean físicamente inseparables, es necesaria una
sola etiqueta. Es también imperativo que al menos tenga una etiqueta de homologación pues
sólo la etiqueta de homologación indica el nombre del fabricante.

2. Número de bandas y número de homologación.

Un arnés debe ser utilizado en su integridad, es decir, que éste debe estar compuesto del número
exacto de bandas por el cual ha estado homologado. El número de bandas puede estar
deducidas del número de homologación, debido a las letras B, C o D (Ver "Número de
homologación). Sin embargo, es posible que sobre una misma etiqueta se hallen varios números
de homologación esto indica que este arnés está homologado para varias configuraciones (En
cuatro y cinco bandas por ejemplo). Es suficiente en todos los casos que todas las bandas del
arnés lleven el mismo número de homologación (Ver ejemplo: Caso de un arnés de 4 ó 5 puntos
en contacto con el piloto).

3. Año de referencia de la norma en vigor.

El año de referencia (Ver "Número de Homologación") indica el año de revisión de la norma según
la cual este arnés ha estado homologado. Por ejemplo, el "/98" del número "FIA D 999.T/98"
significa que este arnés ha estado homologado según la Norma revisada en el año 1998. Es
suficiente sin embargo, conocer el año de revisión actualmente requerido por el reglamento FIA,
para saber si el arnés es apto para ser utilizado. Así pues no hay nada más que controlar y por

Manual Comisario Técnico – parte 1ª V 2015

50

consiguiente a tener que conocer las últimas modificaciones de la Norma de Arneses (Por
ejemplo: la palanca de la hebilla dirigida hacia abajo o el ancho máximo de las bandas). El "98"
es suficiente para reconocer que este arnés comporta todas las modificaciones requeridas por la
Norma en curso. La revisión válida hasta nueva orden es "/98". En caso de evolución, toda revisión
será publicada con un preaviso suficiente en el Boletín de la FIA.

4. Fecha de caducidad.

La fecha del fin de la validez está indicada sobre las etiquetas de homologación y de
identificación. La duración de la vida de un arnés ha estado estimada en CINCO AÑOS después
de su construcción.

4.- RECONOCIMIENTOS.

Se recuerda a los pilotos y a los Comisarios Técnicos, que en caso de choque violento, los
cinturones de seguridad están distendidos y por lo tanto han perdido su capacidad de absorción
de energía en caso de un nuevo choque. Es por consiguiente imperativo el reemplazar todo arnés
que haya sufrido una desaceleración importante.

“Los Comisarios Técnicos tienen así el deber de recusar un arnés que esté en mal estado, aunque
el límite de validez no haya expirado, retirando la etiqueta de homologación."

Lista Técnica nº 24

Manual Comisario Técnico – parte 1ª V 2015

51

Ejemplos de arneses

Manual Comisario Técnico – parte 1ª V 2015

52

Nuevas etiquetas de homologación para arneses de la Norma FIA 8853/98

3.2.5. Extintores – Sistemas de extinción

Art. 253-7 del Anexo J:

El uso de los siguientes productos estará prohibido: BCF, NAF.

7.1

En rallyes:

Aplicación de los artículos 7.2 y 7.3.

En pruebas de circuito, slalom y montaña:

Aplicación de los artículos 7.2 ó 7.3.

7.2 Sistemas instalados

7.2.1) Todos los vehículos deben estar equipados con un sistema de extinción que figure en la
lista técnica nº 16: "Sistemas de extinción homologados por la FIA".

7.2.2) Todos las botellas de los extintores deberán protegerse adecuadamente y estar situados en
el habitáculo.

El contenedor se puede situar también en el maletero con la condición de que esté a, al menos,
300 mm del borde más externo de la carrocería y en cualquier dirección horizontal.

Se debe asegurar con un mínimo de 2 abrazaderas metálicas con tornillos autoblocantes y el
sistema de seguridad debe soportar una deceleración de 25 g.

Todo el equipo de extinción debe ser resistente al fuego.

Las conducciones de plástico están prohibidas y las conducciones de metal son obligatorias.

7.2.3) El piloto debe ser capaz de accionar todos los extintores manualmente cuando esté
sentado normalmente con sus cinturones puestos y el volante en su sitio.

Además, debe combinarse un interruptor de accionamiento externo con un cortacorrientes, o
situarse cerca de él. Debe estar identificado con una letra “E” en rojo dentro de un círculo blanco
con el borde rojo, de un diámetro mínimo de 10 cm.

Manual Comisario Técnico – parte 1ª V 2015

53

Para vehículos WRC, el accionamiento de interruptor de un extintor exterior o interior debe traer
consigo el corte de suministro eléctrico de la batería y el motor.

7.2.4) El sistema debe funcionar en todas las posiciones.

7.2.5) Las toberas de extinción deben ser las adecuadas al agente extintor e instalarse de tal
manera que no apunten directamente a la cabeza de los ocupantes.

7.3 Extintores manuales

7.3.1) Todos los coches deben estar equipados con uno o dos extintores.

7.3.2) Agentes extintores permitidos: AFFF, FX G-TEC, Viro 3, polvo o cualquier otro agente extintor
homologado por la FIA.

7.3.3) Cantidad mínima de agente extintor:

AFFF: 2,4 litros

FX G-TEC: 2,0 kg

Viro 3: 2,0 kg

Zero 360: 2,0 kg

Polvo: 2,0 kg

7.3.4) Todos los extintores deben estar presurizados en función de su contenido como sigue:

AFFF: de acuerdo con las instrucciones del fabricante.

FX G-TEC y Viro3: de acuerdo con las instrucciones del fabricante.

Zero 360: de acuerdo con las instrucciones del fabricante.

Polvo: 8 bar mínimo y 13,5 bar máximo.

Además, en el caso de los AFFF, los extintores deberán estar equipados con un sistema que
permita la verificación de la presión del contenido.

7.3.5) La información siguiente deberá figurar visiblemente en cada extintor:

- Capacidad
- Tipo de agente extintor
- Peso o volumen del agente extintor
- Fecha en la que debe revisarse el extintor, que no debe ser más de dos años después de la

fecha de llenado o última revisión, o bien la fecha límite de validez correspondiente.

7.3.6) Todos los extintores deben estar protegidos adecuadamente. Sus fijaciones deben ser
capaces de soportar deceleraciones de 25 g.

Además, solo se aceptarán (dos como mínimo) las fijaciones metálicas de desprendimiento rápido
con abrazaderas metálicas.

7.3.7) Los extintores deben ser fácilmente accesibles al piloto y copiloto.

Comentarios adicionales:

La necesidad de llevar a bordo del vehículo un equipo de extintores parece clara si tenemos en
cuenta la cantidad de incidentes que ocurren durante una carrera y más aún si pensamos en un
rallye, donde en caso de accidente, la primera intervención sobre el vehículo, si se produjera un
incendio, sería la de los propios ocupantes. Naturalmente, además de llevar unos extintores, es
fundamental que estos funcionen y que estén correctamente instalados para que puedan ser
útiles.

Aquí es donde aparece la función del CCTT y/o CCTTCC: comprobar que los extintores y/o los
sistemas de extinción funcionan correctamente y están instalados de forma adecuada.

Antes de continuar comentaremos cuales son las diferencias entre un extintor y un sistema de
extinción:

Manual Comisario Técnico – parte 1ª V 2015

54

- Extintor: como todos sabemos, es una botella que contiene un agente extintor y un gas
impulsor. Para hacerlo funcionar basta con quitarle el seguro a la válvula de
accionamiento (generalmente una anilla metálica) y actuar sobre esta. Si nos fijamos bien
podemos observar el modo de fijación metálico del conjunto soporte-botella así como el
de la abrazadera de desprendimiento rápido de la botella.

- Sistema de extinción: Está formado por una o dos botellas, pero con una diferencia
fundamental, las válvulas de accionamiento no se accionan directamente sino que
pueden ser:

1. Electromagnéticas, es decir, se activan mediante energía eléctrica autónoma,
generalmente una pila de 9 voltios, mediante un pulsador, situado en un lugar
accesible, activa la corriente necesaria para que la electro válvula se abra y dispare el
sistema.

2. Mecánicas, es decir, para accionarlos hay que hacerlo mediante tiradores, al tirar de
ellos abren las válvulas de accionamiento de las botellas y el sistema se dispara.

Además una característica importante es que las botellas y todo el sistema de conducciones y
toberas para distribuir el producto, se encuentran firmemente ancladas a la carrocería del
vehículo.

IMPORTANTE: cada vehículo debe tener dos pulsadores o tiradores para accionar el sistema, uno
interior y otro exterior, ya veremos más adelante donde y como deben ir situados.

Una vez visto lo que dice el reglamento y habiendo diferenciado entre extintor manual y sistema
de extinción automático, podemos dar unos cuantos consejos prácticos.

Consejos para la verificación

A la hora de verificar unos extintores debemos fijamos en los siguientes puntos:

- Comprobar que presenta un adhesivo en el que figura la última revisión y que está dentro
de los dos años reglamentarios o que se cumple con la fecha límite fijada por el fabricante.

- NO FIARSE, en absoluto, de lo que indica el manómetro de la botella, ya que es fácilmente
manipulable. No obstante, si el manómetro indica una presión baja, el extintor debe
desecharse.

- Comprobar el estado de las fijaciones. Evidentemente no tenemos medios para
comprobar si soportan 25 g, pero sí que podemos detectar holguras o roturas.

- En relación con esto diremos que las botellas deberían situarse en posición transversal con
su parte superior dirigida hacia el piloto, para que este pueda accionarla desde su asiento.

Manual Comisario Técnico – parte 1ª V 2015

55

- Es muy importante comprobar que el interruptor de activación del sistema de extinción
automático funciona correctamente (y que su pila tiene carga), para ello haremos que el
competidor nos accione el interruptor (nunca el Comisario Técnico) y comprobaremos que
este enciende la luz de control. En este aspecto, la experiencia es un grado.

Norma FIA

La norma FIA que regula estas homologaciones dice, además, de forma resumida lo siguiente:

SISTEMA DE ACTIVACIÓN.

El sistema de activación puede ser manual (por cable) o eléctrico. También es válido un sistema
de descarga automática.

El sistema de activación debe permitir la descarga total del extintor una vez conectado.

AGENTE EXTINTOR.

El agente extintor debe escogerse en función del combustible que se utilice en el vehículo y debe
estar indicado en el certificado de homologación. El metanol, por ejemplo, requiere un AFFF
específico.

El tipo de agente extintor vendrá indicado por el color de la etiqueta o de la banda de control
situada sobre la botella.

BOTELLAS.

Los manómetros son obligatorios en los sistemas presurizados y opcionales en los sistemas no
presurizados.

La etiqueta que debe fijarse a la botella contendrá los siguientes datos:

- Capacidad total incluyendo cualquier subdivisión.

- Tipo de agente extintor.

- Presión del gas.

- Fecha de fabricación.

- Fecha de la siguiente revisión

- Número del certificado de homologación.

MANTENIMIENTO.

El competidor es el responsable de cumplir con las instrucciones de mantenimiento dadas por el
fabricante.

Los extintores deben revisarse cada dos años en los siguientes puntos:

- Buscar signos de corrosión o abrasión en la botella.
- Comprobar la resistencia a la presión de la botella y buscar posibles daños internos.
- Renovación de todos los precintos.
- Limpieza y comprobación del sistema de activación.
- El contenido del extintor debería renovarse.
- Actualización de los datos de la etiqueta de revisión.

Se recomienda que cada ADN elabore una etiqueta de aprobación que se pondrá en el lugar de
fabricación, para de esta forma, facilitar la selección a los competidores y la verificación a los
comisarios técnicos.

INSTALACIÓN.

Las conducciones serán metálicas y resistentes al fuego.

Cuando estas pasen a través de un panel se utilizarán pasamuros.

Las botellas se instalarán de forma que se vean fácilmente los manómetros y etiquetas.

Manual Comisario Técnico – parte 1ª V 2015

56

Las toberas deberán montarse con abrazaderas y no estar soportadas únicamente por sus
conducciones.

CERTIFICACIÓN.

Las pruebas de certificación deberán hacerse en presencia de un representante de la ADN del
país del fabricante.

La FIA adjudicará un número de homologación que la ADN incluirá en su certificado original.

Los competidores deben pedir a su ADN una copia de la ficha de homologación de su sistema de
extinción.

DISTINTIVO DE LA SITUACIÓN DEL MANDO EXTERIOR DEL SISTEMA DE EXTINCIÓN

(Que debe colocarse según Art. 253-7.2.3. del Anexo J al CDI)

Ejemplo de mal montaje de un extintor

3.2.6. Estructuras De Seguridad

Art. 253-8 del Anexo J:

8.1 Generalidades:

La instalación de una estructura de seguridad es obligatoria.

Puede estar:

a) Fabricada de acuerdo a los requerimientos de los artículos siguientes;

b) Homologada o certificada por una ADN de acuerdo a los reglamentos de homologación para
estructuras de seguridad;

Manual Comisario Técnico – parte 1ª V 2015

57

Se debe presentar a los Comisarios Técnicos de la prueba una copia original del documento o
certificado de homologación aprobado por la ADN y firmado por técnicos cualificados que
representen al fabricante.

Toda nueva estructura de seguridad homologada por una ADN y vendida a partir del 01/01/2003,
deberá estar identificada, de forma individual, por una placa de identificación colocada por el
constructor que no pueda copiarse ni retirarse (es decir, soldada, troquelada o un adhesivo auto
destructible).

La placa de identificación debe portar el nombre del constructor, el número de homologación de
la ADN y el número de serie único del fabricante.

Deberá llevarse a bordo un certificado mostrando los mismos números identificativos y presentarse
a los comisarios técnicos de la prueba.

c) Homologada por la FIA de acuerdo a los reglamentos de homologación para estructuras de
seguridad.

Esta estructura de seguridad debe ser objeto de una extensión (VO) de la ficha de homologación
del vehículo homologado por la FIA.

La identificación del fabricante y un número de serie debe ser claramente visible en todas las
estructuras homologadas y vendidas desde el 1 de enero de 1997.

La ficha de homologación de la estructura debe especificar cómo y dónde se indica esta
información, y los compradores deben recibir un certificado numerado correspondiente a la
misma.

Para los siguientes vehículos, la estructura de seguridad debe estar homologada por FIA:

Variante Kit Súper 1600, Variante Kit Súper 2000, Variante Kit Súper 2000 Rallye, Variante World
Rallye Car.

Toda modificación de una estructura de seguridad homologada o certificada está prohibida.

Será considerado como modificación cualquier proceso sobre la estructura por medio de
mecanizado o soldadura que implique una modificación permanente del material o de la
estructura de seguridad.

Cualquier reparación de una estructura de seguridad dañada tras un accidente debe llevarse a
cabo por el fabricante de la estructura o con su aprobación.

Los tubos de las estructuras de seguridad no deben transportar fluidos ni ninguna otra cosa.

Las estructuras de seguridad no deben dificultar la entrada o salida del piloto y copiloto.

Los elementos de la estructura podrán ocupar el espacio de los ocupantes atravesando el
salpicadero y los revestimientos delanteros, así como el asiento y revestimientos traseros.

Los asientos traseros pueden plegarse.

8.2 Definiciones:

8.2.1 Estructura de seguridad:

Estructura multitubular instalada en el habitáculo cerca de la carrocería, concebida con el fin de
evitar una deformación importante de la carrocería (chasis) en caso de accidente.

8.2.2 Arco de seguridad:

Estructura tubular formando un arco con dos bases de anclaje.

8.2.3 Arco principal (dibujo 253-1):

Estructura prácticamente vertical constituida por un arco tubular de una sola pieza (inclinación
máxima +/-10° con respecto a la vertical) situado en un plano transversal al vehículo, e
inmediatamente detrás de los asientos delanteros.

Manual Comisario Técnico – parte 1ª V 2015

58

El eje del tubo debe estar contenido en un solo plano.

8.2.4 Arco delantero (dibujo 253-1):

Similar al arco principal pero su forma sigue los montantes y el borde superior del parabrisas

8.2.5 Arco lateral (dibujo 253-2):

Estructura casi longitudinal y prácticamente vertical constituida por un arco tubular de una sola
pieza, situado a lo largo de la parte derecha o izquierda del vehículo, siguiendo el pilar delantero
del mismo el montante del parabrisas, y los montantes traseros siendo casi verticales y estando
justo detrás de los asientos delanteros.

El montante trasero debe ser rectilíneo en vista lateral.

8.2.6 Semiarco lateral (dibujo 253-3):

Idéntico al arco lateral pero sin el pilar trasero.

8.2.7 Tirante longitudinal:

Tubo casi longitudinal de una única pieza uniendo las partes superiores del arco principal y
delantero.

8.2.8 Tirante transversal:

Tubo semi-transversal de una única pieza que une los miembros superiores de los arcos o semiarcos
laterales.

8.2.9 Tirante diagonal:

Tubo transversal que une uno de los ángulos superiores del arco principal o uno de los extremos del
miembro transversal en el caso de un arco lateral, y el pie de anclaje opuesto inferior del arco

o

El extremo superior de un tirante trasero con el punto de anclaje inferior del otro tirante trasero.

8.2.10 Tirantes desmontables:

Miembros estructurales de una estructura de seguridad que se pueden desmontar.

8.2.11 Refuerzo de la estructura:

Miembro añadido a la estructura de seguridad para mejorar su resistencia.

8.2.12 Pie de anclaje:

Placa soldada al final de un tubo de la estructura para permitir su atornillado y/o soldadura sobre
la carrocería/chasis, generalmente sobre una placa de refuerzo.

8.2.13 Placa de refuerzo:

Placa metálica fijada a la carrocería/chasis bajo el pie de anclaje de un arco para repartir mejor
la carga sobre la carrocería/chasis.

8.2.14 Cartela (Dibujo 253-34):

Refuerzo para un ángulo o unión hecho de chapa doblada en forma de U (dibujo 253-34) de
espesor no inferior a 1,0 mm.

Los extremos de dicha cartela (punto E) deben estar situados a una distancia del punto superior
del ángulo (punto S) de 2 a 4 veces el diámetro exterior del tubo mayor de los unidos.

Manual Comisario Técnico – parte 1ª V 2015

59

253-34

8.3 Especificaciones

8.3.1 Estructura básica

La estructura básica debe estar realizada de acuerdo a uno de los diseños siguientes:

1 arco principal + 1 arco delantero + 2 miembros longitudinales + 2 tirantes traseros + 6 pies de
anclaje (dibujo 253-1)

o

2 arcos laterales + 2 miembros transversales + 2 tirantes traseros + 6 pies de anclaje (ver dibujo 253-
2)

o

1 arco principal + 2 semiarcos laterales + 1 miembro transversal + 2 tirantes traseros + 6 pies de
anclaje (ver dibujo 253-3)

253-1

253-2

253-3

La parte vertical del arco principal debe ser tan recta como sea posible y estar lo más próxima al
contorno interior de la carrocería, y tener una sola curvatura en su parte vertical inferior.

El montante delantero de un arco delantero o de un arco lateral debe seguir los montantes del
parabrisas lo más cerca posible y tener una sola curvatura en su parte vertical inferior.

De cara a fabricar la estructura de seguridad, las conexiones de los miembros transversales de los
arcos laterales, las conexiones de los miembros longitudinales al arco principal y delantero, así
como la conexión de un semiarco lateral al arco principal, deben estar situadas al nivel del techo.

En cualquier caso, no debe haber más de 4 uniones desmontables a nivel del techo.

Los tirantes longitudinales traseros deben anclarse cerca del techo y cerca de los ángulos
superiores exteriores del arco principal a ambos lados del vehículo, permitiéndose por medio de
conexiones desmontables.

Deberán formar un ángulo mínimo de 30º con la vertical y estar dirigidos hacia atrás., serán rectos
y tan cercanos como sea posible a los paneles interiores laterales de la carrocería.

8.3.2 Diseño:

Una vez que la estructura básica está definida, debe ser completada con miembros y refuerzos
obligatorios (ver artículo 253-8.3.2.1), a los cuales se podrán añadir miembros y refuerzos
opcionales (ver artículo 253-8.3.2.2).

Manual Comisario Técnico – parte 1ª V 2015

60

Salvo que esté explícitamente permitido y salvo que se usen uniones desmontables de acuerdo al
Artículo 253-8.3.2.4, todos los elementos y refuerzos tubulares deben ser de una única pieza.

8.3.2.1 Tirantes y refuerzos obligatorios:

8.3.2.1.1 Tirante diagonal:

Vehículos homologados antes del 01/01/2002:

La estructura debe incorporar uno de los tirantes diagonales definidos por los dibujos 253-4, 253-5 y
253-6. La orientación de la diagonal puede invertirse.

En el caso del dibujo 253-6, la distancia entre los dos anclajes de la carrocería/chasis no debe ser
superior a 300 mm

Los miembros deben ser rectos y pueden ser desmontables.

El extremo superior de la diagonal debe unirse al arco principal a menos de 100 mm de la unión
del arco principal con el tirante longitudinal trasero, o al tirante longitudinal trasero a menos de 100
mm de su unión con el arco principal (ver dibujo 253-52 para las medidas).

El extremo inferior de la diagonal debe unirse al arco principal o a un tirante longitudinal trasero a
menos de 100 mm del pie de anclaje (excepto para el caso del dibujo 253-6).

Vehículos homologados desde el 01/01/2002:

La estructura debe tener dos miembros diagonales en el arco principal de acuerdo al dibujo 253-
7.

Los miembros deben ser rectos y pueden ser desmontables.

El extremo inferior de la diagonal debe unirse con el arco principal o con el tirante trasero a menos
de 100mm del pie de anclaje (ver dibujo 253-52 para las medidas).

El extremo superior de la diagonal debe unirse al arco principal a menos de 100mm de la unión de
este con el tirante posterior.

253-4

253-5

253-6

253-7

8.3.2.1.2 Tirantes de puertas:

Se deberán montar uno o varios tirantes longitudinales a cada lado del vehículo de acuerdo a los
dibujos 253-8, 253-9, 253-10 y 253-11 (dibujos 253-9, 253-10 y 253-11 para vehículos homologados a
partir de 01-01-2007).

Los dibujos se pueden combinar.

El diseño debe ser idéntico en ambos lados.

Podrán ser desmontables.

La protección lateral estará situada tan alta como sea posible pero sus puntos de anclaje
superiores no estarán a más de la mitad de la altura total de la puerta medida desde su base.

Si estos puntos de anclaje superiores están situados delante o detrás de la apertura de la puerta,
esta limitación de altura es también válida para la intersección correspondiente al tirante y la
apertura de la puerta.

Manual Comisario Técnico – parte 1ª V 2015

61

En el caso de una protección en “X” (dibujo 253-9), es aconsejable que los puntos de anclaje
inferiores se fijen directamente sobre el larguero longitudinal de la carrocería (chasis) y que al
menos una parte de la “X” sea una barra de una sola pieza.

La conexión de los tirantes de puertas con el pilar de refuerzo del parabrisas (dibujo 253-15) está
autorizada.

Para competiciones sin copiloto, dichos miembros pueden ser montados sólo en el lado del
conductor y no es obligatorio que el diseño sea idéntico en ambos lados.

253-8

253-9

253-10

253-11

8.3.2.1.3 Elementos de refuerzo de techo:

Únicamente vehículos homologados desde el 01/01/2005:

La parte superior de la estructura de seguridad debe cumplir con los dibujos 253-12, 253-13 y 253-
14.

Los refuerzos pueden seguir la curvatura del techo.

Para competiciones sin copiloto, en el caso del dibujo 253-12 solamente, puede montarse un solo
refuerzo pero su conexión delantera debe estar situada del lado del piloto.

Los extremos de los refuerzos deben estar a menos de 100mm de la unión entre arcos y miembros
(esto no será de aplicación para la punta de la V formada por los refuerzos en los dibujos 253-13 y
253-14).

253-12

253-13

253-14

8.3.2.1.4 Pilar de refuerzo del parabrisas:

Únicamente vehículos homologados desde el 01/01/2006:

Deben estar montados a cada lado del arco delantero si la dimensión “A” es superior a 200mm
(ver dibujo 253-15).

Este refuerzo puede ser curvado a condición de que sea rectilíneo en vista lateral y que el ángulo
de la curvatura no exceda 20º.

Su extremo superior debe estar a menos de 100mm de la unión entre el arco delantero (lateral) y
el miembro longitudinal (transversal) (ver dibujo 253-52 para las medidas).

Su extremo inferior debe estar a menos de 100mm del pié de anclaje del arco (el pié de anclaje
delantero en caso de arco lateral).

Manual Comisario Técnico – parte 1ª V 2015

62

253-15

8.3.2.1.5 Refuerzo de ángulos y uniones:

Las uniones entre:

- los miembros diagonales del arco principal,

- los refuerzos del techo (configuración según dibujo 253-12 y sólo para vehículos homologados a
partir de 01/01/2007),

- los tirantes de las puertas (configuración del dibujo 253-9),

- los tirantes de las puertas y los pilares de refuerzo del parabrisas (dibujo 253-15), deben estar
reforzados por un mínimo de dos cartelas de acuerdo con el artículo 253-8.2.14.

Si los tirantes de las puertas y el pilar de refuerzo del parabrisas no están situados en el mismo
plano, el refuerzo debe estar fabricado en chapa de acero, siempre que cumpla con las
dimensiones del art. 253-8.2.14.

8.3.2.2 Tirantes y refuerzos opcionales:

Excepto otras indicaciones dadas en el artículo 253-8.3.2.1, los miembros y refuerzos mostrados en
los dibujos 253-12 a 253-21 y 253-23 a 253-33, son opcionales y pueden ser instalados a voluntad del
fabricante.

Deben estar o bien soldados o bien instalados mediante conexiones desmontables.

Todos los tirantes y refuerzos mencionados anteriormente pueden utilizarse por separado o
combinados entre sí.

8.3.2.2.1 Refuerzo de techo (dibujos 253-12 a 253-14):

Opcionales únicamente para los vehículos homologados antes del 01/01/2005.

Para competiciones sin copiloto, en el caso del dibujo 253-12 solamente, puede montarse un solo
refuerzo pero su conexión delantera debe estar situada del lado del piloto.

8.3.2.2.2 Pilar de refuerzo del parabrisas (dibujo 253-15):

Opcional únicamente para los vehículos homologados antes del 01/01/2006.

Este refuerzo puede ser curvado a condición de que sea rectilíneo en vista lateral y que el ángulo
de la curvatura no exceda 20º.

8.3.2.2.3 Diagonales entre los tirantes traseros (dibujo 253-21):

La configuración del dibujo 253-21 puede ser reemplazada por la del dibujo 253-22, en el caso de
que se instale un refuerzo en el techo de acuerdo con el dibujo 253-14.

8.3.2.2.4 Refuerzos de anclaje sobre la suspensión delantera (dibujo 253-25):

Los refuerzos deben estar conectados a los puntos de anclaje superiores de la suspensión.

8.3.2.2.5 Miembros transversales (dibujos 253-26 a 253-30):

Los miembros transversales montados sobre el arco principal o entre los tirantes traseros pueden
usarse para los anclajes de los arneses de seguridad, conforme al art. 253-6.2 (prohibida la
utilización de conexiones desmontables).

Manual Comisario Técnico – parte 1ª V 2015

63

Para los miembros mostrados en los dibujos 253-26 a 253-27, el ángulo entre el brazo central y el
vertical debe ser de al menos 30º.

El miembro transversal fijado al arco delantero no debe invadir el espacio reservado para los
ocupantes.

Debe estar situado tan alto como sea posible, pero su borde inferior no debe estar situado por
encima del punto más elevado del salpicadero.

Para vehículos homologados a partir del 01/01/2007, no debe posicionarse por debajo de la
columna de dirección.

8.3.2.2.6 Refuerzos de ángulo y unión (dibujos 253-31 a 253-34):

Los refuerzos deben estar hechos de tubos o chapa curvada en forma de U cumpliendo con el
art. 253-8.2.14.

El espesor de los elementos que formen un refuerzo no debe ser menor de 1,0 mm.

Los extremos de las barras de refuerzo no deben situarse a más distancia de la mitad de la
longitud del miembro al que van unidos, a excepción de aquellos del arco delantero, que pueden
unirse a las barras de refuerzo de las puertas y el arco delantero.

253-16

253-17

253-18

253-19

253-20

253-21

253-22

253-23

253-24

253-25

253-26

253-27

253-28

253-29

253-30

Manual Comisario Técnico – parte 1ª V 2015

64

253-31

253-32

253-33

8.3.2.3 Configuración mínima de la estructura de seguridad: La configuración mínima de la
estructura de seguridad se define como sigue:

Vehículos Homologados en Con copiloto Sin copiloto
entre el

01.01.2002
y el

31.12.2004

Dibujo 253-35A Dibujo 253-36A
o simétrico

entre el
01.01.2005

y el
31.12.2005

Dibujo 253-35B Dibujo 253-36B
o simétrico

A partir del
01.01.2006

Dibujo 253-35C Dibujo 253-36C
o simétrico

Las barras de las puertas y los refuerzos del techo pueden variar de acuerdo con los artículos 253-
8.3.2.1.2 y 253-8.3.2.1.3.

253-35A

253-35B

253-35C

253-36A

253-36B

253-36C

8.3.2.4 Tirantes desmontables:

Si se usan tirantes desmontables en la construcción de una estructura de seguridad, las conexiones
desmontables utilizadas deben estar conformes con un tipo aprobado por la FIA (ver dibujos 253-
37 a 253-47).

No podrán soldarse después de ensamblarse.

Los tornillos y las tuercas deben ser de una calidad ISO 8.8 o superior (norma ISO).

Las conexiones desmontables que cumplan con los dibujos 253-37, 253-40, 253-43, 253-46 y 253-47
están reservadas solamente para fijar los tirantes y los refuerzos opcionales descritos en el artículo
253-8.3.2.2 y están prohibidas para unir las partes superiores del arco principal, del arco delantero,
de los semiarcos laterales y de los arcos laterales.

Manual Comisario Técnico – parte 1ª V 2015

65

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 Especificaciones complementarias:

Longitudinalmente, la estructura de seguridad debe estar completamente contenida entre los
anclajes de los elementos de las suspensiones delanteras y traseras que soportan las cargas
verticales (muelles y amortiguadores).

Los refuerzos suplementarios que excedan estos límites se autorizan entre la estructura de
seguridad y los puntos de anclaje de las barras antibalanceo traseras en la carrocería/chasis.

Cada uno de esos puntos de anclaje puede ser conectado a la estructura de seguridad mediante
un solo tubo de dimensiones de 30 x 1,5 mm.

Para los vehículos homologados desde el 01/01/2002:

3636

40

26
 m

in
i

90

24.2534

3.2
3.0

2.5 mini
10

>= 10

>= 10

Manual Comisario Técnico – parte 1ª V 2015

66

En protección frontal, los refuerzos de los ángulos y de las uniones de los ángulos superiores del
arco delantero deben ser visibles únicamente a través de la superficie del parabrisas descrita en el
dibujo 253-48.

Para todas las estructuras de seguridad de los vehículos de “Súper Producción” y “Súper 2000”,
homologadas a partir del 01/01/2000, y para todas las estructuras de seguridad para vehículos de
rallyes homologadas a partir de 01/01/2001:

La apariencia de la estructura de seguridad en la abertura de la puerta debe cumplir con los
criterios siguientes (ver dibujo 253-49):

Dimensión A debe tener un mínimo de 300 mm.
Dimensión B debe tener un máximo de 250 mm.
Dimensión C debe tener un máximo de 300 mm.
Dimensión E no debe ser superior a la mitad de la altura de la apertura de la puerta (H).

253-48

253-49

8.3.2.6 Puntos de anclaje de la estructura a la carrocería o chasis:

El mínimo de puntos de anclaje es:

- 1 para cada montante del arco delantero;

- 1 para cada montante de los arcos laterales o semiarcos laterales;

- 1 para cada montante del arco principal;

- 1 para cada tirante longitudinal trasero.

Para conseguir un montaje óptimo sobre la carrocería, el guarnecido original puede ser
modificado junto a la estructura de seguridad o sus puntos de anclaje, recortándolo o
modificándolo localmente.

Sin embargo, esta modificación no permite la eliminación completa de partes de la tapicería o
guarnecido.

Donde sea necesario, la caja de fusibles puede ser trasladada para fijar la estructura.

Puntos de anclaje del arco delantero, arco principal, arcos laterales o semiarcos laterares:

Cada punto de anclaje debe incluir una placa de refuerzo, de un espesor de, al menos, 3 mm.

Cada pie de anclaje debe estar fijado por, al menos, 3 tornillos en una placa de refuerzo de, al
menos, 3 mm de espesor y de, al menos, 120 cm2 que estará soldada a la carrocería.

Para los vehículos homologados a partir del 01/01/2007, el área de 120 cm2 debe ser la de
contacto entre la placa de refuerzo y la carrocería.

Se muestran ejemplos en los dibujos 253-50 a 253-56.

Para el dibujo 253-52 la placa de refuerzo no necesita estar soldada necesariamente a la
carrocería.

En el caso del dibujo 253-54, los laterales de los puntos de anclaje pueden estar cerrados con una
placa soldada.

Los tornillos deben ser de, al menos, M8 de una calidad ISO 8.8 o mejor (norma ISO).

Manual Comisario Técnico – parte 1ª V 2015

67

Las tuercas serán autoblocantes o dotadas de arandelas de bloqueo.

El ángulo entre 2 tornillos (medido con respecto al eje central del tubo al nivel del pie de anclaje,
véase el dibujo 253-50) no debe ser inferior a 60 grados.

Puntos de anclaje de los tirantes traseros:

Cada tirante longitudinal trasero deberá fijarse con un mínimo de 2 tornillos M8 con las placas de
refuerzo de un área de, al menos, 60 cm2 (dibujo 253-57), o fijadas por un solo tornillo a doble
cizalladura, (dibujo 253-58), bajo reserva de que sea de la sección y resistencia adecuadas y a
condición de que se suelde un manguito al tirante.

Estas exigencias son las mínimas.

Como complemento podrán utilizarse fijaciones suplementarias, los pies de los arcos podrán
soldarse a las placas de refuerzo, las estructuras (definidas por el art. 253-8.3.1) podrán soldarse a
la carrocería/chasis.

Caso especial:

Para carrocerías/chasis que no sean de acero, cualquier soldadura entre la estructura de
seguridad y la carrocería/chasis está prohibida, solo se permite el pegado de la placa de refuerzo
a la carrocería/chasis.

253-50 253-51 253-52

253-53 253-54 253-55

253-56 253-57 253-58

8.3.3 Especificaciones del material

Sólo se autorizan tubos de sección circular.

Especificaciones de los tubos utilizados:

Material
Resistencia
mínima a la

tracción

Dimensiones
mínimas

(mm)
Utilización

Manual Comisario Técnico – parte 1ª V 2015

68

Acero al carbono
no aleado (ver a

continuación)
conformado en frío

sin soldadura
conteniendo un
máximo del 0,3%

de carbono.

350 N/mm2

45 x 2.5
(1.75"x0.095")

o
50 x 2,0

(2.0"x0.083")

Arco principal
(Dibujos 253-1 y 253-3)

o
arcos laterales,

y miembros transversales traseros
(Dibujo 253-2) según la

construcción

38 x 2.5
(1,5"x0.095")

o
40 x 2,0

(1,6"x0.083")

Semiarcos
laterales y

otras partes de la estructura de
seguridad

(a menos que se especifique otra
cosa en los artículos anteriores)

Nota: Para un acero no aleado, el contenido máximo de aditivos es de 1,7% para manganeso y
de 0,6% para otros elementos.

Al seleccionar el acero, debe prestarse atención a la obtención de buenas propiedades de
elongación y adecuadas características de soldabilidad.

El curvado del tubo debe hacerse en frío con un radio de curvatura (medido en el eje del tubo)
de, al menos, 3 veces el diámetro.

Si el tubo se ovaliza durante esta operación la relación entre el diámetro menor y mayor no será
inferior a 0,9.

La superficie al nivel de los ángulos debe ser uniforme sin ondulaciones ni fisuras.

8.3.4 Indicaciones para la soldadura:

Deberán cubrir todo el perímetro del tubo.

Todas las soldaduras deben ser de la mejor calidad posible y de una penetración total
(preferentemente usando soldadura al arco en atmósfera de gas inerte).

Aunque una buena apariencia exterior no garantiza necesariamente la calidad de la soldadura,
una soldadura de mala apariencia no será nunca señal de un buen trabajo.

En el caso de utilizar acero tratado térmicamente deben seguirse las instrucciones del fabricante
(electrodos especiales, soldadura en atmósfera inerte).

8.3.5 Revestimiento protector:

En los lugares donde los cuerpos de los ocupantes puedan entrar en contacto con la estructura
de seguridad debe instalarse un revestimiento protector no inflamable.

En aquellos puntos en los que los cascos de los ocupantes pudieran entrar en contacto con la
estructura de seguridad, el revestimiento debe cumplir con la Norma FIA 8857-2001, tipo A (ver la
Lista Técnica nº 23 "Revestimiento de Arco de Seguridad Homologado por la FIA") y debe estar
fijada permanentemente a la estructura.

Aplicación: Para todas las categorías.

Manual Comisario Técnico – parte 1ª V 2015

69

Comentarios adicionales:

Las Estructuras de Seguridad son unas estructuras tubulares que tienen como fin evitar que en caso
de choque y/o vuelco, la carrocería se colapse sobre los ocupantes repartiendo los esfuerzos
sobre varios puntos de esta.

Estas jaulas pueden ser muy simples, siguiendo unos modelos básicos del Anexo J, o
extremadamente complejas, constituyendo en algunos casos, auténticos chasis tubulares
envueltos por la carrocería. Esto se verá de forma detallada más adelante.

La verificación de los elementos de seguridad que hemos visto hasta ahora, no presenta mayores
dificultades que comprobar que tienen su etiqueta de homologación y que se encuentran en
buen estado de uso. Sin embargo, a la hora de verificar las Estructuras de Seguridad, además de
comprobar que cumplen una serie de requisitos marcados por el reglamento y/o están
homologadas por alguna ADN o la FIA, como ya veremos, es necesario ser muy escrupulosos a la
hora de comprobar el estado de la estructura (fisuras en los tubos, estado de las soldaduras, etc.),
y de las fijaciones de la jaula a la carrocería. Esto es así porque de nada sirve un diseño muy
cuidadoso, si luego, a la hora de su construcción o de su montaje sobre el vehículo no se sigue el
método adecuado.

Para un estudio más profundo y detallado de las Estructuras de Seguridad, se debe seguir el
documento relativo a este asunto publicado por la R.F.E. de A.

Cuadro de requisitos en función del tipo de estructura

3.2.7. Visión hacia atrás

Art. 253-9 del Anexo J:

La visión hacia atrás debe estar asegurada por dos retrovisores exteriores (uno en el lado derecho
y otro en el izquierdo). Esos retrovisores pueden ser los de serie.

Cada retrovisor debe tener al menos una superficie de cristal de espejo de 90 cm2.

El retrovisor interior es opcional.

Aplicación: Grupos N, A, B, R y Súper 2000 Rallyes. Para Súper Producción véase el reglamento
específico.

Un recorte sobre el cuerpo del retrovisor (máximo 25 cm2 por retrovisor) se autoriza para
ventilación del habitáculo.

Aplicación: Sólo en rallyes, Grupos N, A, R y Súper 2000 Rallyes.

3.2.8. Anilla para remolque

Art. 253-10 del Anexo J:

Todos los vehículos deben estar equipados con una anilla de remolque delantera y otra trasera en
todas las pruebas.

ºEste enganche solo se usará si el vehículo puede moverse libremente.

Deberá ser fácilmente visible y estar pintada en amarillo, rojo o naranja.

Comentarios adicionales:

Las anillas de remolque son importantes en tanto en cuanto permiten a los oficiales de rescate
identificar rápidamente el lugar del cual tienen que tirar en caso de que sea necesario remolcar el
coche.

Manual Comisario Técnico – parte 1ª V 2015

70

Ejemplo de anillas de remolque

3.2.9. Lunas y redes

Art. 253-11 del Anexo J:

Lunas.

Todas las lunas deben estar certificadas para su uso en carretera, dando fe su marcado.

Para vehículos de 4 o 5 puertas, se puede colocar una pieza intermedia entre la parte superior de
la ventana y la de la abertura en la puerta para la ventana, siempre que no tenga otra función
que ventilar el habitáculo y que no sobresalga más allá del perímetro de la superficie exterior de la
ventana.

El parabrisas será de vidrio laminado.

Se puede instalar una o varias láminas transparentes o tintadas (espesor máximo total de 400
micras) en la superficie externa, salvo que esté prohibido por el reglamento de tráfico del país por
donde esté pasando la prueba.

Se autoriza una banda parasol, a condición de que permita a los ocupantes ver las señales de
tráfico (semáforos, señales...).

El uso de láminas tintadas y/o láminas de seguridad se autoriza en las ventanas laterales y en la
luna trasera. En ese caso, deben permitir a una persona situada a 5m del vehículo ver al
conductor así como el contenido del vehículo.

Sólo en rallyes:

Si no se utilizan láminas plateadas o tintadas o si las ventanillas laterales o el techo solar no están
hechos de cristal laminado es obligatorio el uso de láminas antidesintegración incoloras en las
ventanillas laterales y en el techo solar.

El espesor de dichas láminas no debe ser superior a 100 micras.

El uso de láminas plateadas o tintadas se autoriza en las ventanas laterales, en la luna trasera y en
el techo solar, bajo las siguientes condiciones:

- Aperturas practicadas en estas láminas deben permitir a una persona situada en el exterior
ver al conductor así como el contenido del vehículo.

- Esta autorización debe mencionarse en el reglamento particular de la prueba.

Aplicación: Grupo N, A y B. Para Super Producción ver el reglamento específico.

Redes.

Para pruebas de circuito, el uso de redes fijadas a la estructura de seguridad es obligatorio.

Estas redes deben tener las siguientes características:

- Anchura mínima de las bandas: 19 mm.

Manual Comisario Técnico – parte 1ª V 2015

71

- Tamaño mínimo de las aberturas: 25 x 25 mm.
- Tamaño máximo de las aberturas: 60 x 60 mm.

Y deben recubrir la abertura de la ventanilla hasta el centro del volante.

Comentarios adicionales:

En este apartado cabe destacar la importancia de las aperturas en la lámina coloreada para
permitir una rápida verificación del interior (presencia o ausencia de rueda de repuesto,
comprobación de que los seguros de los extintores están quitados, etc.).

Ejemplo de uso de una red protectora

3.2.10. Fijaciones de seguridad del parabrisas

Art. 253-12 del Anexo J:

Estos elementos pueden usarse libremente.

Aplicación: Grupo N, A y B.

Comentarios adicionales:

El fin de utilizar estas fijaciones adicionales es evitar que en caso de accidente el parabrisas salga
despedido de su alojamiento. Consisten en unas pestañas, generalmente de aluminio, que se
atornillan o remachan al marco del parabrisas y se superponen a este.

Manual Comisario Técnico – parte 1ª V 2015

72

Ejemplos de fijaciones de seguridad del parabrisas

3.2.11. Cortacorrientes

Art. 253-13 del Anexo J:

El cortacorrientes general debe cortar todos los circuitos eléctricos (batería, alternador o dinamo,
luces, claxon, encendido, controles eléctricos, etc.), y debe parar el motor.

Para motores diesel que no tengan inyectores controlados electrónicamente, el cortacorrientes
debe estar conectado a un dispositivo que interrumpa la admisión del motor.

Debe ser un modelo antideflagrante y será accesible desde el interior y desde el exterior del
vehículo.

En el exterior, el sistema de accionamiento del cortacorrientes estará situado, obligatoriamente,
en la parte inferior de uno de los montantes del parabrisas en los vehículos cerrados. Estará
marcado por un rayo rojo en un triángulo azul con el borde blanco y una base de, al menos, 12
cm.

Este accionamiento exterior solo afecta a vehículos cerrados.

Aplicación: Instalación obligatoria para todos los vehículos que participen en pruebas de
velocidad en circuito o montaña. Montaje recomendado para otras pruebas.

Comentarios adicionales:

El cortacorrientes deberá estar identificado de la siguiente manera:

Manual Comisario Técnico – parte 1ª V 2015

73

El siguiente dibujo representa dos modelos de cortacorrientes de dos y seis polos.

Instalación correcta de un desconectador que corte todos los circuitos.

Si se emplea un desconectador del tipo que generalmente se encuentra en los comercios,
montado en serie, lo que ocurriría es que al desconectar con el motor en marcha, o bien se
deteriorarían los diodos del alternador debido a la alta tensión que reciben al separar la batería o
bien, que el circuito de encendido se auto alimente directamente del circuito de carga del
alternador, consiguiendo con ello que el motor no se pare y además que se deteriore el sistema
electrónico del encendido.

Así pues, es necesario que en el momento en que se desconecte la batería, la alimentación
positiva del alternador se pase a masa a través de una resistencia y se desconecte también el
sistema de encendido. Esto se consigue con desconectadores especialmente concebidos, para la
competición, por ejemplo Auolec DB-1, que constan de tres juegos de contactos, los cuales se
detallan a continuación:

1. Juego de contactos que desconectan la batería (Cable principal de alto amperaje).

2. Juego de contactos que cortan la corriente del sistema de encendido, para que así no pueda
seguir auto alimentándose con la corriente suministrada por el alternador al circuito eléctrico,
consiguiendo con ello que se pare el motor y que no se deterioren los componentes electrónicos
del sistema.

3. Juego de contactos que conectan una resistencia de 3 Ohmios (40 watios) del circuito de
carga a masa, consiguiendo así una carga sobre el circuito del alternador para que no se
deterioren los diodos del mismo.

Manual Comisario Técnico – parte 1ª V 2015

74

3.2.12. Depósitos de seguridad aprobados por la FIA

Art. 253-14 del Anexo J:

En el caso de que un competidor utilice un depósito de combustible de seguridad, este deberá
provenir de un fabricante aprobado por la FIA.

Con el fin de obtener la aprobación de la FIA, un fabricante deberá haber probado la calidad
constante de sus productos y su conformidad con las especificaciones aprobadas por la FIA.

Los constructores de depósitos aprobados por la FIA, se comprometen a suministrar a sus clientes,
exclusivamente, depósitos que cumplan con las normas aprobadas.

Con este fin, sobre cada depósito suministrado deberá marcarse el nombre del fabricante, las
especificaciones exactas según las cuales se ha fabricado este depósito, el número de
homologación, la fecha de caducidad y el número de serie.

El proceso de marcaje debe ser indeleble y debe ser aprobado con antelación por la FIA de
acuerdo a la norma existente.

14.1 Especificaciones técnicas

La FIA se reserva el derecho de aprobar cualquier otro conjunto de especificaciones técnicas tras
estudiar el expediente proporcionado por los fabricantes interesados.

14.2 Especificaciones FT3 1999, FT3.5 ó FT5

Las especificaciones técnicas para estos depósitos están disponibles, bajo petición, en la
Secretaría de la FIA.

14.3 Envejecimiento de los depósitos

Manual Comisario Técnico – parte 1ª V 2015

75

El envejecimiento de los depósitos flexibles implica una considerable reducción de sus
propiedades físicas después de 5 años aproximadamente.

No debe utilizarse ningún depósito más de 5 años después de su fecha de fabricación, excepto si
es inspeccionado y revalidado por el fabricante durante un período de hasta otros dos años.

Se debe instalar en el protector de los depósitos de FT3 1999, FT3.5 o FT5, una carcasa a prueba de
fugas, hecha de material no inflamable, fácilmente accesible y desmontable únicamente
mediante el uso de herramientas, para permitir la verificación de la fecha de caducidad.

14.4 Aplicación de estas especificaciones

Los vehículos de Grupo N y Grupo A podrán estar equipados con un depósito de seguridad FT3
1999, FT3.5 ó FT5 si las modificaciones exigidas en el vehículo no sobrepasan aquellas permitidas
por el reglamento.

Se recomienda la utilización de espuma de seguridad en los depósitos FT3 1999, FT3.5 ó FT5.

14.5 Depósitos de combustible con cuellos de llenado, grupos A y N

Todos los vehículos equipados con un depósito de combustible con un cuello de llenado que pase
por el habitáculo, deben estar equipados con una válvula de no retorno homologada por la FIA.

Esta válvula, del tipo de “una o dos compuertas”, debe instalarse en el cuello de llenado por el
lado del depósito.

El cuello de llenado, se define como el elemento usado para conducir el combustible desde el
orificio de llenado del vehículo hasta el interior del depósito.

Asimismo en el Art.252 del Anexo J, se puede leer lo siguiente:

Art. 252-9.6 del Anexo J:

9.6 Instalación de depósitos FT3-1999, FT3.5 ó FT5

El depósito FT3 1999, FT3.5 ó FT5 puede situarse en la posición del depósito original o en el maletero.

Debe preverse un orificio para evacuar el carburante que pudiera derramarse en el
compartimento del depósito.

La posición y el tamaño del orificio de llenado así como del tapón de cierre, pueden cambiarse a
condición de que la nueva instalación no sobrepase la carrocería y presente todas las garantías
contra una fuga de carburante hacia los compartimentos interiores del vehículo.

Si el orificio de llenado está situado dentro del vehículo, debe estar separado del habitáculo por
una protección estanca.

Comentarios adicionales:

Los depósitos de seguridad son unos depósitos de combustible, con unas propiedades mecánicas
muy buenas, fabricados en material reforzado en poliamida, poliéster, aramida o equivalente
impregnada y recubierta por ambas caras con un elastómero resistente al combustible (goma).

Por ello se recomienda su instalación en lugar de los depósitos de serie en algunas categorías
(Grupo N, A).

Aclaraciones

Dado que los depósitos de seguridad se instalan, generalmente, en el maletero, en el caso de
vehículos de 2 volúmenes es necesario que este depósito, así como los filtros y bombas, este
recubierto por una estructura estanca (por ejemplo una caja de aluminio). Esta caja de aluminio
deberá tener una ventana en su parte superior para que podamos ver a través de ella los datos
del fabricante y, sobre todo, la fecha de fabricación.

Manual Comisario Técnico – parte 1ª V 2015

76

Cuando por alguna causa nos resulte imposible ver la fecha de fabricación podemos pedir al
competidor que nos muestre el certificado de inspección del depósito. Este es un documento
elaborado por el constructor en el que figuran todos los datos que nos interesan.

Los depósitos de seguridad homologados por la FIA deben superar unas Normas:

- FT3: Para turismos y fórmulas.
- FT5: Para Fórmula 1.
- FT3/5

Existe una lista de fabricantes reconocidos por la FIA (Lista técnica n° 1) y otra lista de centros de
ensayo para estos depósitos (Lista Técnica n° 2).

Lista Técnica nº 1

Manual Comisario Técnico – parte 1ª V 2015

77

Ejemplos de depósitos de seguridad

Nuevas etiquetas de homologación según la Normas FT3-1999, FT3.5 o FT5

3.2.13. Protección contra incendios

Art. 253-15 del Anexo J:

Debe colocarse una mampara de protección eficaz entre el motor y los asientos de los
ocupantes, con el fin de evitar el paso directo de las llamas en caso de incendio.

Si esta pantalla estuviera constituida por los asientos traseros, es recomendable recubrirlos con un
material ignífugo.

Manual Comisario Técnico – parte 1ª V 2015

78

3.2.14. Asientos, puntos de anclaje y soportes

Art. 253-16 del Anexo J:

Si se cambian las fijaciones o los soportes de origen, las nuevas piezas deben estar aprobadas por
el fabricante del asiento para esa aplicación, o bien, cumplir con las siguientes especificaciones
mencionadas a continuación:

1) Anclajes para fijación de soportes de asiento:

El soporte de los asientos debe estar fijado:

- Sobre los anclajes de los asientos utilizados en el vehículo de origen.
- Sobre los anclajes homologados por el constructor en el kit de la Variante Opción (en este

caso los anclajes de origen podrán ser suprimidos)
- Sobre los anclajes para la fijación de los asientos conforme al dibujo 253-65B.

Los soportes de los asientos deben fijarse a los de fijación de los asientos por medio de 4 bulones
mínimo por asiento de 8 mm de diámetro como mínimo.

INSTRUCCIONES DE MONTAJE

1- Taladrar orificios (diámetro superior en el perímetro de las tuercas) en la base de la caja y la
pared del túnel central.

2- Soldar las tuercas en las contraplacas y, a continuación, soldarlas a la base de la caja y la
pared del túnel central.

3- Soldar los 2 insertos roscados en el travesaño y, a continuación, soldar las 2 pletinas en los
extremos del mismo.

4- Fijar el conjunto mediante los 4 tornillos M8 clase 8.8 que se atornillarán en las tuercas soldadas.

2) Fijación de los soportes de asientos directamente sobre la carrocería/chasis

Las fijaciones entre la carrocería/chasis deben estar compuestas como mínimo de 4 sujeciones por
asiento usando tornillos de un diámetro mínimo de 8 mm y placas de refuerzo, de acuerdo al
dibujo 253-65.

Manual Comisario Técnico – parte 1ª V 2015

79

El área de contacto mínima entre el soporte, chasis/carrocería y contraplaca es 40 cm2 por cada
fijación.

3) Si se utilizan sistemas de liberación rápida, estos deben ser capaces de resistir fuerzas
verticales y horizontales de 18.000 N, no aplicadas de forma simultánea.

Si se usan raíles para el reglaje del asiento, deben ser los suministrados originalmente con el
vehículo homologado o con el asiento.

4) La fijación entre el asiento y los soportes debe estar compuesta de cuatro sujeciones, 2
delanteras y 2 en la parte trasera del asiento, usando tornillos de un diámetro mínimo de 8 mm y
refuerzos integrados en el asiento.

Cada sujeción deberá poder resistir una carga de 15.000 N aplicada en cualquier dirección.

5) El espesor mínimo de los soportes y de las contraplacas es de 3 mm para el acero y 5 mm
para materiales de aleación ligera.

La dimensión longitudinal mínima de cada soporte es de 6 cm.

6) Si hay un cojín entre el asiento homologado y el ocupante, su máximo espesor será de
50mm.

Todos los asientos de los ocupantes deben ser homologados por la FIA (norma 8855/1999 o
8862/2009), y sin modificar.

Para los asientos conformes a la norma FIA 8855/1999, el límite de uso es de 5 años transcurridos
desde la fecha de fabricación indicada en la etiqueta obligatoria.

Una extensión de otros 2 años puede ser autorizada por el fabricante y debe ser indicada por una
etiqueta adicional.

Para los asientos conformes a la norma FIA 8862/2009, el límite de uso es de 10 años contados
desde el año de fabricación.

Únicamente para rallyes, se pueden usar los asientos de la norma 8862/2009 con los soportes
homologados por el fabricante del coche en una Variante Opción.

Manual Comisario Técnico – parte 1ª V 2015

80

Comentarios adicionales:

Ejemplos de soportes para asientos

Etiquetado

La etiqueta que se integre en el asiento debe medir, al menos, 6 x 4 cm y contener la siguiente
información:

- Referencia a la Norma FIA.
- Nombre del fabricante.
- Nombre del modelo.
- Número de homologación FIA y año.
- Mes y año de fabricación del asiento.

La etiqueta puede ser adhesiva (en ese caso debe ser del tipo que se destruye al retirarla) o ir
bordada en el tapizado. La etiqueta será controlada por la FIA, que se reserva el derecho para
sus oficiales o los oficiales de una ADN, de retirar la etiqueta. Tal acción podrá realizarse cuando,
en opinión del jefe de comisarios técnicos de la prueba, un accidente del vehículo en el que está
instalado el asiento podría comprometer las futuras prestaciones de este.

Manual Comisario Técnico – parte 1ª V 2015

81

Ubicación de las etiquetas de homologación

Nuevas etiquetas de homologación FIA según las Normas FIA 8855-1999 y 8862-2009

FIA 8855-1999

FIA 8862-2009

3.2.15. Válvulas de sobrepresión

Manual Comisario Técnico – parte 1ª V 2015

82

Art. 253-17 del Anexo J:

Las válvulas de sobrepresión sobre las ruedas están prohibidas.

Manual Comisario Técnico – parte 1ª V 2015

83

CAPÍTULO 4
A continuación se mostrarán las Listas Técnicas de la FIA, así como las Normas FIA y, finalmente, los
Listados de Homologaciones.

4.1. LISTAS TÉCNICAS FIA

Las Listas Técnicas reflejan tanto las listas de elementos de seguridad homologados por la FIA para
el participante como para el vehículo. Asimismo, reflejan los laboratorios o centros de ensayos
aprobados por la FIA para llevar a cabo determinados ensayos de homologación requeridos por
las normas FIA así como los fabricantes de determinados materiales, etc.

Se dividen en:

LT1 Material aprobado para depósitos de combustible
LT2 Laboratorios reconocidos para análisis de combustible
LT3 Fabricantes de flujómetros y modelos homologados
LT4 Centros reconocidos para crash test y test estáticos
LT5 Conectores para muestras de combustible
LT6 Agentes extintores aprobados
LT7 Instalaciones de reparación para fabricantes de F3 y F3000
LT8 Catalizadores homologados por la ADN
LT9 Catalizadores homologados por la FIA (Clase 1)
LT10 Centros de ensayo aprobados para asientos de competición según la norma FIA 8855-1999
LT11 Estructuras de seguridad para F3 aprobadas
LT12 Asientos homologados según la norma 8855-1999
LT14 Centros de ensayo aprobados para depósitos de combustible según la norma FIA FT3-1999,
FT3.5-1999 y FT5-1999
LT15 Centros de ensayo aprobados para sistemas de extinción
LT16 Sistemas de extinción homologados
LT17 Materiales del reposacabezas
LT18 Fabricantes de válvulas anti-retorno y modelos homologados
LT19 Luces para lluvia homologadas por la ADN
LT20 Elementos de absorción de energía para barreras de neumáticos de F1 según la norma FIA
8861-2000
LT21 Centros de ensayo para ropa de protección según la norma FIA 8856-2000
LT22 Centros de ensayo para arneses de seguridad según la norma FIA 8853-98 y 8854-98
LT23 Protectores homologados para la estructura de seguridad
LT24 Arneses homologados según la norma FIA 8853-98 y 8854-98
LT25 Normas reconocidas para cascos
LT26 Pinturas anti-deslizante para marcaje de circuitos (Norma FIM)
LT27 Ropa de protección homologada según la norma FIA 8856-2000
LT28 Material para la superficie superior del HANS en contacto con las bandas de los hombros
LT29 Sistemas HANS aprobados según la norma FIA 8858-2002
LT30 Centros de ensayo para sistemas HANS y cascos compatibles según la norma FIA 8858-2002
LT31 Sistemas de extricación aprobados
LT32 Centros de ensayo aprobados para cascos según la norma FIA 8860-2010
LT33 Cascos aprobados según la norma FIA 8860-2004 y FIA 8860-2010
LT34 Centros de ensayo aprobados para guantes según la norma FIA 8856-2000
LT35 Empresas aprobadas para el cálculo de estructuras de seguridad
LT36 Sistemas de retención frontal de la cabeza aprobados
LT37 Cables de retención de ruedas según la norma FIA para F1 y centros de ensayo aprobados
LT38 Centros de test reconocidos por la CIK-FIA para crash test frontales
LT39 Centros de ensayo aprobados para asientos de competición avanzados
LT40 Asientos de competición avanzados homologados según la norma 8862-2009
LT41 Cascos compatibles con sistema FHR según la norma FIA 8858-2010
LT42 Especificaciones para paneles de protección lateral
LT43 Sistema control de la presión de sobrealimentación en Grupo R
LT44 Compañías para calibración de caudalímetros de combustible

Manual Comisario Técnico – parte 1ª V 2015

84

LT45 Caudalímetros de combustible on-board
LT46 Equipamientosy sistemas obligatorio en WEC
LT47 Centros de ensayo para redes de competición de acuerdo a la norma FIA 8863-2013
LT48 Redes de competición homologadas de acuerdo a la norma FIA 8863-2013

4.2. NORMAS FIA

Son las normas que regulan las homologaciones de los elementos de seguridad del participante y
del vehículo y que se han mostrado previamente. Están a disposición de las personas que quieran
consultarlas en el siguiente enlace a la página de la FIA:

http://www.fia.com/en-GB/sport/regulations/Pages/FIAStandards.aspx

Manual Comisario Técnico – parte 1ª V 2015

http://www.fia.com/en-GB/sport/regulations/Pages/FIAStandards.aspx

85

4.3. LISTADOS DE HOMOLOGACIONES

Finalmente, se deben conocer perfectamente los listados de homologación. Como su propio
nombre indica, son los listados de homologaciones de los vehículos que, en determinadas
categorías, deben haber pasado por este proceso. En cambio, podemos encontrar otras
categorías que no lo necesiten y, por tanto, sus coches no se encuentren dentro de un listado de
homologaciones propio.

Entre las listas de homologaciones se pueden encontrar las de vehículos de rallye, de rallyes todo
terreno, de turismo, de GT de rallyes o circuito, de categorías nacionales, las de karting, etc.

Listado de vehículos homologados por país

Manual Comisario Técnico – parte 1ª V 2015

86

Listado de vehículos TT homologados

Listado de Clásicos por marca

Manual Comisario Técnico – parte 1ª V 2015

87

Lista de material homologado de karting

Manual Comisario Técnico – parte 1ª V 2015

88

CAPÍTULO 5
El pesaje es un método de control de los más usados en competición por la importancia que
entraña. Como sabemos, el peso de un vehículo de competición es determinante en sus
prestaciones así como en su comportamiento dinámico. Por tanto, es uno de los parámetros
regulados que más hay que controlar y, por supuesto, adecuadamente.

PCCCTCE

18) VERIFICACIONES

18.2.5.3 Pesaje

Para poder controlar el peso de los vehículos deberá preverse una báscula de una capacidad de,
al menos, 1.500 Kg.

Las básculas aprobadas por la R. F. E. de A. serán las únicas cuyas mediciones se considerarán
válidas y estas se considerarán inapelables, admitiéndose una tolerancia en el peso de un 0,2 %
sobre el valor del peso mínimo establecido para el vehículo en cuestión (redondeando el primer
decimal por defecto si es 1, 2, 3, 4, o por exceso en el caso de que sea 5, 6, 7, 8 o 9).

Comentarios adicionales:

Los métodos de control en relación al peso de los vehículos se llevan a cabo tanto en las
verificaciones preliminares, como en las intermedias o en las finales.

En función del reglamento que se esté aplicando en la prueba que se actúa (Gr. N, Gr. A, Gr. R,
Copas de promoción, Formulas, etc.) tendremos un peso teórico que el vehículo debe respetar en
todo momento de la prueba.

En lo concerniente al pesaje, el Comisario Técnico deberá recibir las indicaciones para un buen
control, del Comisario Técnico, el cual le informará de la forma en que debe realizarse el pesaje
en cada Grupo o especialidad.

No obstante, hay que investigar en la reglamentación de cada grupo como debe decidirse el
peso mínimo del vehículo y en qué condiciones. Por ejemplo, para los coches de rallyes el peso
mínimo será en función del grupo siendo diferente si se trata de un Gr. N (peso en ficha de
homologación) o un Gr. A o R (peso en reglamento específico). Asimismo, en circuitos se suele
medir el peso en vacío del coche mientras en rallyes se puede medir este peso o el peso en
condiciones de carrera, para lo cual se suman 150 Kg. al peso mínimo.

Como se ha comentado, estos son algunos ejemplos y, por lo tanto, en cada caso habrá que ir a
buscar a la reglamentación para ver qué es lo que dictamina.

Finalmente, es importante resaltar que la báscula de pesaje deberá estar calibrada por un
laboratorio de metrología acreditado.

A continuación, se pueden ver algunos ejemplos del procedimiento de pesaje:

Manual Comisario Técnico – parte 1ª V 2015

89

Manual Comisario Técnico – parte 1ª V 2015

90

CAPÍTULO 6
En el trabajo de un Comisario Técnico se debe tratar con determinados impresos o fichas de
control. Se destacan los siguientes:

- Fichas de verificación: es el documento destinado a chequear cada uno de los elementos
de seguridad y mecánicos de un vehículo de competición.

- Fichas de control de precintos: es el documento destinado a declarar los precintos que
deba llevar un vehículo de competición y siempre en base a lo que dicte el reglamento.
Podrían ser precintados elementos como el turbocompresor, la caja de cambios, los
diferenciales, los subchasis, los amortiguadores, etc. Otros muy importantes son los
precintos destinados al peso extra del vehículo denominado lastre.

- Fichas de control de marcaje de neumáticos: es el documento destinado a declarar el
número de neumáticos que se han marcado para tener una relación controlada de los
mismos.

- Fichas de control de peso: es el documento destinado a recoger los diferentes pesajes que
puedan llevarse a cabo en una prueba. Desde el llevado a cabo en las verificaciones
previas hasta el que se pudiera llevar a cabo en las verificaciones finales.

No obstante, podrían existir otros que se elaboren porque el reglamento lo exija o por iniciativa
propia del Comisarios Técnico para un mejor control.

Asimismo, existen una serie de impresos, que normalmente son utilizados por el Delegado Técnico
o el Jefe de Comisarios Técnicos de una prueba.

En las páginas siguientes aparecen algunos de los modelos de impresos de control:

Manual Comisario Técnico – parte 1ª V 2015

91

Ficha de verificación

Fichas de control de precintos

Manual Comisario Técnico – parte 1ª V 2015

92

Manual Comisario Técnico – parte 1ª V 2015

93

Manual Comisario Técnico – parte 1ª V 2015

94

Fichas de control de pesos

Manual Comisario Técnico – parte 1ª V 2015

95

Manual Comisario Técnico – parte 1ª V 2015

96

CAPÍTULO 7
Instrumentos de medida

Báscula

La báscula (del francés bascule) es un aparato que sirve para pesar; esto es, para determinar el
peso o la masa de los cuerpos.

Normalmente una báscula tiene una plataforma horizontal sobre la que se coloca el objeto que se
quiere pesar. Dado que, no es necesario colgar el objeto a medir de ganchos ni platos, resulta
más fácil pesar cuerpos grandes y pesados encima de la plataforma, lo que hace posible construir
básculas con una capacidad de peso muy grande, como las utilizadas para pesar vehículos de
competición.

Básculas electrónicas

Con el tiempo las básculas han evolucionado mucho y hoy día ya funcionan con métodos y
sistemas electrónicos, mostrando en una pantalla de fácil lectura la masa del objeto que se pesa.
Las básculas electrónicas utilizan sensores conocidos como célula de carga o celda de carga. Las
celdas de carga convencionales consisten en una pieza de metal a la que se adhieren galgas
extensiométricas. Estas galgas cambian su resistencia eléctrica al traccionarse o comprimirse
cuando se deforma la pieza metálica que soporta el peso del objeto. Por tanto, miden peso. El
metal se calcula para que trabaje en su zona elástica; esto es lo que define la operatividad de
una celda. El ajuste de las resistencias se hace con un puente de Wheatstone, de modo que al
alimentarse con un voltaje entregan una salida de voltaje proporcional a la fuerza aplicada en el
metal (en el orden de milivoltios). Asimismo se utilizan filtros electrónicos de paso bajo para
disminuir el efecto de las perturbaciones de alta frecuencia.

Cuando la celda se somete a esfuerzos por encima de su capacidad, el metal del cuerpo de la
celda pasa a una zona inelástica, adquiriendo deformaciones plásticas o permanentes y ya no
regresa a su estado inicial. Antes de llegar a la zona plástica, se sale de la zona de elasticidad
lineal, dando lugar a que las deformaciones no sean proporcionales a la fuerza que soporta la
célula de carga y, en consecuencia, la salida de voltaje no varíe de manera lineal a la
deformación de la pieza metálica y la célula de carga no funcione correctamente. Para evitar
esto, los fabricantes colocan tornillos ajustables para limitar el movimiento de la plataforma de la
báscula de manera que la celda no se flexione más allá de su rango de funcionamiento.

Calibración

En estas básculas que miden peso mediante la deformación de un elemento elástico, la masa
indicada es una medida indirecta que resulta de evaluar el esfuerzo correspondiente al peso del
objeto. Tienen que calibrarse periódicamente y cuando son trasladadas, debido a las variaciones
en la intensidad gravitatoria de unos lugares a otros. La calibración se hace por comparación con
pesas patrones que a su vez estén calibradas con mayor precisión que la correspondiente a la
balanza a calibrar según un sistema internacional de trazabilidad y certificación.

Comentarios adicionales:

En el parte relativa a los Comisarios Técnicos, se tratará con mayor profundidad lo relativo a los
instrumentos de medida, sus propiedades, cualidades, etc.

Manual Comisario Técnico – parte 1ª V 2015

97

Ejemplo de báscula de pesaje

Certificado de calibración de básculas de karting

Manual Comisario Técnico – parte 1ª V 2015

98

Manual Comisario Técnico – parte 1ª V 2015

99

Manual Comisario Técnico – parte 1ª V 2015

100

Manual Comisario Técnico – parte 1ª V 2015

101

Certificado de calibración de masas patrón

Manual Comisario Técnico – parte 1ª V 2015

102

Manual Comisario Técnico – parte 1ª V 2015

103

Manual Comisario Técnico – parte 1ª V 2015

104

Manual Comisario Técnico – parte 1ª V 2015

1

PRÓLOGO
Como pilar indispensable del automovilismo deportivo, los Comisarios Técnicos son un colectivo
perteneciente al grupo de los oficiales cuya función es la de comprobar que se cumplen los
reglamentos técnicos establecidos en cada categoría. En consecuencia, sus conocimientos de
mecánica, metrología dimensional y de los vehículos que compiten se hacen necesarios para
poder llevar a cabo su función.

Hoy en día, desde muchos ámbitos sociales se hace hincapié en la seguridad vial, tanto para los
conductores como para los espectadores que están al borde del asfalto, contemplando el
desarrollo de un rallye, subida de montaña, etc. Igualmente, la seguridad de los que practican el
deporte del automóvil al volante debe ser prioridad absoluta. Es por esto que estos oficiales están
encargados, entre otras funciones, de velar por la seguridad de los ocupantes de los vehículos y
de los espectadores revisando los sistemas de seguridad que, por reglamento, los coches tienen
que tener debidamente instalados.

El Departamento Técnico de la R.F.E. de A. espera que con la ayuda de este manual, vídeos
formativos, presentaciones y, en definitiva, todo el material didáctico, el aspirante se forme como
un Comisario Técnico lo más completo posible que, en un futuro cercano, pueda desempañar sus
labores en el automovilismo deportivo.

Fernando Álvarez

Jesús Aranda

Hermenegildo Baylos

Juan Ignacio Díaz

Francisco Plaza

Martí Sallent

Departamento Técnico
Real Federación Española de Automovilismo

 Manual de Comisario Técnico – Parte 2
Fecha ult. revisión 12.01.15
Realizado Fernando Álvarez

Manual Comisario Técnico – parte 2ª V 2015

2

PROGRAMA CURSO COMISARIO TÉCNICO – PARTE 2

Índice de contenidos Documentación de referencia
CAPÍTULO 8

8.1. Obligaciones y deberes del responsable
de los Comisarios Técnicos

Prescripciones Comunes a los Campeonatos de
España – Artículo 18

CAPÍTULO 9

9.1. Verificaciones

9.1.1. Verificaciones previas
9.1.2. Verificaciones itinerantes
9.1.3. Verificaciones finales

Prescripciones Comunes a los Campeonatos de
España – Artículo 18

9.2. Plan de trabajo de los Comisarios Técnicos Manual de Comisarios Técnicos R.F.E. de A.

9.3. Informes de una prueba Manual de Comisarios Técnicos R.F.E. de A.

CAPÍTULO 10

10.1. Métodos de precintaje de piezas

- Precintaje de piezas mecánicas y
componentes del vehículo

• Turbocompresores
• Bridas de admisión
• Cajas de cambio y diferenciales

- Precintaje de elementos de seguridad
de los participantes

- Precintaje de bidones de combustible

10.2. Precintaje de lastres

Manuel de verificación FIA y Manual de
precintaje R.F.E. de A.

10.3. Marcaje de neumáticos Manual de Comisarios Técnicos R.F.E. de A.

CAPÍTULO 11

11.1. Anexo J al C.D.I. Anexo J al CDI

11.2. Fichas de homologación Fichas de homologación

11.3. Reglamentación específica

CAPÍTULO 12

12.1. Sonometría – Medición de ruido según
norma FIA

Manual de verificación FIA

12.2. Análisis de gases de escape Manual de verificación FIA

12.3. Análisis de combustible Manual de verificación FIA

12.4. Metrología dimensional Universidad Politécnica de Madrid

12.5. Instrumentos de medida

12.5.1. Cualidades del instrumento de
medida

12.5.2. Incertidumbres y tolerancias

Universidad Politécnica de Madrid

12.6. Material necesario para los Comisarios
Técnicos

Manual de verificación FIA

Manual Comisario Técnico – parte 2ª V 2015

3

CAPÍTULO 13

13.1. Métodos de verificación Manual de verificación FIA

13.1.1. Dimensiones del vehículo
• Dimensiones de carrocería
• Vías
• Voladizos

13.1.2. Motor
• Cubicaje
• Cálculo del volumen de la cámara

de la culata
• Cálculo del volumen de la cámara

de combustión
• Diagrama de distribución
• Diagrama de levas
• Control de la presión de

sobrealimentación

13.1.3. Caja de cambios
• Desarrollo de la transmisión
• Métodos para la determinación de

la relación de cambio

13.1.4. Medición de la rueda y de la
rueda completa

• Medición en Gr. N
• Nomenclatura de los neumáticos

13.1.5. Dimensiones de los frenos

CAPÍTULO 14

14.1. Métodos de verificación en karting Manual de verificación CIK-FIA

Manual Comisario Técnico – parte 2ª V 2015

4

CAPÍTULO 8
Es importante que tengamos presente las normas sencillas que se vieron en el manual de
Comisario Técnico – Parte 1 a la hora de la realización de nuestra función de Oficiales. A modo de
recordatorio eran:

CRITERIO: Normas a emplear.

CONCEPTO: Opinión justa.

OBJETIVO: Finalidad de la actuación.

DISCRECIÓN: El Oficial se expresara con tacto, prudencia y oportunidad.

DISCRIMINACIÓN: Fijar diferente tipo de actuación o tratamiento en una prueba.

DISCIPLINA: Observará con seriedad las normas, reglamentos y ordenamientos.

DEMAGOGIA: Aptitud para aprobar opiniones o principios.

APOYO: Soporte a los demás oficiales de la prueba y ayuda técnica a los competidores y pilotos.

IMAGEN: Es la idea concreta que ofrecerá nuestro conjunto de valores enunciados.

DIGNIFICACIÓN: Se intentará con nuestra actuación realzar la función del Comisario Técnico.

Manual Comisario Técnico – parte 2ª V 2015

5

8.1. OBLIGACIONES Y DEBERES DEL RESPONSABLE DE LOS COMISARIOS TÉCNICOS

Además de lo visto en la parte 1, se debe tener en cuenta que en las Prescripciones Comunes de
los Campeonatos, Copas, Trofeos y Challenges de España, se tiene la siguiente reglamentación:

PCCCTCE

18) VERIFICACIONES
18.5. Verificaciones. Normas para los Comisarios Técnicos.

En el cumplimiento de sus funciones, los Comisarios Técnicos podrán estar asistidos por Comisario
Técnicos en prácticas y todos ellos deberán respetar las siguientes normas:

a) Desempeñaran sus funciones como los oficiales de la prueba responsables del juicio técnico
relativo a los vehículos, con respecto a las normas reglamentarias que rijan la competición
(Código Deportivo Internacional, Anexo J del C.D.I., reglamentos técnicos y deportivos y sus
normas suplementarias, reglamento particular y sus anexos y complementos, así como las
normativas estatales comunicadas vía circular o por cualquier otro medio).

Deberán tener todo esto bien presente, bien cuando procedan a las verificaciones previstas en los
reglamentos o a petición de la R. F. E. de A., de los Comisarios Deportivos o del Director de
Carrera, bien cuando, en fase consultiva, sean requeridos por tales órganos para formular un juicio
sobre alguna cuestión íntimamente ligada a la prueba.

En este último caso deberá ser consultado el Delegado Técnico de la R. F. E. de A. (si estuviera
nombrado) y su parecer, si está en desacuerdo con los otros Comisarios Técnicos, será vinculante.

b) Deberán estar presente en el lugar de la verificación media hora antes de que se inicien las
verificaciones técnicas preliminares y también de las verificaciones técnicas finales,
permanecerán a disposición del Director de Carrera durante toda la prueba, y hasta que expire el
plazo de reclamación a la clasificación general.

c) Las verificaciones técnicas que no consten en el Reglamento Particular de la prueba
únicamente podrán ser realizadas por los Comisarios Técnicos a petición, por escrito, del Colegio
de Comisarios Deportivos o de la Real Federación Española de Automovilismo.

Las verificaciones ordenadas por los oficiales o directamente por la R. F. E. de A. deberán ser
realizadas sin excusa alguna.

Su incumplimiento llevará consigo la apertura de un Expediente Disciplinario para los oficiales
correspondientes.

d) Los juicios de los Comisarios Técnicos son emitidos de forma singular y en el curso de la duración
de su mandato en una prueba.

Si bien es obvio que se admite y es conveniente la consulta entre los Comisarios Técnicos la
responsabilidad del juicio es totalmente personal de quien lo emite.

e) En el caso de que la R.F.E. de A. nombrara un Delegado Técnico en una prueba, este actuará
como coordinador del resto de Comisarios Técnicos, y solo intervendrá de forma directa en la
verificación cuando considere necesario resolver situaciones concretas o sea requerido por un
Comisario Técnico. El criterio del Delegado Técnico será vinculante para el resto de Comisarios
Técnicos nombrados por el Organizador.

f) Las verificaciones técnicas se harán de manera uniforme y sistemática y deberán desarrollarse
en condiciones de tranquilidad y sin interferencias.

En el caso de que las operaciones fueran perturbadas por personas ajenas a la misma, por lo que
no se pueda cumplir las condiciones establecidas, los Comisarios Técnicos deberán suspenderlas
hasta que la situación así lo aconseje.

g) Se recomienda a los Comisarios Técnicos no detenerse ante la primera irregularidad técnica
encontrada, incluso si esta, por sí misma, es suficiente para la exclusión.

Manual Comisario Técnico – parte 2ª V 2015

6

Si en el caso de una verificación de oficio o como consecuencia de una reclamación, fuera
encontrada una irregularidad en alguna pieza que no fuera objeto de la misma, los Comisarios
Técnicos deberán tenerla en cuenta en la emisión del informe sobre la regularidad del vehículo.

h) Los Comisarios Técnicos no deben aceptar declaraciones escritas del competidor aceptando la
irregularidad del coche, con el fin de evitar el desmontaje del vehículo.

La verificación seguirá su curso, ya sea dispuesta de oficio o por reclamación.

i) Si una pieza del vehículo verificado o elemento del equipamiento de seguridad del piloto y/o
copiloto verificado resultara irregular o subsistiera alguna duda sobre la misma, deberá ser
retenida y precintada y/o marcada por los Comisarios Técnicos, en presencia del competidor o su
representante autorizado por escrito.

La pieza(s) o elemento(s) retenida(s) será(n) devuelta(s) al competidor al cierre de los
procedimientos de reclamación o apelación.

Asimismo, si una vez se ha procedido a verificar la pieza y la convocatoria de las partes por los
Comisarios Deportivos se pospone, dicha pieza deberá remitirse inmediatamente a la R.F.E. de A.,
para su custodia hasta que sea requerida por los Comisarios Deportivos.

Por último, si se presenta una apelación la pieza o elemento de seguridad en litigio será enviada al
Tribunal Nacional de Apelación.

En el caso de proceder al precintaje de una pieza o elemento del equipamiento de seguridad del
competidor y/o piloto y/o copiloto, esta deberá ser identificada con una etiqueta, donde se
consignará el nombre de la pieza o elemento de seguridad, vehículo al que pertenece, fecha y
además las marcas y precintos impuestos.

Esta etiqueta deberá ser firmada por el Comisario Técnico y el competidor o su representante, en
el caso de negarse, firmarán dos testigos.

Comentarios adicionales:

Se debe tener en cuenta que las ADNs y la FIA normalmente nombran un Delegado Técnico que
es el máximo responsable en materia técnica en la prueba en la que esté actuando. Además:

- Actuará como coordinador de los demás Comisarios Técnicos.

- Intervendrá cuando considere necesario.

- Su criterio será vinculante para el resto de Comisarios Técnicos nombrados por el
Organizador

- Su opinión será vinculante en caso de contradicción.

A la vista de estas normas y deberes, hay que hacer notar un aspecto que parece que queda en
el olvido y es el siguiente: la labor de los Comisarios Técnicos no termina el día de la carrera, sino
que acaba cuando se ha realizado el último informe de las verificaciones técnicas finales de los
vehículos. Estas verificaciones pueden ser de oficio, debidas a reclamaciones, etc. así como a las
posteriores apelaciones. Todos estos trámites pueden durar varios días, o incluso algunas semanas,
con posterioridad a la fecha en la que se celebró la carrera.

Manual Comisario Técnico – parte 2ª V 2015

7

CAPÍTULO 9
9.1. VERIFICACIONES

Debido a que este artículo se revisó en el apartado de Comisarios Técnicos – Parte 1, se hará un
breve repaso a la reglamentación en cada caso resaltando los aspectos importantes que son
fruto de la experiencia de muchos años atrás. Se revisarán aspectos relaciones con:

- Verificaciones previas

- Verificaciones itinerantes o intermedias

- Verificaciones finales

9.1.1. Verificaciones previas

La verificación técnica consistirá en:

a) Básicamente y de forma estricta, en la comprobación de las medidas de seguridad que, para
su grupo, les sean exigidas al vehículo según el Anexo J al CDI.

b) Si al efectuar estas operaciones se encontrara alguna otra irregularidad técnica, se hará notar
ante los Comisarios Deportivos. Estos, en caso de autorizar la salida sin que se hubiera subsanado,
harán una advertencia por escrito al Competidor en la que se le comunicara el hecho y la
información de que será verificado de oficio al término de la carrera, independientemente de su
clasificación. Esta actuación optativa de los Comisarios Deportivos no podrá aplicarse en ningún
caso a infracciones al párrafo anterior.

Es conveniente que estas verificaciones terminen un tiempo antes de la salida de la prueba (en
pruebas de rallye) o de los entrenamientos de la misma (en pruebas de circuito), de forma que
sea publicada una relación de vehículos verificados.

Los Competidores no conformes de acuerdo a esta relación, podrán solucionar sus irregularidades
y demostrarlo de forma que no se lesione el hecho de que sea publicada la lista definitiva de
vehículos autorizados a tomar la salida una hora antes de la misma como máximo.

Esto se puede plasmar esquemáticamente en un método a emplear de cara a las verificaciones
previas que puede concretarse de la siguiente manera.

La verificación técnica previa versara sobre los siguientes puntos:

- Comprobar si lleva pegados los números de competición. En caso negativo, no empezar
hasta que los pegue.

- Comprobar si el vehículo es el indicado en la Ficha de Verificación y si corresponde a su
grupo o clase.

- Comprobar nombres y banderas según reglamento.

- Comprobar publicidad obligatoria.

- Correspondencia, en términos generales, con la ficha de homologación (en las
especialidades en las que sea necesario).

- Medidas de seguridad (Anexo J).

Cualquier disconformidad de un vehículo con el Anexo J o con la reglamentación técnica y/o
deportiva, comprobada en esta verificación, será notificada al competidor formalmente
mediante un impreso con copia, el cual este deberá firmar y quedarse con uno de ellos para que
pueda subsanar la anomalía.

Un Comisario recogerá las Fichas de Verificación rellenadas por sus compañeros y las clasificara y
ordenara para confeccionar el informe de Verificación Técnica Previa. Cada Ficha de
Verificación deberá estar completamente rellena y firmada y sellada por el Competidor y el
propio Comisario Técnico.

En los casos en que se tenga que realizar marcajes de algún elemento, es conveniente que estos
sean realizados por un Comisario Técnico o bajo su supervisión.

Manual Comisario Técnico – parte 2ª V 2015

8

En ciertos campeonatos, los vehículos tienen un Pasaporte Técnico o una Ficha de Seguimiento,
que abr de pedirse y controlar en las verificaciones previas, si es nuevo en el citado campeonato
habrá que cumplimentarse en su totalidad la mencionada ficha o pasaporte.

En las verificación previas se plantean, a la hora de realizarlas, situaciones distintas según se este
en un rallye, una subida de montaña o un circuito. Normalmente la forma más cómoda de realizar
las verificaciones es mediante el sistema de “calles”, esto es, en un lugar donde están los
Comisarios Técnicos y por el que pasan todos los vehículos que participan en la prueba. En
algunos circuitos o subidas son los coches lo que están quietos y los Comisarios Técnicos los que se
van desplazando según se van realizando las verificaciones de box en box o a lo largo y ancho
del parque cerrado. Esto es factible si el número de vehículos a verificar es pequeño y se puede
llevar el control de los verificados, pero cuando el número aumenta o hay que realizar una serie
de marcajes o controles de fichas es mejor el sistema de calles.

Plan de la organización de las verificaciones por sistema de calles

El plano de montaje de calles que se observa es el utilizado por el equipo de Comisarios Técnicos
de una prueba puntuable para el Campeonato de España de Rallyes de Asfalto, con lo cual se
ilustra un ejemplo real de funcionamiento de unas verificaciones previas.

9.1.2. Verificaciones itinerantes o intermedias

En todo momento los Comisarios Técnicos, a instancia de los Comisarios Deportivos y el Director de
Carrera, podrán controlar las condiciones de legalidad de un vehículo o sus ocupantes en el
transcurso de una competición. Esta intención deberá prevenirse en lo posible al Competidor y la

Entrada de vehículos

BASCULA

CRONO

RESPONSABLE
COMISARIOS

TECNICOS

ACCESO PRENSA

BOX 2

BOX 3

BOX 4

BOX 1

Manual Comisario Técnico – parte 2ª V 2015

9

verificación hacerse de manera que no impida o perjudique su participación o continuación en
carrera.

Estas verificaciones podrán realizarse en:

- Rallyes: zonas de Parque Cerrado (Controles Horarios, paradas de más de dos horas, etc.).

- Montaña: después del entrenamiento oficial o inmediatamente antes de las salidas.

- Circuito: después de los entrenamientos cronometrados oficiales, en una zona del circuito
habilitada para ello, preferiblemente antes de pasar por boxes.

Estas verificaciones versaran sobre aspectos que no impliquen el desmontaje del vehículo, tales
como, comprobación de marcas en chasis, motor o ruedas, comprobación de precintos, tamaño
de ruedas, numero de faros, peso del vehículo, precintaje de turbos, cajas de cambio, etc.

Todo ello ha de ser informado, como se ha dicho antes, a los Competidores y plasmando en un
escrito que se ha de presentar a los mismos.

9.1.3. Verificaciones finales

Como se ha comentado anteriormente, es una de las dos verificaciones que las Prescripciones
Generales exigen. Se ha de realizar al terminar la prueba sobre un número limitado de vehículos.
Será una inspección de aspectos técnicos definidos por los Comisarios Deportivos y realizada en
profundidad.

También, al final de la prueba, se puede efectuar un control rápido de todos los vehículos que
finalicen la misma, este control rápido puede versar sobre los mismos aspectos que los controles
intermedios.

Un ejemplo de método general a seguir en las verificaciones finales puede ser el siguiente.

METODO PARA LA VERIFICACION DE OFICIO (GRUPOS A Y N).

1. Presentación por el Competidor de la Ficha de Homologación original, correspondiente al
modelo del vehículo, con todas las extensiones aplicables.

2. Comprobación de las marcas en carrocería y motor, y precintos en caso de haberse
realizado.

3. Comparar el aspecto del vehículo con la fotografía de la ficha (caso de no concordar
observar las VO, ET y ES).

4. Controlar las diferentes entradas de aire por si existieran anomalías (parillas manipuladas, faros
removidos, tomas de aire para los frenos, etc.…).

5. Medir el ancho de la carrocería sobre los ejes trasero y delantero.

6. Controlar los sistemas de alimentación:

- Canalizaciones de aire.

- Inyección, carburadores, tipo.

- Medir mariposa o ventura.

7. Comprobar si los colectores de admisión y escape son los homologados.

8. Controlar el diámetro y espesor de los discos de freno.

9. Comprobar si las pinzas son las homologadas.

10. Comprobar diámetro del cilindro del freno trasero y del diámetro del tambor (si fuera el caso
de coche con frenos de tambor, ya en desuso).

11. Comprobar si concuerda el tipo de caja de dirección con la fotografía de la Ficha de
Homologación.

12. Comprobar si los elementos de la suspensión corresponden con la fotografía de la Ficha de
Homologación. Mucha atención a los anclajes.

Manual Comisario Técnico – parte 2ª V 2015

10

13. Comprobar tablero e interior del habitáculo con la Ficha de Homologación.

14. Medir la anchura de las ruedas completas.

15. Verificar relaciones de cambio y grupo (sin desmontar).

16. Peso del Vehículo.

VERIFICACIONES SUPLEMENTARIAS PARA EL GRUPO N.

17. Controlar la altura mínima entre el centro del eje de la rueda y el paso de rueda.

18. Medir la altura mínima al suelo.,

19. Medir la anchura de vía.

20. Verificar la alzada de válvulas.

21. Comprobar el diámetro de las barras estabilizadoras.

22. Controlar diámetro, anchura y modelo de las llantas.

23. Comprobar escape completo.

24. Comprobar tipo y puntos de anclaje de los amortiguadores.

25. Comprobar que el filtro de aire es el homologado y que tiene instalado el elemento filtrante.

26. Comparar el tipo de encendido con el homologado.

27. Comprobar si tiene homologada dinamo o alternador.

28. Comprobar que el cambiado de calor es el homologado (para los tubos).

29. Comprobar que los elementos del turbo son los homologaos.

30. Controlar características del ventilador. Radiador.

31. Detectar la posible presencia de autoblocante.

En los Campeonatos que tengan un reglamento especial habrá que tener en cuenta las libertades
de preparación que se permiten en el mismo, aunque últimamente se suele remitir a apartados
del Código Deportivo Internacional, referentes a los Grupos A y N, por lo que este método puede
ser seguido teniendo en cuenta en su aplicación los distintos apartados a que se remite el
reglamento.

Las Verificaciones de Oficio podrán versar sobre la totalidad de los puntos o sobre unos cuantos
determinados a juicio de los Comisarios Deportivos, que se lo comunicaran por escrito tanto a los
participantes implicados como a los Comisarios Técnicos.

Hay que tener presente, a la hora de realizar estas verificaciones, que el elemento que determina
el grado de evolución de un vehículo o los elementos que puede llevar montados están la Ficha
de Homologación que presenta el Competidor en las verificaciones. Es decir, se verifica con la
ficha presentada y solo con ella. Además, debe ser la original expedida por la ADN.

Manual Comisario Técnico – parte 2ª V 2015

11

9.2. PLAN DE TRABAJO DE LOS COMISARIOS TÉCNICOS

La labor del Comisario Técnico empieza en el momento en que es nominado para una prueba. En
primer lugar con la obtención de los documentos necesarios:

- Reglamentos (específicos, particular de la prueba, etc.).

- Anexo J al CDl y actualizaciones del mismo.

- Fichas de Homologación, en caso de disponer de alguna.

- Cualquier información que pueda servir de consulta.

A continuación organizando los “papeles” del Comisario Técnico:

- Lista de inscritos de la prueba.

- Ficha de Verificación de cada vehículo.

- Hoja de marcaje de neumáticos (en caso necesario).

- Tablas de pesos.

- Listados de precintaje.

También habrá que preparar, coordinar o encargar el material que se prevé necesario para la
prueba:

- Pintura para marcaje de neumáticos.

- Pintura de bloques.

- Troqueles.

- Útiles de medida.

- Precintos para turbos, cajas de cambio, etc.

Conviene hacer una o varias reuniones con los demás Comisarios Técnicos para una puesta en
común de todos los puntos anteriores, estudiar la lista de inscritos viendo las posibles anomalías en
la misma y adelantándose a los posibles problemas que puedan surgir. En estas reuniones se
realizara una distribución de funciones y trabajos a lo largo de todas las reuniones. Se unificaran los
criterios entre los Comisarios Técnicos para lograr que todos los vehículos se verifiquen de acuerdo
a los mismos requisitos. Asimismo, se estudiara la necesidad de organizar varios equipos de
verificación bien para las distintas calles o para distintas especialidades en caso de circuitos.

Siempre que sea posible, también se realizaran reuniones con el Director de Carrera y con los
Comisarios Deportivos, para aclarar y coordinar las actuaciones y conocer las expectativas de
aquellos con respecto al trabajo de los Comisarios Técnicos y establecer los mecanismos
necesarios para una perfecta comunicación entre ellos.

Durante la prueba se ajustará la actuación al programa de la Organización y al Planning de
Verificaciones establecido previamente, teniendo en cuenta que durante toda la prueba se ha
de estar disponible y localizable para cualquier requerimiento del Director de Carrera o de los
Comisarios Deportivos.

A continuación se muestra a modo de ejemplo, el reparto de funciones que se realizó en el “29
Rallye Villa de Llanes”, puntuable para el Campeonato de España de Rallyes de Asfalto.

Manual Comisario Técnico – parte 2ª V 2015

12

Manual Comisario Técnico – parte 2ª V 2015

13

Manual Comisario Técnico – parte 2ª V 2015

14

Manual Comisario Técnico – parte 2ª V 2015

15

Manual Comisario Técnico – parte 2ª V 2015

16

Manual Comisario Técnico – parte 2ª V 2015

17

Manual Comisario Técnico – parte 2ª V 2015

18

Manual Comisario Técnico – parte 2ª V 2015

19

Manual Comisario Técnico – parte 2ª V 2015

20

Manual Comisario Técnico – parte 2ª V 2015

21

Manual Comisario Técnico – parte 2ª V 2015

22

Manual Comisario Técnico – parte 2ª V 2015

23

Manual Comisario Técnico – parte 2ª V 2015

24

Manual Comisario Técnico – parte 2ª V 2015

25

Manual Comisario Técnico – parte 2ª V 2015

26

Manual Comisario Técnico – parte 2ª V 2015

27

Manual Comisario Técnico – parte 2ª V 2015

28

Manual Comisario Técnico – parte 2ª V 2015

29

9.3. INFORMES DE UNA PRUEBA

La labor de los Comisarios Técnicos realizada durante las Verificaciones, Controles, etc., ha de
quedar plasmada de alguna forma para que el Director de Carrera y los Comisarios Deportivos
tengan una base sobre la que tomar sus decisiones.

La forma de hacerle llegar estas informaciones es mediante los informes de los Comisarios Técnicos
de sus distintas actuaciones. Como “regla de oro” los informes deben ser sucintos y claros, pues
cuando los documentos son largos y pesados de leer, o no se leen, o desconcentran al lector y
este puede no prestar atención a los temas importantes que están camuflados en el texto.
Podemos resumir que, dar un exceso de información, o información de cosas banales, es como no
dar esa información, pues no es entendida por el lector (“mucha información es ninguna
información”).

La realización del informe dependerá del tipo de verificación que lo origina.

- Cuando son las previas o controles intermedios, basta con indicar el número de vehículos
verificados, cuántos de ellos son correctos y las anomalías presentadas;

- En las previas se puede dar una relación de los números de los vehículos verificados que
sirva de contraste a las Verificaciones Administrativas.

- En los informes de controles intermedios es suficiente con relacionar los puntos controlados
y las posibles anomalías.

- En los informes de las verificaciones finales se relacionan los números de los vehículos, los
puntos que se verifican en cada uno de ellos, y si no hay anomalías se indica esta situación
y se puede dar por finalizado el informe.

Otro caso es cuando los vehículos verificados no son conformes al reglamento o cuando, por
cualquier razón, surge algún problema en las verificaciones y el informe ya no es rutinario;
entonces se requiere una mayor explicación.

Hay que hacer notar que en cualquier caso, cuando se detecta una anomalía, la pieza en
cuestión deberá ser retenida, según se ha visto en las advertencias generales, por los Comisarios
Técnicos y precintada de acuerdo al método indicado en otro apartado. En este caso el informe
deberá explicar de forma clara los pasos seguidos por los Comisarios Técnicos y las fuentes de
información usadas (reglamentos), los datos obtenidos (mediciones) y los resultados de las
medidas del vehículo (no conformidad).

En las páginas siguientes, se presentan unos ejemplos de informes reales realizados a lo largo del
año 2004 por el equipo de Comisarios Técnicos de la Escudería Villa de Llanes, la cual realiza sus
documentos en el transcurso de las pruebas donde es requerido este equipo. En ellos se pueden
observar los datos obtenidos además de comprobar lo escueto de un informe para los Comisarios
Deportivos, y como se redacta de manera clara y con los datos necesarios para que puedan
tomar sus decisiones de manera correcta y siempre ateniéndose al informe de los Comisarios
Técnicos.

Tal como hoy en día se realizan las verificaciones, al final de las mismas tanto el Delegado Técnico
como el Responsable de los Comisarios Técnicos son llamados a la reunión de los Comisarios
Deportivos para que lean y expliquen los informes por ello ordenados (en ocasiones solo el
Delegado Técnico debe comparecer). De esta manera se evitan malas interpretaciones de los
documentos, los cuales son presentados por escrito en papel y leídos por el Comisario Técnico
designado, el cual contestará a las preguntas de los Comisarios Deportivos y del Director de
Carrera.

Se muestran a modo de ejemplo, dos tipos de informes, unos de Campeonato Regional de
Montaña, y otro del Campeonato de España de Rallyes de Asfalto.

Manual Comisario Técnico – parte 2ª V 2015

30

Manual Comisario Técnico – parte 2ª V 2015

31

Manual Comisario Técnico – parte 2ª V 2015

32

Manual Comisario Técnico – parte 2ª V 2015

33

Manual Comisario Técnico – parte 2ª V 2015

34

Manual Comisario Técnico – parte 2ª V 2015

35

Manual Comisario Técnico – parte 2ª V 2015

36

Manual Comisario Técnico – parte 2ª V 2015

37

Manual Comisario Técnico – parte 2ª V 2015

38

Manual Comisario Técnico – parte 2ª V 2015

39

Manual Comisario Técnico – parte 2ª V 2015

40

Manual Comisario Técnico – parte 2ª V 2015

41

Manual Comisario Técnico – parte 2ª V 2015

42

Manual Comisario Técnico – parte 2ª V 2015

43

Manual Comisario Técnico – parte 2ª V 2015

44

Manual Comisario Técnico – parte 2ª V 2015

45

Como se puede observar en los informes presentados, los Comisarios Técnicos tienen que realizar
un trabajo limpio y concreto, especificando lo que se ha realizado detalladamente. Un informe

Manual Comisario Técnico – parte 2ª V 2015

46

limpio, claro y bien escrito nos evitara preguntas que nos den problemas por no incluir todo lo
realizado en la verificación.

Manual Comisario Técnico – parte 2ª V 2015

47

CAPÍTULO 10
10.1. MÉTODOS DE PRECINTAJE

La reglamentación, en ocasiones, requiere que se lleven a cabo precintajes por parte de los
Comisarios Técnicos. Por ello, se emite este manual destinado a unificar, simplificar y detallar los
diferentes procedimientos de precintaje que se pueden presentar.

Para ello se utilizan todos los elementos necesarios para poder garantizar la identidad de “esa”
pieza como única, y que no pueda ser cambiada por otra de aspecto similar, es por ello que se
necesita un procedimiento de precintaje unificado y sencillo.

Todas estas operaciones de precintaje deben hacerse con tranquilidad y en presencia siempre
del Competidor o su representante acreditado.

Una vez realizado el marcaje o precintaje, se debe realizar un informe en el que se indique las
operaciones realizadas, como ha quedado identificada la pieza, las personas asistentes y, en
resumen, todo aquello que deber ser considerado de interés. Posteriormente, este informe debe
ser firmado por los Comisarios Técnicos que han realizado la operación así como por el
Competidor.

Cuando se va a realizar la verificación de la pieza, esta se identificara con el informe del marcaje
y con las marcas y precintos de la misma.

En caso de romper los precintos, si se considera necesario volver a precintar, habrá que repetir las
operaciones descritas en el siguiente manual.

1. Tipos de precintaje

2. Reglamentación aplicable

3. Solución técnica y material necesario

4. Procedimiento

Manual Comisario Técnico – parte 2ª V 2015

48

1. TIPOS DE PRECINTAJE

- Precintaje de piezas mecánicas y componentes del vehículo.

- Precintaje de elementos de seguridad de los participantes.

- Precintaje de bidones de gasolina.

- Precintaje de lastre.

2. REGLAMENTACIÓN APLICABLE

Referente a piezas mecánicas, componentes de vehículos y elementos de seguridad de los
participantes

Según establecen las Prescripciones Comunes de los Campeonatos, Copas, Trofeos y Challenges
de España en su artículo 18, en ocasiones se debe llevar a cabo el precintaje de determinados
elementos no conformes con la reglamentación para su posterior evaluación por parte del
Tribunal Nacional de Apelación. Asimismo, en ocasiones se pueden posponer las verificaciones
para ser llevadas a cabo otro día, para lo cual deberán precintarse las piezas mecánicas a
verificar.

Extracto del Art. 18.5 de las PCCCTC de España:

…

i) Si una pieza del vehículo verificado o elemento del equipamiento de seguridad del piloto y/o
copiloto verificado resultara irregular o subsistiera alguna duda sobre la misma, deberá ser
retenida y precintada y/o marcada por los Comisarios Técnicos, en presencia del competidor o su
representante autorizado por escrito.

La pieza(s) o elemento(s) retenida(s) será(n) devuelta(s) al competidor al cierre de los
procedimientos de reclamación o apelación.

En el caso de apelación la pieza o elemento de seguridad en litigio será enviada al Tribunal
Nacional de Apelación.

En el caso de proceder al precintaje de una pieza o elemento del equipamiento de seguridad del
competidor y/o piloto y/o copiloto, esta deberá ser identificada con una etiqueta, donde se
consignará el nombre de la pieza o elemento de seguridad, vehículo al que pertenece, fecha y
además las marcas y precintos impuestos.

Esta etiqueta deberá ser firmada por el Comisario Técnico y el competidor o su representante, en
el caso de negarse, firmarán dos testigos.

…

Nota importante! Además de lo expuesto previamente, determinados reglamentos obligan al
precintaje de determinados elementos de un vehículo por su limitación de uso o por otras
cuestiones técnicas y/o deportivas. En ese caso, se deberá proceder de la forma explicada en el
apartado 4. Por ejemplo: precintaje de bridas de admisión de los motores sobrealimentados, así
como de cajas y diferenciales, precintaje de elementos mecánicos en T2, precintaje de motores
en karting, etc.

Referente a bidones de gasolina

Debido a la toma de muestras de combustible para su posterior verificación mediante análisis, se
debe asegurar la no manipulación de los mismos hasta su llegada al laboratorio. De igual manera,
las muestras para contraanálisis deben ser inviolables por si se requiriese su utilización.

Extracto del Art. 18.5 de las PCCCTC de España:

…

1. Durante el transcurso de la prueba, los Comisarios Técnicos —a petición de los Comisarios
Deportivos— podrán tomar muestras del carburante utilizado por los participantes, para analizar
en un Laboratorio homologado por la R.F.E. de A.

Manual Comisario Técnico – parte 2ª V 2015

49

2. La toma de muestras de combustible se realizará tomando cuatro muestras de un litro en
bidones oficiales que serán debidamente identificados y precintados, según el procedimiento
usado para el marcaje de piezas a retener.

…

…

5. El laboratorio homologado por la R. F. E. de A. que reciba la muestra para analizar, está
autorizado a romper los precintos, si los detalles concernientes al precintaje se ajustan al realizado
por los Comisarios Técnicos. En caso de que los precintos de una de las muestras hayan sido
violados o manipulados, el laboratorio informará a la R. F. E. de A. la cual citará al competidor y
actuará en consecuencia.

…

Referente al lastre

En caso de que un participante declare lastre para completar el peso mínimo del vehículo y
siempre y cuando lo permita la reglamentación aplicable, este deberá ser precintado por los
Comisarios Técnicos.

Extracto del Art. 18.5 de las PCCCTC de España:

…

h) Los competidores con vehículo lastrado o partes lastradas (si estuviera permitido) deberán
declarar el lastre en las verificaciones preliminares. La fijación de los lastres implica el uso de
herramienta para su desmontaje y deberá estar precintado por los Comisarios Técnicos.

Cualquier lastre no declarado o que no pueda ser precintado, no será considerado en las
verificaciones y controles posteriores.

…

Manual Comisario Técnico – parte 2ª V 2015

50

3. SOLUCIÓN TÉCNICA Y MATERIAL NECESARIO

Piezas mecánicas

Se precintarán mediante los precintos destinados al efecto y fabricados en resina acetálica de
color negro. Cada precinto consta del logo de la R.F.E. de A. y de una numeración específica. Por
seguridad, los precintos serán acompañados por precintos de aluminio tal y como se indica en el
apartado 4.

Material necesario:

- Precintos de resina acetálica

- Precintos de aluminio

- Alambre de precintar

- Alicate de trenzar

- Etiqueta de precintaje

- Acta de precintaje

Manual Comisario Técnico – parte 2ª V 2015

51

Elementos de seguridad de los participantes

Se precintarán mediante bolsas de seguridad destinadas al efecto.

Material necesario:

- Bolsas de seguridad

- Etiquetas de precintaje

- Acta de precintaje

Manual Comisario Técnico – parte 2ª V 2015

52

Bidones de gasolina

Se precintarán mediante unos recipientes fabricados con este fin, precintables y desechables. Por
seguridad, se precintarán con cinta adhesiva con residuo en superficie según se indica en el
apartado 4.

Material necesario:

- Bidones de gasolina

- Precintos de resina acetálica

- Alambre de precintar

- Alicate de trenzar

- Cinta adhesiva con residuo en superficie

- Etiqueta de precintaje

- Acta de precintaje

Manual Comisario Técnico – parte 2ª V 2015

53

Lastre

Se precintarán mediante los precintos destinados al efecto y fabricados en resina acetálica de
color negro. Cada precinto consta del logo de la R.F.E. de A. y de una numeración específica. Por
seguridad, los precintos serán acompañados por precintos de aluminio tal y como se indica en el
apartado 4.

Material necesario:

- Precintos de resina acetálica

- Precintos de aluminio

- Alambre de precintar

- Alicate de trenzar

Manual Comisario Técnico – parte 2ª V 2015

54

4. PROCEDIMIENTO

Piezas mecánicas

a) Piezas mecánicas no conformes después de una verificación o para una verificación post
puesta.

Tal y como se ha visto previamente en el reglamento, se establece que deben ser precintadas. Por
norma general, se aplicará lo siguiente:

En primer lugar, se pasará el alambre por los agujeros de las piezas mecánicas (o sus tornillos
preparados previamente) que permitan que, una vez fijados los precintos, tanto este como la
pieza se hagan solidarias y no puedan separarse salvo rompiendo este precinto. Para que el
precintaje quede bien ubicado y no pueda manipularse de ninguna manera, habrá que trenzar el
alambre según se vaya pasando por las diferentes zonas de la pieza con el alicate de trenzar.

A continuación, se deberá añadir una etiqueta de precintaje que identifique la pieza precintada y
que deberá reflejar el número de identificación del precinto, así como estar firmado por el
responsable técnico y el competidor o su representante.

Manual Comisario Técnico – parte 2ª V 2015

55

Finalmente, se fijarán tres precintos por este orden y respetando las distancias marcadas por el
esquema siguiente:

1er precinto de aluminio + precinto de resina acetálica + 2º precinto de aluminio

Nota importante! Se recomienda que al prensar los precintos de aluminio, se haga con unos
alicates de prensar que tengan algún logotipo determinado e identificable por los Comisarios
Técnicos.

Una vez realizado el precintaje, se deberá rellenar el acta de precintaje rellenando los campos
destinados al efecto. Será firmado única y exclusivamente por el responsable técnico y el
competidor o su representante. En caso de negarse a firmar, firmarán dos testigos.

b) Piezas mecánicas precintadas por reglamento previamente: turbocompresores, cajas de
cambio, diferenciales, etc.

Manual Comisario Técnico – parte 2ª V 2015

56

Tal y como se ha visto previamente, puede ser que determinados reglamentos obliguen a
precintar ciertas piezas para tener un control sobre ellas. En ese caso, se aplicará lo siguiente:

En primer lugar, se pasará el alambre por los agujeros de las piezas mecánicas (o sus tornillos
preparados previamente) que permitan que, una vez fijados los precintos, tanto este como la
pieza se hagan solidarias y no puedan separarse salvo rompiendo este precinto. Para que el
precintaje quede bien ubicado y no pueda manipularse de ninguna manera, habrá que trenzar el
alambre según se vaya pasando por las diferentes zonas de la pieza con el alicate de trenzar.

TURBOCOMPRESOR

Nota importante! Para el precintaje de la brida de admisión de los turbocompresores, es
obligatorio que el alambre pase por la carcasa de la turbina, la abrazadera intermedia, la
carcasa del compresor y los dos tornillos de la brida.

Manual Comisario Técnico – parte 2ª V 2015

57

Finalmente, se fijarán tres precintos por este orden y respetando las distancias marcadas por el
esquema siguiente:

1er precinto de aluminio + precinto de resina acetálica + 2º precinto de aluminio

Nota importante! Se recomienda que al prensar los precintos de aluminio, se haga con unos
alicates de prensar que tengan algún logotipo determinado e identificable por los Comisarios
Técnicos.

En este tipo de precintajes no es necesario adjuntar una etiqueta de precintaje, ni elaborar un
acta de precintaje. No obstante, el competidor deberá firmar un acuse de recibo o listado donde
se deje constancia del elemento precintado. Por ejemplo, puede ser un listado con campos
destinados al efecto como el que se muestra a continuación:

Elementos de seguridad de los participantes

Manual Comisario Técnico – parte 2ª V 2015

58

En el caso de tener que precintar un elemento de seguridad de un participante, se deberá
proceder introduciendo el elemento en una bolsa de seguridad precintable. En la siguiente
imagen se puede apreciar la bolsa, el sistema de precintaje en la cremallera y un precinto roto en
caso de manipulación indebida respectivamente:

Previamente al cierre de la bolsa, se deberá añadir una etiqueta de precintaje. Finalmente, hacer
un acta de precintaje tal y como ocurre en el caso a) referente a las piezas mecánicas.

Manual Comisario Técnico – parte 2ª V 2015

59

Bidones de gasolina

Cuando se vaya a realizar una verificación consistente en el análisis de combustible (bien de
oficio, bien por reclamación), se deberá actuar de la siguiente manera:

1. Extraer el combustible y llenar cuatro (4) bidones de un (1) litro cada uno.

2. Distribución de muestras:

1ª muestra para el análisis de laboratorio (homologado por la R.F.E. de A.)

2ª muestra para el competidor

3ª muestra para la R.F.E. de A.

4ª muestra para contraanálisis

Para el precintaje de los bidones se debe pasar el alambre de precintar por los agujeros
destinados al efecto que lleva el tapón del bidón. A continuación, al igual que en los casos
anteriores, se añade una etiqueta de precintaje que refleje el número de precinto y que esté
firmada por el responsable técnico y el competidor. Finalmente, se fija el precinto de resina
acetálica y se termina la operación pegando un trozo de cinta adhesiva con residuo en superficie
para mayor seguridad.

Utilización de la cinta adhesiva con residuo en superficie:

Manual Comisario Técnico – parte 2ª V 2015

60

Lastre

Si se permite completar el peso del vehículo con lastre, se aplicará lo siguiente:

En primer lugar, se pasará el alambre por los agujeros de los tornillos previamente preparados al
efecto. Para que el precintaje quede bien ubicado y no pueda manipularse de ninguna manera,
habrá que trenzar el alambre según se vaya pasando por las diferentes zonas de la pieza con el
alicate de trenzar.

Finalmente, se fijarán tres precintos por este orden y respetando las distancias marcadas por el
esquema siguiente:

1er precinto de aluminio + precinto de resina acetálica + 2º precinto de aluminio

En este tipo de precintajes no es necesario adjuntar una etiqueta de precintaje, ni elaborar un
acta de precintaje. No obstante, el competidor deberá firmar un acuse de recibo o listado donde
se deje constancia del elemento precintado. Por ejemplo, puede ser un listado con campos
destinados al efecto como el que se muestra a continuación:

Comentarios adicionales:

Precintado de bridas de admisión en motores turboalimentados

Manual Comisario Técnico – parte 2ª V 2015

61

En el caso de los turbocompresores en rallyes, por ejemplo, así como en otras especialidades de
montaña o circuito, habrá que tener en cuenta que hay una reglamentación complementaria
que establece como debe instalarse la brida para su posterior precintaje. Se debe verificar, antes
del precintaje, que el montaje es el adecuado y que la brida es correcta ya que de otra manera
no podrá asegurarse un precintado eficaz.

Es MUY IMPORTANTE que cuando nos presenten un turbocompresor para precintarlo hagamos que
nos desmonten la brida para comprobar que cumple todas las dimensiones reglamentarias y para
aseguramos de que está hecha de una sola pieza, de forma que el participante no pueda
desmontar la parte que restringe el paso del aire, dejando instalada (y precintada) la parte que la
une a la carcasa del compresor.

En cualquier caso y en cualquier tipo de precintaje de este tipo, el Competidor es el responsable
único de la conservación en perfecto estado de los precintos.

Si el reglamento prevé la posibilidad de precintar más de un turbocompresor, es recomendable
elaborar unas chapas de identificación, que incluiremos en el precinto, de forma que sepamos
fácilmente que turbo lleva instalado el vehículo en un momento dado.

El siguiente dibujo representa una brida instalada sobre un turbocompresor real.

Finalmente, se muestra un ejemplo de la brida del que se hablaba previamente:

Manual Comisario Técnico – parte 2ª V 2015

62

A simple vista parece normal, un poco chapuza la unión del cilindro interior con el exterior, se nota
un pequeño surco, después de sacarla y precintarla, se llevó a un taller y con un útil se logró
separar los dos cuerpos, "el competidor estuvo un tiempo sin poder ver una licencia, sanción
impuesta por la FIA.".

Precintado de piezas

Debemos ser extremadamente cuidadosos, durante el proceso de precintado de una pieza o de
un elemento, que por cualquier causa deba ser precintado, por ello deben tenerse en cuenta las
siguientes indicaciones:

1. En el momento que se tenga la convicción que una pieza no se ajusta a reglamento,
deberemos informar al Director o bien a los C. Deportivos para que nos autoricen su
desmontaje y posterior precintado.

2. La pieza que consideramos que es irregular, será cuidadosamente precintada en base al
manual anterior.

3. En el caso que no se dispusiera de una baliza para dejar la pieza cerrada y precintada, y esta
pieza tuviera que quedar en custodia, en la Organización de la Prueba o la tuviera que retener
un Comisario Técnico, se tendrá especial cuidado, al finalizar la prueba, de colocar las tenazas
de precintar esta pieza, en un sobre que se cerrara y será firmado encima del cierre por el
Comisario Técnico y por el Competidor o persona debidamente acreditada y luego encima de
estas se colocara un tira de papel adhesivo transparente. Este sobre no será abierto, hasta que
la pieza sea reconocida por el Competidor, como la que se precinto en su momento.

4. Si a la pieza ha sido retenida para una posterior verificación, cuando esta haya finalizado, si es
encontrada correcta, será devuelta al Competidor.

5. Si la pieza no se ajusta a reglamento, deberá retenerse hasta que los Comisarios Deportivos lo
indique.

6. Si el Competidor apela la decisión de los Comisarios Deportivos, deberá retenerse hasta que el
Tribunal Nacional de Apelación de la R.F.E. de A. emita una resolución.

7. Si el Competidor decide no presentar apelación sobre la exclusión por motivo de la pieza o
elemento, los Comisarios Deportivos, ordenaran la devolución de la pieza precintada.

8. En el caso de que el elemento a precintar, fuera el motor, el cambio, o cualquier otro elemento
de gran volumen, incluso puede ser el vehículo completo, no hay que dudar en pasar los
alambres por los orificios que se encuentren en los mencionados elementos o incluso realizar
taladros en tornillos, o en los envolventes de éstos, fijando todos accesorios que sean
susceptibles de cambiar, sobre todo se intentara que ninguna parte del elemento precintado
pueda ser desmontado.

El precintado y su procedimiento deben ser los más ajustados a las indicaciones que se han
enumerado, debido a que algunos vehículos con algunas “argucias” manifiestas, han quedado
sin castigo, simplemente por un defecto de forma en el precintaje o en la emisión de su informe.

Manual Comisario Técnico – parte 2ª V 2015

63

Precintaje de cambio y diferenciales

En este caso también nos podemos encontrar con una limitación reglamentaria al número
máximo de elementos a utilizar en una prueba, y por lo tanto, es necesario proceder a su
precintaje y control de la misma forma que se ha comentado anteriormente.

Es muy importante destacar que cuando precintamos una caja de cambios o un diferencial, NO
ESTAMOS CERTIFICANDO SU LEGALIDAD, es decir, nosotros precintamos una pieza que nos presenta
el competidor pero, en principio, no sabemos si lo que se encuentra en su interior está conforme
con la reglamentación aplicable o no (salvo en algunos casos como la brida del turbocompresor).

A la hora de efectuar el precintaje debemos hacerlo de forma que no impidamos al competidor
sustituir, por ejemplo, el embrague. Para facilitar esto, existen unos esquemas de precintaje
facilitados por los fabricantes, y aceptados por la FIA, de los que se muestran unos ejemplos en las
páginas siguientes.

Manual Comisario Técnico – parte 2ª V 2015

64

10.2. MARCAJE DE NEUMÁTICOS

En numerosas ocasiones se limitan los neumáticos a usar en una prueba por diferentes motivos,
bien sean de contención de costes, para evitar manipulaciones, para proporcionar el mismo
neumático a todos los participantes o simplemente para un mejor control de los mismos. Los
aspectos que se limitan podrían ser cualquiera de los siguientes:

- Número
- Marca
- Modelo
- Compuesto
- Tipo de fabricación

Es por ello que la reglamentación exigirá que se marquen para su posterior control. Los métodos
más modernos de marcaje utilizan neumáticos en cuyo perfil se puede encontrar un código de
barras que, en el momento oportuno, podría ser leído por un lector específico que almacena el
número en una base de datos. Por tanto, no se trata más que de tener el software o aplicación
adecuada que ayude a gestionar los neumáticos asignados a cada participante y tenerlos así
controlados.

No obstante, también existen métodos más antiguos e igualmente válidos si el presupuesto no da
para tener uno de los sistemas anteriores. Se trata de los sistemas de marcaje con pintura
indeleble, pegatinas en las llantas, sellos específicos, etc.

Finalmente, el Comisario Técnico deberá tener un control de los neumáticos marcados en una
tabla o similar donde vengan perfectamente identificados los neumáticos marcados a cada
participante.

Comentarios adicionales:

Sello específico en un neumático de Karting

Manual Comisario Técnico – parte 2ª V 2015

65

Código de barras

Pegatinas para marcaje en llanta (recomendado en rallyes únicamente)

Manual Comisario Técnico – parte 2ª V 2015

66

CAPÍTULO 11
Antes de iniciar la parte relativa a los procedimientos de verificación en los vehículos de
competición, se hace necesario hacer un repaso a la reglamentación aplicable para saber
identificar las medidas de referencia que servirán de base para luego poder comparar con estas
las medidas reales que se obtengan como resultado de las mediciones efectuadas.

Definición de cada uno de los reglamentos vigentes:

Código Deportivo Internacional (C.D.I.)

Documento encaminado a fomentar y facilitar la práctica del automovilismo a escala
internacional.

Anexo L al C.D.I.

Contiene lo referente al equipamiento de los pilotos.

Anexo J al C.D.I.

Es el reglamento técnico que regula los aspectos técnicos de los vehículos de competición según
las diferentes categorías.

En el caso del Anexo J, en el mismo se explica que un vehículo de competición se regirá por las
libertades que entraña el propio Anexo y por la ficha de homologación correspondiente al
modelo en cuestión.

Ficha de homologación

Todo modelo de vehículo homologado por la FIA será objeto de una ficha descriptiva llamada
ficha de homologación en la que estarán todas las características que permitan identificar a
dicho modelo.

Debido a que no en todas las categorías los vehículos se rigen por una ficha de homologación
hecha por el fabricante, por ejemplo la Copa Clio de Circuitos, se hace necesario tener un buen
manual de usuario así como un reglamento específico completo de la especialidad.

Manual Comisario Técnico – parte 2ª V 2015

67

11.1. ANEXO J AL CDI

Como se ha comentado previamente, es el referente a nivel técnico y, por tanto, un Comisario
Técnico debe poder moverse “como pez en el agua” en el mismo. Es de vital importancia que un
Comisario Técnico sepa buscar en el Anexo J aquello que necesita saber sobre un vehículo de
competición a nivel técnico, bien en seguridad o bien en mecánica. Los diferentes artículos del
Anexo J son:

Art. 251 Clasificación y definiciones

Art. 252 Prescripciones Generales para los Vehículos de Producción (Grupo N) y Vehículos de
Turismo (Grupo A)

Art. 253 Equipamiento de Seguridad (Grupos N, A)

Art. 254 Reglamento Específico para Vehículos de Producción (Grupo N)

Art. 254A Reglamento Específico para Súper 2000 Rallyes

Art. 255 Reglamento Específico para Vehículos de Turismo (Grupo A)

Art. 255A Reglamento Específico para Súper 2000 (Rallyes) / WRC

Art. 256 Reglamento Específico para Vehículos GT de producción (Grupo R-GT)

Art. 257A Reglamento Técnico para Vehículos de la Copa de Gran Turismo (Grupo GT3)

Art. 259 Reglamento Técnico para Vehículos de Producción Sport (Grupo CN)

Art. 260 Reglamento Específico para Vehículos de los Grupos R

Art. 260D Reglamento para Vehículos R3D y R3T

Art. 263 Reglamento Específico para Súper 2000 Circuitos

Art. 277 Reglamento Técnico para Fórmula Libre (Grupo E)

Art. 278 Reglamento Técnico para Fórmulas Nacionales

Art. 279 Reglamento Técnico para Vehículos de Rallycross y de Autocross

Art. 281 Clasificaciones y definiciones de Vehículos Todo Terreno

Art. 282 Prescripciones Generales para los Vehículos Todo Terreno

Art. 283 Equipamiento de Seguridad para Vehículos Todo Terreno

Art. 284 Reglamento Específico para Vehículos Todo Terreno de serie (Grupo T2)

Art. 285 Reglamento Específico para Vehículos Todo Terreno modificados (Grupo T1)

Art. 286 Reglamento Específico para Vehículos Todo Terreno mejorados (Grupo T3)

Art. 287 Reglamento Técnico para Camiones Todo Terreno (Grupo T4)

Art. 290 Reglamento Técnico para Camiones de Competición (Grupo F)

Manual Comisario Técnico – parte 2ª V 2015

68

11.2. FICHAS DE HOMOLOGACIÓN

Como parte adicional al Anexo J, y tal como se explica en este, se debe contemplar el artículo
referente a las homologaciones. A continuación se estudiará detalladamente:

ANEXO J al CDI – ARTÍCULO 251

ARTÍCULO 2: DEFINICIONES

…

2.1.7) Homologación:

Es la certificación oficial hecha por la FIA de que un modelo de vehículo determinado está
construido en serie suficiente para ser clasificado en Vehículos de Producción (Grupo N), Vehículos
de Turismo (Grupo A), Vehículos de Gran Turismo (Grupo B), Vehículos Todo Terreno de Serie
(Grupo T2), del presente reglamento.

La solicitud de homologación debe enviarse a la FIA por la ADN del país de construcción del
vehículo y dará lugar al establecimiento de una ficha de homologación (ver a continuación).

Deberá estar hecha de acuerdo con un reglamento especial llamado “Reglamento de
Homologación”, establecido por la FIA.

Toda homologación de un modelo construido en serie caducará a los 7 años del cese definitivo
de la fabricación en serie de dicho modelo (producción anual inferior al 10% del mínimo de
producción del grupo considerado).

La homologación de un modelo solo puede ser válida en un grupo, Vehículos de Producción
(Grupo N)/ Vehículos de Turismo (Grupo A)/ Vehículos Todo Terreno en Serie (Grupo T2) o Vehículos
de Gran Turismo (Grupo B). El paso a Grupo Vehículos de Producción (Grupo N)/ Vehículos de
Turismo (Grupo A)/Vehículos Todo Terreno de serie (Grupo T2), de un modelo ya homologado en
Vehículos de Gran Turismo (Grupo B), anula la primera homologación.

2.1.8) Fichas de homologación:

Todo modelo de vehículo homologado por la FIA será objeto de una ficha descriptiva llamada
ficha de homologación en la que estarán todas las características que permitan identificar a
dicho modelo.

Esta ficha define la serie tal y como la indica el fabricante.

Según el grupo en el que el participante compita, los límites de las modificaciones autorizadas en
competiciones internacionales con relación a esta serie, están indicadas en el Anexo J.

La presentación de las fichas en las verificaciones y/o antes de la salida podrá ser exigida por los
organizadores que están en el derecho de rehusar la participación del competidor en caso de no
presentación.

La ficha de homologación debe estar obligatoriamente impresa:

- En papel estampado o con marca de agua de la FIA

- O en papel estampado o con marca de agua de una ADN únicamente en el caso en el que el
constructor sea de la misma nacionalidad.

Asimismo, en caso de utilización de un vehículo de Grupo A equipado de una variante kit (ver a
continuación) que afecte al chasis/carrocería, debe presentarse un certificado original,
suministrado por el centro de montaje aprobado por el constructor.

Si la fecha de entrada en vigor de una ficha de homologación se sitúa durante una prueba, esta
ficha será válida para esta prueba durante toda su duración.

En lo que se refiere a Vehículos de Producción (Grupo N), además de la ficha específica para este
grupo, debe presentarse igualmente la ficha de Vehículos de Turismo (Grupo A).

En el caso de que durante la comparación de un modelo de vehículo con su ficha de
homologación apareciera cualquier duda, los comisarios técnicos deberán recurrir al manual de

Manual Comisario Técnico – parte 2ª V 2015

69

entretenimiento editado para el uso de los concesionarios de la marca, o bien, al catálogo
general en el que aparece el listado de piezas de recambio.

En el caso de que esta documentación no fuera suficientemente precisa, será posible efectuar
verificaciones directas por comparación con una pieza idéntica, disponible en un concesionario.

Es deber del competidor proveerse de la ficha de homologación de su vehículo en su ADN.

Descripción:

Una ficha se compone de lo siguiente:

1) Una ficha base describiendo el modelo base.

2) En los casos que corresponda, un cierto número de hojas suplementarias describiendo
las extensiones de homologación, que pueden ser “variantes”, “erratas” o “evoluciones”.

a - Variantes (VF, VP, VO, VK)

Son variantes de suministro (VF) (dos fabricantes diferentes suministran al constructor una misma
pieza, y el cliente no tiene la posibilidad de elegir), o variantes de producción (VP) (entregadas
bajo pedido y disponibles en los concesionarios), o variantes opciones (VO) (entregadas bajo
pedido específico) o “kits” (VK) (suministradas bajo pedido específico).

b - Erratas (ER)

Sustituyen y cancelan una información errónea incluida anteriormente en una ficha por el
fabricante.

c - Evoluciones (ET, ES)

Caracterizan a las modificaciones aportadas de forma definitiva al modelo base (abandono total
de la fabricación del modelo en su forma original), para la evolución de tipo (ET), o una evolución
deportiva (ES) destinada a hacer más competitivo un modelo.

Utilización:

1) Variantes (VF, VP, VO, VK)

El competidor podrá utilizar a su conveniencia cualquier variante o parte de una variante, a
condición de que todos los datos técnicos del vehículo así concebido estén conformes con los
que se describen en la ficha de homologación aplicable al vehículo, o expresamente autorizados
en el Anexo J.

La combinación de varias VO sobre los elementos siguientes está prohibida: turbocompresor,
frenos y caja de cambios.

Por ejemplo el montaje de una pinza de freno definida en una ficha variante, solo es posible si las
dimensiones de las pastillas, etc., así obtenidas están indicadas en una ficha aplicable al vehículo
de que se trate (para Vehículos de Producción (Grupo N), ver también el Art. 254-2).

En lo referente a las variante-kit, no podrán utilizarse nada más que en las condiciones que indique
el constructor en la ficha de homologación.

Esto afecta particularmente a los grupos de piezas que deben considerarse obligatoriamente
como un conjunto por el competidor, y a las especificaciones que eventualmente deben
respetarse.

Se debe presentar el Pasaporte Técnico FIA de WRC, S2000-Rally, S2000 y S1600 en las
verificaciones de las pruebas de un Campeonato FIA.

Además, las marcas unidas al pasaporte técnico no deben eliminarse bajo ninguna circunstancia.

2) Evolución de tipo (ET)

(Ver también el Art. 254-2 para el Grupo Vehículos de Producción (Grupo N))

Manual Comisario Técnico – parte 2ª V 2015

70

El vehículo debe corresponder a un estado de evolución determinado (independientemente de
su fecha real de salida de la fábrica), y por consiguiente una evolución ha de ser aplicada
íntegramente o no serlo en absoluto.

Además, a partir del momento en que el competidor haya elegido una evolución concreta,
todas las anteriores han de ser igualmente aplicadas, salvo si existe incompatibilidad entre ellas.

Por ejemplo, si dos evoluciones en los frenos se han precedido sucesivamente, se utilizará
solamente la que corresponda por la fecha al estado de evolución del vehículo.

3) Evolución deportiva (ES)

La ficha ES se refiere a una extensión prevista o a la ficha base, el vehículo debe ser conforme a
un estado de evolución correspondiente a dicha referencia además, la evolución deportiva
debe aplicarse íntegramente.

Comentarios adicionales:

Todo esto parece muy complicado, pero no lo es tanto, de todas formas haremos algunas
aclaraciones.

Las fichas las edita la FIA, en francés e inglés, una vez aprobadas por la Comisión de
Homologaciones con la documentación aportada por el fabricante. También puede editarlas una
ADN en su idioma y además francés o inglés.

Esta ficha se compone de una ficha base que describe al vehículo tal y como se fabrica y sale de
la cadena de producción y, además, incluye unas variantes y evoluciones para hacerlo más
competitivo (frenos más grandes y efectivos, diferentes relaciones de cambio, diferentes
suspensiones, etc.). en definitiva, una serie de extensiones para competición. Estas variantes se van
incluyendo de forma periódica a la ficha base. También incluyen erratas para corregir errores que
se han producido, voluntaria o involuntariamente, por parte del fabricante. Por tanto:

- Ficha básica + variantes-evoluciones de competición.

¡MUY IMPORTANTE! La ficha de homologación debe ser original, no valen las fotocopias. Para ver
que esto es así, las fichas o bien están impresos sobre un papel especial con logos de la FIA que no
salen al ser fotocopiados, o bien vienen troqueladas con las siglas FIA (o las de la ADN
correspondiente) en las emitidas antes de 2001.

Hay una excepción: las fichas editadas por el RAC británico con la homologación del Ford Escort
RS Cosworth, no vienen troqueladas, sino que están impresas en un papel con el escudo del RAC
que no puede ser fotocopiado (Boletín F.I.A. 281 4/93).

Las fichas de homologación constan de una serie de capítulos que están integrados por distintos
artículos. La numeración de los artículos se corresponde en su primera cifra (las centenas) con el
capítulo al que pertenecen, así el capítulo I tendrá artículos con una numeración comprendida
entre 101 y 199, etc.

Los distintos capítulos son:

1.- Generalidades.

2.- Dimensiones - Pesos.

3.- Motor.

4.- Circuito de carburante.

5.- Equipo eléctrico.

6.- Transmisión.

7.- Suspensión.

8.- Tren rodante.

9.- Carrocería.

Manual Comisario Técnico – parte 2ª V 2015

71

También hay que tener en cuenta que hay artículos o apartados de esos artículos que pueden
afectar solamente a otro Grupo, como por ejemplo, el Grupo N o solamente al Grupo A o a
ambos.

En una ficha de homologación primero nos encontraremos la parte correspondiente al Grupo A, a
continuación lo relativo al Grupo N y seguidamente todas las variantes y extensiones ordenadas
de forma cronológica.

El número de homologación de un vehículo figura en un recuadro en la esquina superior derecha,
y debajo de éste figura el número de la extensión. Por ejemplo supongamos que nos encontramos
con lo siguiente:

A-5517 Ficha base (de Grupo A) del vehículo con número de homologación 5517, que es un SEAT
Ibiza GTI 16v.

03/03 VO Variante opción número 3 de esta ficha.

Igualmente existe una clasificación cronológica de las extensiones:

01/01 VO 1ª extensión / 1ª VO

02/01 ER 2ª extensión / 1ª ER

03/02 VO 3ª extensión / 2ª VO

04/02 VO 4ª extensión / 3ª VO

04/01 VK 5ª extensión / 1ª VK

Ahora se verán algunos detalles a tener en cuenta a la hora de verificar con la ficha en la mano:

Art. 205

La altura entre el eje de la rueda y el paso de rueda se medirá con el vehículo completamente
equipado (utillaje, gato, depósitos llenos, incluido el de carburante) y sin ocupantes a bordo.

Art. 207

Para medir la vía máxima, el vehículo estará sobre una superficie horizontal y con las ruedas
directrices centradas. El vehículo estará sin combustible ni personas a bordo. El método de medida
será el siguiente:

Art. 309

El volumen de la cámara de combustión en la culata se medirá con la cámara completamente
equipada (válvulas cerradas y bujía), pero sin junta de culata.

Art. 317 c

El peso del pistón se hará con este completo, es decir, con todos los segmentos, el bufón y el
dispositivo de bloqueo del bufón.

Art. 318 c

El peso de la biela se hará con esta completa, es decir, "sombrero", tomillos, cojinetes, etc.

Manual Comisario Técnico – parte 2ª V 2015

72

Art. 319 h

El peso del cigüeñal se hará con este desnudo.

Art. 320 b

El peso del volante motor se hará con este completo: con corona de arranque, amortiguador de
vibración y rodamiento central, si existen, pero sin embrague ni dispositivo de fijación embrague /
volante / cigüeñal.

Por otra parte, se describe el método para medir correctamente los voladizos de la carrocería (Art.
209 de la FH):

Se aplicará una tolerancia del 1 % a las medidas A, B, C y D.

Ejemplo:

Batalla: 2.580 mm.

Voladizo delantero: 780 mm.

Medida de C: 3.326,4 < (2.580+780) +/- 1 % < 3.393,6 mm.

Manual Comisario Técnico – parte 2ª V 2015

73

Ejemplo de ficha de homologación de SEAT León

Ficha básica para Gr. A

Manual Comisario Técnico – parte 2ª V 2015

74

Primera extensión para Gr. A – 01/01 ET

Manual Comisario Técnico – parte 2ª V 2015

75

Segunda extensión para Gr. A – 02/01 VO

Manual Comisario Técnico – parte 2ª V 2015

76

Extensión para VK-S2000

Manual Comisario Técnico – parte 2ª V 2015

77

Ficha básica para Gr. N

Manual Comisario Técnico – parte 2ª V 2015

78

Cuarta extensión para Gr. N – 04/03 VO

Manual Comisario Técnico – parte 2ª V 2015

79

Decimocuarta extensión para Gr. N – 14/08 ER

Manual Comisario Técnico – parte 2ª V 2015

80

11.3. REGLAMENTACIÓN ESPECÍFICA

En contraposición a todo lo dicho anteriormente, en ocasiones se organizan pruebas de circuito
que, si bien si utilizan el Anexo J como artículo de referencia en materia de seguridad, no utilizan
las fichas de homologación de los vehículos por no estar estos homologados. Es, por ejemplo, el
caso de los vehículos procedentes de Copas Monomarcas o competiciones organizadas por
circuitos con una reglamentación propia y distinta de la que regula las homologaciones FIA. Otra
caso que se está dando cada vez más es el de reglamentos específicos creados por las ADNs y
que están fuera del alcance de la FIA, casi siempre por motivos económicos para abaratar costes.

Ejemplo de Reglamento Técnico Específico de la Clio Cup España

Manual Comisario Técnico – parte 2ª V 2015

81

CAPÍTULO 12
12.1. SONOMETRÍA

En los reglamentos de algunos campeonatos figura una limitación al nivel máximo de decibelios
que puede emitir un vehículo a un régimen de giro de su motor determinado. Con el fin de
reglamentar el procedimiento de comprobación la FIA ha desarrollado un método para la
medición del ruido.

1- Equipo de medición.

Se utilizará un sonómetro de alta calidad. La medición se realizará usando un sistema de media y
un tiempo constante, conformes respectivamente, a la curva A y al tiempo de "respuesta rápida"
tal y como se describe en la publicación 179 (1965) "sonómetro de precisión" de la Comisión
Electrotécnica Internacional (IEC) sobre las características de los instrumentos para la medición de
niveles de sonido. El aparato debe calibrarse frecuentemente, si es posible, antes de cada sesión
de medición.

2- Condiciones de medición.

Las mediciones se tomarán en una zona despejada y suficientemente tranquila (ruido ambiente y
ruido del viento, al menos, 10 dB (A) por debajo del sonido a medir). El área no debe estar
cubierta por nieve, hierba alta, tierra suelta o cenizas. Antes de proceder a medir, el motor deberá
haber alcanzado su temperatura de funcionamiento.

3- Posición del sonómetro.

El punto de medición del ruido estará situado a una distancia de 50 cm de la salida del escape,
con un ángulo de 45° con el eje del tubo (ver dibujo). El micrófono estará situado a 0,5 +/- 0,1 m
sobre el suelo.

4- Condiciones de la prueba para los vehículos.

El vehículo estará estacionario, con su motor girando al régimen prescrito. Este régimen se
verificará con el cuentarrevoluciones del vehículo que será, asimismo, calibrado usando un
instrumento independiente si fuera necesario. La máxima intensidad recogida constituirá el
resultado de la medida.

5- Interpretación de los resultados.

Las medidas serán consideradas como válidas si la diferencia entre dos medidas consecutivas no
excede de 2 dB (A). El valor a considerar será el correspondiente al nivel de ruido más alto. Si este
valor excediera el nivel máximo autorizado por más de 1 dB (A), se procederá a tomar una
segunda serie de medidas. Tres de los cuatro resultados así obtenidos deberán estar dentro de los
límites prescritos. Para tener en cuenta la imprecisión del instrumento de medida, los valores leídos
en el aparato durante la medición deberán reducirse en un dB (A).

Manual Comisario Técnico – parte 2ª V 2015

82

Manual Comisario Técnico – parte 2ª V 2015

83

12.2. ANÁLISIS DE LOS GASES DE ESCAPE

Debido a la obligatoriedad de usar catalizador, y de que este funcione correctamente, es
necesario disponer de un analizador de gases de escape (concretamente CO), que nos permita
comprobar su estado.

La FIA tiene publicados los siguientes documentos en relación a este tema:

1. Normas FIA para la homologación de catalizadores (Gran Turismo, Superturismos, Fórmula 3).

2. Normas FIA para la homologación de catalizadores (World Rally Car).

3. Reglas FIA para la comprobación de los componentes tóxicos de los gases de escape (Gran
Turismo, Superturismos, Fórmula 3).

4. Reglas FIA para la comprobación de los componentes tóxicos de los gases –de escape (World
Rally Car).

5. Lista de catalizadores homologados por la FIA (ST, GT, F3) (Lista técnica n° 8).

6. Lista de catalizadores homologados por la FIA (Clase 1) (Lista técnica n° 9).

7. Lista de catalizadores homologados por la FIA (WRC) (Lista técnica n° 13).

En cuanto a la verificación en sí, distingue entre una comprobación visual con un endoscopio que
permita ver el estado de las celdillas y una comprobación de rendimiento realizada mediante el
analizador de gases cumpliendo con los siguientes requisitos:

- Motor con su temperatura de funcionamiento.
- Régimen del motor comprendido entre 3.000 y 6.000 rpm.

Medir antes y después de la marmita a través de los dos orificios dispuestos para introducir la
sonda. La reducción en el contenido de CO debe ser de un 50%, y el máximo a la salida del
escape del 1 %.

REGLAS FIA PARA LA VERIFICACIÓN DE LOS COMPONENTES TÓXICOS DE LOS GASES DE ESCAPE

(World Rally Car)

1.- Generalidades.

De acuerdo con el reglamento, los vehículos pueden participar en las pruebas si ellos están
equipados de un sistema de antipolución (reglas de concepción) y si este sistema se halla dentro
de una configuración que produzca una emisión débil (regla de eficacia). Las reglas de
concepción están resumidas en el reglamento de homologación de los escapes catalíticos; la
verificación de la eficacia es tratada a continuación.

2 Verificaciones

2.1 Verificación visual

La verificación deberá hacerse con un endoscopio o con un espejo, por el orificio situado sobre el
catalizador. En caso de duda, el catalizador deberá ser desmontado, esto no supone ningún
problema con los catalizadores homologados, gracias a su acoplamiento por placas con tomillos.
Se deberá verificar si el substrato del catalizador está en condiciones normales. No debe tener
ningún daño mecánico, ni ningún daño causado por el funcionamiento no controlado del motor.

El substrato debe tener el número prescrito de células por pulgada cuadrada (Es decir 100 cpsi).
Las células no podrán agrandarse. Las modificaciones del substrato (Defecto, quemado) debidas
a un funcionamiento no controlado del motor deben ser rebatidas. Los agujeros en el substrato
causados por los métodos de producción son aceptados hasta 0,5 cm., y podrá haber un máximo
de tres agujeros por substrato.

2.2 Verificación de eficacia

Manual Comisario Técnico – parte 2ª V 2015

84

Para la evaluación de la eficacia, deberá verificarse el porcentaje de conversión del contenido
de CO de los gases del escape. Para este fin, el contenido de CO debe ser medido antes y
después del catalizador

Método de medición

- Vehículo estacionado, en condición de carrera
- Temperatura de funcionamiento del motor normal.
- El más alto régimen de ralentí constante del motor entre 3000 y 6000 r.p.m., o bien el

régimen de ralentí de test prescrito en la ficha de homologación del catalizador (Entre
3000 y 6000 rpm).

- Si se desea evitar temperaturas del motor elevadas, instalar un ventilador suplementario
delante del radiador.

- Anotar la cantidad de CO de los gases de escape antes del o de los catalizador(es): el
flexible del dispositivo de medida de los gases de escape debe se fijado a un tubo de
evacuación (Diámetro exterior: 6 mm) atornillado en el orificio de verificación prescrito
sobre la entrada del catalizador.

- Anotar la cantidad de CO en el extremo del sistema de escape.
- Anotar el régimen de giro del motor.

2.3 Criterios

- Cantidad de CO en la extremidad del sistema de escape: Máximo 1 % en volumen.

3 Dispositivos de medición.

- Un cuentarrevoluciones, precisión clase 1.
- Controlador de gases de escape Bosch tipo ETT 008.11, o dispositivo comparable.

4 Nota.

Ninguna reclamación concerniente al método o a los resultados de las mediciones será admitida.

LINEAS DIRECTRICES PARA LA INSPECCIÓN DE LOS ESCAPES CATALÍTICOS

1.-Reglamento de Concepción / Control visual

Por control visual es posible comprobar si el componente del catalizador (panal) homologado,
está instalado conforme al reglamento y conocer si el panal está completo dentro de su
envoltorio.

El control se efectúa retirando el catalizador o bien por medio de una sonda, que puede
introducirse por la salida del escape o por el tapón roscado (M 18 x 1,5 mm) que está instalado
cerca de la parte delantera del catalizador (Diseño 1).

2.-Medida del CO

Un analizador de control de CO, deberá instalarse en la parte delantera del catalizador, en la
abertura del tapón M 18 x 1,5 mm (Diseño 1) y otro analizador a la salida del sistema de escape.
La comparación de los niveles de CO entre la entrada y la salida indica si un catalizador está
instalado correctamente. El catalizador en estado de marcha, está conforme al reglamento
cuando el nivel de CO después del catalizador es inferior al tomado en la parte delantera del
mismo.

3.-Medida de temperatura del escape

La temperatura de los gases de escape después del catalizador en estado de marcha, es más
elevada que en la parte delantera. Un tapón roscado M 18 debe hallarse a un máximo de 150
mm delante y después del catalizador (Diseño 1).

La temperatura de los gases de escape deberá ser tomada y comparada. El catalizador se
encuentra en estado de marcha y conforme al reglamento, cuando la temperatura de los gases
del escape después del catalizador es superior a la de los gases en la entrada del catalizador.

Manual Comisario Técnico – parte 2ª V 2015

85

4.-Medida de la temperatura de la caja envolvente del catalizador.

Una toma de conexión debe ser instalada a la gestión del motor. Durante el ensayo, el encendido
es interrumpido durante unos milisegundos (ms) El catalizador se encuentra en estado de marcha
y conforme al reglamento, cuando la temperatura de la caja envolvente aumenta.

Diseño 1

Manual Comisario Técnico – parte 2ª V 2015

86

12.3. ANÁLISIS DE COMBUSTIBLES

Como es sabido, el combustible influye de manera sensible en las prestaciones que puede dar un
motor. Es por ello que, usando un combustible “mejor” y siempre y cuando se modifique la
preparación del motor de acuerdo a este combustible, se podrá obtener un rendimiento mayor
del mismo.

Por tanto, se hace fundamental la verificación del combustible usado en competición. En relación
a esto, la FIA ha publicado las características que puede contener el combustible en sus variantes
de gasolina (motor Otto) o gasóleo (motor diesel).

ANEXO J al CDI – ARTÍCULO 252

ARTÍCULO 9: CARBURANTE – COMBURENTE

9.1 Gasolina

El carburante debe ser la gasolina comercial procedente del surtidor de una estación de servicio,
o un combustible aprobado por la FIA o la ADN del país en cuestión suministrado en barriles o en
un camión cisterna, sin otro aditivo que un lubricante.

El combustible debe cumplir con las siguientes especificaciones:

Propiedad Unidades Min. Max. Método de Test

RON 95.0(1) 102.0(1) ISO 5164
ASTM D2699

MON 85.0(1) 90.0(1) ISO 5163
ASTM D2700

Densidad
(a 15oC) kg/m3 720.0 785.0

ISO 3675
ASTM D1298
ISO 12185
ASTM D4052

Oxigeno % m/m 3.7 Elemental Analysis
ASTM D5622

Nitrogeno mg/kg 500 ASTM D5762

Azufre mg/kg 10

ISO 20846
ASTM D5453
ISO 20884
ASTM D2622

Plomo mg/l 5 EN 237
ASTM D3237

Benceno % v/v 1.00

ISO 12177
ASTM D5580
ISO 22854
ASTM D6839
EN 238

Olefinas % v/v/ 18.0

ISO 22854
ASTM D6839
EN 15553
ASTM D1319

Aromáticos % v/v 35.0

ISO 22854
ASTM D6839
EN 15553
ASTM D1319

Di-olefinas
Totales % m/m 1.0 GC-MS

Estabilidad ante Oxidación minutes 360 ISO 7536
ASTM D525

DVPE kPa 80(2)
ISO 13016-1
ASTM D4953
ASTM D5191

Características de Destilación :

A E100oC % v/v 30.0 72.0 ISO 3405
ASTM D86

A E150oC % v/v 75.0 ISO 3405
ASTM D86

Punto de Ebullición Final oC 210 ISO 3405
ASTM D86

Manual Comisario Técnico – parte 2ª V 2015

87

Residuos % v/v 2.0 ISO 3405
ASTM D86

1) Se debe aplicar un factor de corrección de 0.2 para el MON y RON para el cálculo del resultado final de
acuerdo con EN 228: 2012
2) El máximo DVPE puede ser de hasta 100 kPa para competciones de invierno.

Los únicos oxigenantes permitidos son mono-alcoholes parafinicos y mono-éteres parafinicos (de 5
o más átomos de carbono por molécula) con un punto de ebullición final por debajo de 210°C.

El combustible es aceptado o rechazado de acuerdo con las tolerancias del método.

Si el combustible disponible en la localidad para la competición no cumple con las
especificaciones anteriores, la ADN del pais organizador debe preguntar a la FIA para hacer una
excepción y poder usar ese combustible.

9.2 Diesel

Para motores diesel, el carburante debe ser gasoil procedente del surtidor de una estación de
servicio, o un combustible aprobado por la FIA o la ADN del país en cuestión suministrado en
barriles o en un camión cisterna, sin otro aditivo que un lubricante.

El combustible debe cumplir con las siguientes especificaciones:

Propiedad Unidades Min. Max. Método de Test

Densidad (a 15oC) kg/m3 820.0 845.0

ISO 3675
ASTM D1298
ISO 12185
ASTM D4052

Número de Cetano 60.0(1) ISO 5165
ASTM D613

Número Derivado de Cetano (DCN) 60.0(1) EN 15195
ASTM D6890

Azufre mg/kg 10

ISO 20846
ASTM D5453
ISO 20884
ASTM D2622

Hidrcarburos Aromáticos
Policíclicos % m/m 8.0

IP 548
ASTM D6591
(FAME-free fuels)
EN 12916
(FAME-containing fuels)

FAME % v/v 7.0 EN 14078
ASTM D7371

Lubricidad µm 460 ISO12156-1
ASTM D6079

1) Por indicación de la FIA, los números máximos de Cetano y de Cetano Derivado pueden incrementarse hasta
70.0 para competiciones/Campeonatos Internacionales FIA y/o por indicación de la ADN del país organizador para
competiciones o campeonatos locales/nacionales.

Si el combustible disponible en la localidad para la competición no cumple con las
especificaciones anteriores, la ADN del pais organizador debe preguntar a la FIA para hacer una
excepción y poder usar ese combustible.

9.3 Combustibles Alternativos

La utilización de algún otro combustible está sujeto a la aprobación por parte de la FIA o de la
ADN del país organizador tras recibir una solicitud por escrito.

9.4 Oxidante

Solo podrá mezclarse aire con el carburante como oxidante.

Análisis de combustible mediante espectroscopia de infrarrojos

De cara a la verificación de los componentes de la gasolina, esto debe ser llevado a cabo en
laboratorios acreditados por la ADN o la FIA. Uno de los métodos más usados es la espectroscopia.

Manual Comisario Técnico – parte 2ª V 2015

88

La espectroscopia IR es una técnica que puede emplearse para la identificación de compuestos
químicos, obteniendo información sobre la estructura química y la geometría molecular de las
muestras.

No se han encontrado dos productos cuyos espectros IR sean idénticos en todos los detalles.

Su principio de funcionamiento es el siguiente: una sustancia contenida en una cubeta
adecuada, y que recibe una radiación infrarroja, transmite parte de dicha radiación mientras que
otra parte puede absorberla (dependiendo de la longitud de onda de la radiación)
transformándola en vibraciones moleculares de diversos tipos, tanto en el plano como en el
espacio.

La técnica consiste en representar gráficamente la relación entre la energía radiante transmitida e
incidente de la muestra para cada longitud de onda. El instrumento usado para registrar estos
valores es el espectrómetro infrarrojo. Sus componentes fundamentales son:

- La fuente de radiación infrarroja.
- Un monocromador para separar las distintas frecuencias de los componentes.
- Un detector para medir la intensidad de la radiación antes y después del paso a través de

la muestra.

Otro de los elementos indispensables son las cubetas que contienen las mezclas y que están
hechas, por ejemplo de CINa o BrK Estas tienen una ventana por la que pasa el haz y necesitan
una cantidad de muestra muy pequeña (unas gotas es suficiente). Con tan poca cantidad de
muestra es muy importante la limpieza del aparato antes de usarlo para evitar que los resultados
se vean perjudicados.

Es fundamental realizar una calibración periódica del aparato mediante una sustancia patrón
suministrada por el fabricante.

Una vez introducida la muestra y efectuado el proceso se obtiene una gráfica en la que tenemos
expresada la transmitancia en función del número de onda (el inverso de la longitud de onda).

La gráfica muestra una curva con diferentes picos y valles en función de las distintas moléculas
presentes en la muestra, ya que cada una de ellas presenta un valor típico, por ejemplo:

- V c=o --- 1718 cm-1.
- V CH2 --- 2800-3000 cm-1.
- V AGUA --- 3300-3500 cm-1.

De aquí se pueden obtener dos resultados:

- Identificación cualitativa: Hay paquetes de aditivos conocidos con una "huella infrarroja"
identificada.

- Identificación cuantitativa: La absorción de IR es proporcional a su concentración en la
muestra.

Por lo tanto, usando el programa informático que se nos proporciona con el analizador, este nos
dirá qué aditivos (de entre los existentes en su biblioteca), se encuentran en la muestra y en qué
cantidad, comparándola con la muestra de referencia.

Este método además de una gran precisión, siempre que se utilice adecuadamente, permite ver
fácilmente los resultados y nos proporciona una lista de los productos añadidos al combustible,
con la ventaja de que el aparato es fácilmente transportable.

Procedimiento de toma de muestras

Hasta aquí todo lo relacionado con las características del combustible y su análisis. En cuanto al
procedimiento a seguir por parte de los Comisarios Técnicos, en las pruebas de los Campeonatos
de España, el procedimiento aprobado es el siguiente:

PCCCTCE

Manual Comisario Técnico – parte 2ª V 2015

89

18) VERIFICACIONES

18.5. Verificaciones. Normas para los Comisarios Técnicos.

…

j) Carburante

1. Durante el transcurso del meeting, los Comisarios Técnicos —a petición de los Comisarios
Deportivos— podrán tomar muestras del carburante utilizado por los participantes, para analizar
en un Laboratorio homologado por la R.F.E. de A. o FIA.

2. La toma de muestras de combustible se realizará tomando tres (3) muestras de un litro (1000 ml)
en bidones oficiales que serán debidamente identificados y precintados, según el
procedimiento usado para el marcaje de piezas a retener.

Por ello, todo vehículo deberá disponer en su sistema de combustible de al menos tres (3) litros
a su entrada en el parque cerrado al final de entrenamientos y/o de las carreras.

3. Un bidón servirá para la verificación correspondiente en el laboratorio homologado por la R.F.E.
de A. o FIA. De las restantes muestras de carburante del vehículo, una quedará en poder del
concursante y la otra quedará en poder de la R.F.E. de A. para un posible contraanálisis.

4. El combustible se extraerá de la rampa de inyección o de la conducción que alimenta el
carburador, (dependiendo del sistema de alimentación), mediante una conducción que
deberá proporcionar el concursante, de longitud suficiente para permitir el llenado de los
bidones (aprox. 1500 ml).

5. El laboratorio homologado por la R.F.E. de A. que reciba la muestra para analizar, está
autorizado a romper los precintos, si los detalles concernientes al precintaje se ajustan al
realizado por los Comisarios Técnicos. En caso de que los precintos de una de las muestras
hayan sido violados o manipulados, el laboratorio informará a la R.F.E. de A. la cual citará al
concursante y actuará en consecuencia.

6. Si el resultado del análisis es conforme, la R.F.E. de A. comunicará los resultados a las partes
interesadas.

7. Si el resultado no es conforme, se comunicará al concursante afectado quien, en caso de
desacuerdo, deberá enviar en el plazo de 3 días su muestra al laboratorio reconocido por la
R.F.E. de A. para efectuar el contraanálisis. Será responsabilidad del concursante comunicar el
resultado de dicho contraanálisis al Colegio de Comisarios Deportivos en las 24 horas siguientes.

8. En el caso en el cual este resultado sea diferente al efectuado en primer lugar, la R.F.E. de A.
enviará al laboratorio otra de las muestras que obran en su poder y los Comisarios Deportivos,
una vez recibido el resultado de este último análisis, decidirán al respecto.

9. Si el análisis de muestra enviada por el concursante no pudiera realizarse por haber sido
manipulado el precinto, o por cualquier otra causa, el laboratorio informará a la R. F. E. de A. al
respecto, quien procederá a remitir la segunda muestra en su poder para su análisis. En caso
de coincidencia con la primera muestra analizada, las muestras analizadas se considerarán
definitivas a todos los efectos. En caso contrario, los Comisarios Deportivos o –en su caso- el
T.N.A. y D. decidirá al respecto.

10. En caso de duda, se podrá proceder como indica la Lista Técnica FIA nº 2 en relación al
procedimiento de análisis.

12.4. METROLOGÍA DIMENSIONAL

En este punto se va a abordar uno de los aspectos más importantes relacionados con la labor de
un Comisarios Técnico ya que, sin un conocimiento profundo de los mismos es imposible que se
forme un buen profesional en este sector.

¿Qué es la metrología dimensional?

 “La metrología dimensional es la ciencia aplicada que se encarga de estudiar las técnicas de
medición que determinan las magnitudes lineales y angulares. También se encarga del estudio de

Manual Comisario Técnico – parte 2ª V 2015

90

otras características físicas, como redondez, paralelismo, concentricidad, coaxialidad, tolerancia
geométrica, etc.”

“La metrología es la “ciencia de la medida”, es decir, la ciencia que estudia el conjunto de
operaciones que tienen por finalidad determinar un valor de una magnitud.”

“La metrología, como ciencia de la medición u obtención de valores numéricos, se convierte con
su aplicación adecuada en garantía de aceptación y de adecuación a características
contractuales.”

“La Metrología es la ciencia que tiene por objeto el estudio de las magnitudes medibles, los
sistemas de unidades, los métodos y técnicas de medición, y la valoración de la calidad de las
mediciones, facilitando el progreso científico y el desarrollo tecnológico y, en consecuencia, el
bienestar social y la calidad de vida.”

“La metrología dimensional es la parte de la metrología que estudia los procesos de medida de
magnitudes relacionadas con la longitud: distancias, formas, ángulos, características geométricas,
etc.”

“La metrología dimensional incluye la medición de todas aquellas propiedades que se determinen
mediante la unidad de longitud, como por ejemplo distancia, posición, diámetro, redondez,
planitud, rugosidad, etc. La longitud es una de las siete magnitudes base del Sistema Internacional
de Unidades (SI).”

Una vez aclarado el concepto de metrología dimensional se pasa a abordar la metrología en sí.
En primer lugar se hará una descripción detallada de las cualidades de los instrumentos de
medida y, posteriormente, se explicarán aquellos que entran en juego en la labor de un Comisario
Técnico.

Una vez conocida en profundidad esta materia, el Comisario Técnico estará en disposición de
poder hacer las mediciones necesarias para comprobar la legalidad de una pieza determinada.

Es importante destacar que, cuando nos disponemos a medir piezas de precisión como pueden
ser válvulas o un árbol de levas, tendremos que utilizar los instrumentos adecuados tales como
calibres (pie de rey) o micrómetros que nos proporcionen la exactitud adecuada. Igualmente, si
hay que pesar pistones no se podrán usar báscula de poca precisión, sino que se deberán utilizar
básculas de precisión. Es decir, en cada momento hay que escoger el instrumento de medida
adecuado para lo cuál habrá que tener un conocimiento avanzado de todos ellos y de su
manejo. Es cierto que no nos basta con verificar dimensionalmente las piezas con cualquier
instrumento metrológico, si no que debemos utilizar el instrumento que más se adapte a nuestras
necesidades tanto de tolerancias como de comodidad de verificación, cuanto más calidad
tenga nuestro instrumento de medición más realidad obtendremos en nuestros resultados y así ser
altamente competitivos en la medición.

Manual Comisario Técnico – parte 2ª V 2015

91

12.5. INSTRUMENTOS DE MEDIDA

Un instrumento de medida es un aparato que se usa para comparar magnitudes físicas mediante
un proceso de medición.

Sus cualidades se especifican a continuación.

12.5.1. Cualidades del instrumento de medida

Campo de medida

Intervalo de valores que puede tomar la magnitud a medir con un determinado instrumento. Un
instrumento puede tener varios campos de medida.

Alcance

Valor máximo del campo de medida.

Escala

Conjunto ordenado de signos marcados sobre el dispositivo indicador que representan los valores
de la magnitud medida.

División de escala

Intervalo entre dos valores sucesivos de la escala. Los instrumentos pueden tener división de escala
constante o variable.

Lectura

Indicación obtenida directamente de un instrumento de medida.

Resolución

Incremento mínimo de la magnitud medida que provoca en el indicador una variación
perceptible. Valor mínimo que es posible medir con el instrumento.

Sensibilidad

Cociente entre el incremento observado de la variable (lectura) y el incremento correspondiente
de la magnitud medida.

Precisión

Cualidad que caracteriza la aptitud de un instrumento para dar lecturas próximas al valor
verdadero de la magnitud medida.

Incertidumbre (de medida)

Parámetro, asociado al resultado de una medición, que caracteriza la dispersión de los valores
que podrían razonablemente ser atribuidos al mensurando.

Ha sido práctica habitual llamar precisión a la expresión cuantitativa de los errores de medida. La
tendencia moderna es reservar esta palabra como término cualitativo y emplear incertidumbre
para la expresión cuantitativa (por ejemplo: +/- 0.003 mm).

Incertidumbre expandida [Guía ISO]

Es la magnitud que define un intervalo en torno al resultado de una medición, y en el que se
espera encontrar una fracción importante de la distribución de valores que podrían ser atribuidos
razonablemente al mensurando. La fracción puede entenderse como la probabilidad o el nivel de
confianza del intervalo. La "incertidumbre expandida" se denomina "incertidumbre global".

Error (de medida)

Resultado de una medición menos un valor verdadero del mensurando. Considerando que un
valor verdadero no puede ser determinado, en la práctica se utiliza un valor convencionalmente
verdadero.

Error relativo

Manual Comisario Técnico – parte 2ª V 2015

http://es.wikipedia.org/wiki/Herramienta
http://es.wikipedia.org/wiki/Magnitud_f%C3%ADsica
http://es.wikipedia.org/wiki/Medici%C3%B3n

92

Error de medida dividido por un valor verdadero del mensurando.

Error aleatorio

Resultado de una medición menos la media que resultaría de un número infinito de mediciones
del mismo mensurando realizadas bajo condiciones de repetibilidad.

Fiabilidad

Facultad de un elemento, servicio o proceso para realizar una función requerida bajo condiciones
establecidas y durante un tiempo determinado. Generalmente se expresa por un número que
indica la probabilidad de que se cumpla esta característica.

Calibración

Conjunto de operaciones que tienen por objeto determinar el valor de los errores de un patrón,
instrumento o equipo de medida y proceder a su ajuste o a expresar aquellos mediante una tabla
o curva de corrección.

Ejemplos

1. Un instrumento para medida de longitudes entre 25 y 50 mm, tiene una escala en la que cada
trazo representa 0.01 mm y se encuentra dibujado a una distancia de 2 mm del trazo contiguo.

Entonces:

- Campo de medida: 50 - 25 = 25 mm
- Alcance: 50 mm
- División de escala: 0.01 mm
- Sensibilidad: 2 / 0.01 = 200

2. Un micrómetro de interiores milesimal está construido de manera que puede medir agujeros de
diámetros comprendidos entre 50 mm y 60 mm. ¿Cuál es su campo de medida, alcance y
resolución?

- C = 50 ÷ 60 = 10 mm
- A = 60 mm
- R = 0,001 mm

2.- Se pretende comprobar la validez de una serie de piezas cuya cota crítica es su diámetro, de
valor nominal 46 mm y tolerancia ± 0,005 mm. ¿Cuál de estos instrumentos podrían emplearse en
tal operación metrológica y cuáles no?

Instrumento A: no se puede emplear. Su resolución es 0,01 mm y la tolerancia de las piezas 0,005
mm.

Instrumento B: no se puede emplear. Su alcance es de 30 mm y el valor nominal de la pieza es de
46 mm.

Instrumento C: no se puede emplear. Su alcance es de 100 mm y su campo de medida de 10 mm;
por tanto sólo puede medir valores comprendidos entre 90 mm y 100 mm.

Instrumento D: sí se puede emplear.

3.- La cota “L” de un mensurando, de valor muy próximo a 10 mm, se mide con tres instrumentos:
A, B, C; obteniéndose los valores que se indican a continuación. ¿Cuál de los tres instrumentos es
más preciso?

Instrumento A; L = 9,98 mm

Instrumento B; L = 9,9795 mm

Manual Comisario Técnico – parte 2ª V 2015

93

Instrumento C; L = 10,02145 mm

El instrumento A es el más preciso, porque su lectura es la que más se aproxima al valor
“convencionalmente verdadero” de la cota “L” medida.

12.5.2. Incertidumbres y tolerancias

Como se ha indicado anteriormente, toda medida tiene como objetivo conocer el valor de un
mensurando. En el ámbito industrial, así como en el ámbito del deporte del automóvil, las
actuaciones metrológicas se concentran en comprobar si el valor de la magnitud determinada se
encuentra dentro o fuera de un intervalo de tolerancia, cuantificando, en su caso, la desviación.

En cualquier dispositivo, mecanismo, conjunto mecánico o máquina, el cumplimiento de las
tolerancias constituye la exigencia fundamental para garantizar la intercambiabilidad de los
componentes.

La validez metrológica del elemento –en definitiva, su calidad– se determina midiendo con
instrumentos suficientemente precisos para decidir si la magnitud obtenida pertenece o no al
intervalo de tolerancia (T). La decisión sería muy fácil de tomar si se conociera el verdadero valor
de la magnitud medida; pero lo que realmente se conoce es un nuevo intervalo de amplitud 2U
(incertidumbre expandida) dentro del cual se encuentra el verdadero valor con una determinada
probabilidad. Situación que, en ocasiones, produce ambigüedad:

La figura anterior muestra seis posibles situaciones de medidas e incertidumbres asociadas,
respecto al intervalo de tolerancia establecido. Los casos 1 y 2 se corresponden con situaciones
ideales donde la incertidumbre es despreciable frente a la tolerancia y, además, las medidas
obtenidas corresponden a valores de aceptación (1) y rechazo (2) con absoluta seguridad.

En los cuatro casos restantes existe una incertidumbre no despreciable; sin embargo, cuando no
existe solapamiento con el intervalo de tolerancia, casos 3 y 4, la decisión es clara igualmente:
aceptación para el primero, rechazo para el segundo. Los casos 5 y 6 corresponden a situaciones
ambiguas donde algunos posibles valores de la medida se sitúan en la zona de aceptación y otros
en la de rechazo.

Una postura prudente, de sencilla aplicación y comúnmente aceptada consiste en:

Manual Comisario Técnico – parte 2ª V 2015

94

a) Reducir en 2U el intervalo de decisión, quedando definido el nuevo intervalo de
aceptación como (T – 2U) y,

b) Limitar el valor del cociente de ambos intervalos (tolerancia e incertidumbre), exigiendo
que la incertidumbre sea claramente menor que la tolerancia. En metrología dimensional
es habitual tomar:

Más sencillamente, se puede establecer T/2U = 5, o sea, T = 10U. Expresado de forma no muy
ortodoxa quizás, pero tremendamente clara: “la incertidumbre asociada a la medida debe ser en
torno a la décima parte de la tolerancia”

Con el siguiente ejemplo, se entenderá perfectamente lo que quiere decir lo anteriormente
explicado:

Manual Comisario Técnico – parte 2ª V 2015

95

Manual Comisario Técnico – parte 2ª V 2015

96

Manual Comisario Técnico – parte 2ª V 2015

97

Manual Comisario Técnico – parte 2ª V 2015

98

Conclusiones

- Es fundamental conocer la incertidumbre del aparato de medida que estemos usando a la
hora de realizar una medición.

- Los aparatos de medida que utilicemos deben de estar correctamente calibrados para
que la medida sea de calidad.

- Toda medida debe de ir acompañada de su incertidumbre para que su resultado se
considere completo.

Instrumentos de medida

Manual Comisario Técnico – parte 2ª V 2015

99

Los instrumentos de medida que se utilizan más a menudo en la labor de un Comisario Técnico son
los siguientes:

- Calibre pie de rey
- Micrómetro de exteriores
- Micrómetro de interiores de dos contactos
- Micrómetro de interiores de tres contactos
- Reloj comparador
- Goniómetro
- Bureta

A continuación se hará una descripción detallada de cada uno de ellos.

Calibre pie de rey

Instrumento portátil para medir dimensiones lineales exteriores, interiores y de profundidad.

El sistema de medida es directo. Consta de una regla graduada con dos contactos
perpendiculares a la regla, uno fijo y otro móvil, sobre el último va un nonius para aumentar la
apreciación de la medida.

Es el instrumento de uso más corriente en todos los centros de medida por su rapidez y versatilidad,
siempre que la precisión requerida no sea muy alta.

Los pies de rey se pueden clasificar atendiendo a los siguientes criterios:

- Por la forma y aplicación del instrumento:

• Universal.

• De Tornero: Con un contacto de medida.

Con dos contactos de medida.

• Especial: Es el ligado a un tipo de medida concreta, por ejemplo:

- Para medir curvas. - Con patas desplazables.

- Para medir entre centros. - Con patas en punta.

- Con patas cortas.

- Por el tipo de lectura:

• Analógicos (si no se especifica nada en contra se supone que es analógico).

• Digitales.

• De reloj comparador.

Existen actualmente pies de rey con una conexión a un pequeño calculador e impresora.

Básicamente consiste en una regla graduada perfeccionada para aumentar la precisión. Está
formado por una regla de acero terminado en un brazo y un pico, sobre el que se desliza un cursor
provisto, también, de un brazo y un pico, en cuyo borde va grabada otra escala con el nonio.
Unida al cursor hay una varilla que desliza a lo largo de una ranura existente en la parte posterior
de la regla.

Los brazos sirven para medir exteriores, los picos para interiores y la varilla para profundidades. Es
muy sencillo de utilizar: se desplaza el cursor hasta ajustar con la pieza a medir y a continuación
procedemos a leer en la escala y el nonio.

Si el 0 del cursor queda, en una medición, entre dos trazos de la escala principal, el valor de la
longitud medida viene dado por el número de divisiones de la escala fija que se halla a la
izquierda del 0, más una fracción de milímetro indicada por el número de orden del trazo que esté
en coincidencia con un trazo de escala fija.

A continuación se presentan unas figuras con ejemplos de cómo usar el Pie de Rey o calibre.

Manual Comisario Técnico – parte 2ª V 2015

100

Manual Comisario Técnico – parte 2ª V 2015

101

Nonio o vernier:

El fundamento del nonio, se fundamenta en lo siguiente:

Si en la regla fija, 10 milímetros de longitud se divide en 10 partes iguales, resulta que el valor de
cada medición será de 1 mm.

Sobre la regla o boca móvil, se marcan 9 milímetros de longitud y se dividen en 10 partes iguales,
resulta, que el valor de cada medida será de 0,9 mm.

La diferencia entre 1 unidad de la regla fija y 1 unidad de la móvil, es de 0,1 mm.

Cuando la línea cero de la regla móvil coincide con cualquier división de la fija, la medida será
exacta, o sea que no tendrá décimas de mm.

Cuando coinciden el 1 de la regla fija con el 1 de la móvil, la medida tendrá + 0,1 mm., cuando
coinciden los 2, la medida tendrá + 0,2 mm. y así sucesivamente.

(Nonio o nonius, nombre latinizado de Nunhes, matemático portugués (1492-1577) o de Pierre
Vernier, matemático francés, 1700).

No obstante y, tras estas explicaciones se debe aclarar que, hoy en día, la mayoría de los calibres
pie de rey que se utilizan son digitales, aprovechando la electrónica de hoy en día, y uno no debe
preocuparse por las escalas de medición porque el resultado de la medida viene reflejado en un
“display” directamente.

Micrómetros de exteriores

Instrumento portátil para medir longitudes entre sus dos contactos de medida.

Manual Comisario Técnico – parte 2ª V 2015

102

El sistema de medida es directo y consta de un cuerpo en forma de arco con un tope fijo frente a
uno móvil de una cabeza micrométrica. El recorrido de la cabeza micrométrica suele ser de
25mm, aunque el campo de medida depende de la longitud de la cuerda del arco mencionado
anteriormente, existiendo una gran variedad de formas y tamaños.

Las cabezas micrométricas se pueden clasificar atendiendo a los siguientes criterios:

- Por la forma de los contactos: Planos, esféricos, cónicos y punta fina.
- Por el material de los contactos: Blandos, de acero y de metal duro.
- Por el tipo de lectura: Analógicos, digitales y con esfera de comparador.

Aquellos que no se puedan incluir dentro de alguno de estos grupos pueden considerarse como
micrómetros especiales.

En este instrumento existe un tornillo de alta precisión de forma que, al girar a mano la carraca, se
produce un avance perfectamente controlado de la cabeza móvil sobre la cabeza fija. Existe la
posibilidad de regular la cabeza fija, así como un dispositivo de fijación de la cabeza móvil, para
formar un calibre de límites exteriores.

Sólo debe emplearse este instrumento para la medida sobre superficies que hayan recibido, al
menos, una pasada de acabado o rectificado. Suelen tener campos de medida de tan sólo 25
mm por razones de precisión.

Manual Comisario Técnico – parte 2ª V 2015

103

Manual Comisario Técnico – parte 2ª V 2015

104

Manual Comisario Técnico – parte 2ª V 2015

105

Micrómetros de interiores de dos contactos

Instrumento portátil para medir dimensiones lineales interiores.

El sistema de medida es directo formado por una cabeza micrométrica con sus dos extremos
terminando en puntas de contacto esférico. El campo de medida varia introduciendo
prolongaciones en uno de los extremos, siendo el valor mínimo de 10 mm.

Existen variantes que acoplan un comparador en uno de los extremos.

Los micrómetros de interiores de dos contactos se fabrican con campos de medida de hasta C = 2
m, con divisiones de escala E = (0,01 – 0,05 – 0,1) mm, sus prolongaciones no pasan nunca de L = 1
m.

El principio de funcionamiento y de obtención de la medida es similar al caso de los micrómetros
de exteriores.

Manual Comisario Técnico – parte 2ª V 2015

106

Micrómetros de interiores de tres contactos

Instrumento portátil para medir diámetros interiores. El sistema de medida es directo basándose en
un tornillo de precisión que mediante un cono liso o roscado desplaza tres contactos
perpendiculares a 120º entre sí, que se autocentran para tomar la medida del diámetro.

El tipo de lectura puede ser digital o analógica. En ocasiones tienen la posibilidad de intercambiar
los contactos de medida entre diferentes formas. Otros permiten la colocación de distintos tornillos
de diferentes longitudes para permitir la medida de diámetros interiores en sitios de difícil acceso.

Se suelen suministrar con un patrón de diámetro interior para su puesta a cero.

Ejemplo de un micrómetro de interiores de tres contactos digital.

No obstante, aunque estos elementos son de alta precisión, siempre aproximamos la medida
previamente con los calibres tipo “T” que se pueden observar a continuación.

Manual Comisario Técnico – parte 2ª V 2015

107

Reloj comparador

Instrumento para medir longitudes y formas, mediante medida diferencial (por comparación).

Los pequeños desplazamientos de la punta de palpación son amplificados mecánicamente y se
transmiten a una aguja indicadora (lectura analógica) o un display (lectura digital), dos índices
regulables permiten indicar en los de lectura analógica sobre una esfera, las desviaciones de la
aguja correspondientes a los valores límites de la cota a controlar.

Según el sistema de amplificación utilizado existen comparadores de engranajes, de palanca y de
deformación elástica (más precisos que los primeros), y según el tipo de palpador se tienen los
comparadores de palanca (el movimiento del palpador es un giro), y los rectos (el movimiento del
palpador es una traslación).

Son equipos muy utilizados en las fábricas, tanto en talleres como en controles de calidad, dada
su robustez y sencillez de empleo.

El campo de medida de estos comparadores varía usualmente de 10 μm hasta 100 mm. La
división de escala suele ser de 0,1 μm, 1 μm y 10 μm.

Un reloj comparador o comparador de cuadrante es un instrumento de medición de dimensiones
que se utiliza para comparar cotas mediante la medición indirecta del desplazamiento de una
punta de contacto esférica cuando el aparato está fijo en un soporte. Constan de un mecanismo
de engranajes o palancas que amplifica el movimiento del vástago en un movimiento circular de
las agujas sobre escalas graduadas circulares que permiten obtener medidas con una precisión
de centésimas o milésimas de milímetro (micras). Además existen comparadores electrónicos que
usan sensores de desplazamiento angular de los engranajes y representan el valor del
desplazamiento del vástago en un visualizador.

La esfera del reloj que contiene la escala graduada puede girarse de manera que puede ponerse
el cero del cuadrante coincidiendo con la aguja y realizar las siguientes medidas por
comparación. El reloj comparador debe estar fijado a un soporte, cuya base puede ser
magnética o fijada mecánicamente a un bastidor.

Es un instrumento que permite realizar controles dimensionales en la fabricación de manera rápida
y precisa, por lo que es muy utilizado en la inspección de la fabricación de productos en series
grandes.

Los comparadores son instrumentos que, en general y debido a la forma en que trabajan, poseen
una gran amplificación a cambio de un campo de medida pequeño.

En la esfera del reloj comparador hay dos manecillas, la de menor tamaño indica los milímetros, y
la mayor las centésimas de milímetro, primero se mira la manecilla pequeña y luego la mayor,
Cuando la aguja esté entre dos divisiones se toma la más próxima, redondeando la medida a la
resolución del instrumento:

Manual Comisario Técnico – parte 2ª V 2015

http://es.wikipedia.org/wiki/Instrumento_de_medici%C3%B3n
http://es.wikipedia.org/wiki/Medici%C3%B3n_indirecta
http://es.wikipedia.org/wiki/Mecanismo
http://es.wikipedia.org/wiki/Engranaje
http://es.wikipedia.org/wiki/Palanca
http://es.wikipedia.org/wiki/Precisi%C3%B3n
http://es.wikipedia.org/wiki/Mil%C3%ADmetro
http://es.wikipedia.org/wiki/Micr%C3%B3metro_(unidad_de_longitud)
http://es.wikipedia.org/wiki/Sensor
http://es.wikipedia.org/wiki/Visualizador

108

Al igual que ocurría en los anteriores instrumentos de medida, los hay electrónicos que facilitan
mucho la determinación de la medida.

Manual Comisario Técnico – parte 2ª V 2015

109

Círculo graduado o goniómetro

En nuestro deporte se usa principalmente para controlar la distribución de un motor (ángulos de
apertura y de cierre de las válvulas y/o de las lumbreras) y también para otros conceptos, como
por ejemplo controlar las relaciones de una transmisión.

No obstante, hoy en día son más utilizados los encoders digitales.

Manual Comisario Técnico – parte 2ª V 2015

110

Manual Comisario Técnico – parte 2ª V 2015

111

Bureta

Las buretas son tubos cortos, graduados, de diámetro interno uniforme, provistas de un grifo de
cierre o llave de paso en su parte inferior llamado robinete. Se usan para ver cantidades variables
de líquidos, y por ello están graduadas con pequeñas subdivisiones (dependiendo del volumen,
de décimas de mililitro o menos). Su uso principal se da en volumetrías, debido a la necesidad de
medir con precisión volúmenes de líquido variables.

Los dos tipos principales de buretas son:

• Buretas de Geissler, la llave es de vidrio esmerilado; se debe evitar que el líquido esté
mucho tiempo en contacto con la bureta, pues determinados líquidos llegan a obstruir, e
incluso inmovilizar, este tipo de llaves.

• Bureta de Mohr, la llave ha sido sustituida por un tubo de goma con una bola de vidrio en
su interior, que actúa como una válvula.

En el deporte del automóvil, se usa principalmente para controlar las cámaras de combustión de
los motores.

Manual Comisario Técnico – parte 2ª V 2015

http://upload.wikimedia.org/wikipedia/commons/4/4b/Burette.svg
http://upload.wikimedia.org/wikipedia/commons/4/4b/Burette.svg
http://es.wikipedia.org/wiki/Grifo_de_cierre
http://es.wikipedia.org/wiki/Grifo_de_cierre
http://es.wikipedia.org/wiki/An%C3%A1lisis_volum%C3%A9trico
http://upload.wikimedia.org/wikipedia/commons/4/4b/Burette.svg
http://upload.wikimedia.org/wikipedia/commons/4/4b/Burette.svg

112

12.6. MATERIAL NECESARIO PARA LOS COMISARIOS TÉCNICOS

A la hora de prepararse para unas verificaciones hay que disponer del material adecuado para
poder ejercer nuestra función adecuadamente. Esto, en ocasiones, es un problema puesto que los
presupuestos son ajustados y el material técnico cuesta bastante dinero. No obstante, como ya se
ha comentado, la parcela técnica es uno de los pilares básicos y fundamentales de la
Competición, sino el que más y en el que se basan los vehículos. Es por ello que el Comisario
Técnico no puede despreocuparse de este asunto y debe luchar por tener los medios adecuados
en cada momento para poder ejercer su labor con garantías.

El material de que debe disponer debería ser el siguiente:

- Documentación de la prueba: lista de inscritos, reglamento particular, etc.

- Documentos técnicos de los vehículos, bien sean Fichas de Homologación, reglamentos
específicos, Manuales de Taller, Catálogos de piezas, etc.

- Modelos de impresos: como son las Actas que luego utilizará para sus informes de
actuación, listados de control de pesos, de marcaje de neumáticos, de precintajes, etc.

- Instrumentos o útiles de medida necesarios.

- Herramientas de soporte para mecánicos.

Manual Comisario Técnico – parte 2ª V 2015

113

CAPÍTULO 13
13.1. MÉTODOS DE VERIFICACIÓN

En este apartado vamos a abordar uno de los aspectos más interesantes y difíciles de todos, que
es el de los métodos de verificación de los distintos elementos a verificar.

Se repasarán algunos ejemplos de los cálculos y mediciones que tendremos que realizar durante
unas verificaciones finales. Asimismo, se utilizarán algunas fórmulas muy sencillas pero que
conviene tener muy claras para poder utilizarlas correctamente y ofreciendo una imagen de
seriedad al competidor.

Los ejemplos que vamos a ver son los siguientes:

- Dimensiones del vehículo

• Dimensiones de carrocería

• Vías

• Voladizos

- Motor

• Cubicaje

• Cálculo del volumen de la cámara de la culata

• Cálculo del volumen de la cámara de combustión

• Diagrama de distribución

• Diagrama de levas

• Control de la presión de sobrealimentación

- Caja de cambios

• Desarrollo de la transmisión

• Métodos para la determinación de la relación de cambio

- Medición de la rueda y de la rueda completa

• Medición en Gr. N

• Nomenclatura de los neumáticos

- Dimensiones de los frenos

Antes de acometer ningún ejercicio, hay que recordar que el CDI establece que el valor del
número π (PI) será siempre 3,1416.

Manual Comisario Técnico – parte 2ª V 2015

114

13.1.1. Dimensiones del vehículo

Un aspecto que no parece tan importante pero que sí lo es, es el de las verificaciones de la
carrocería de un vehículo y sus dimensiones. La importancia reside en que los vehículos están
diseñados y fabricados según unos reglamentos de homologación o unos reglamentos específicos
que dictan como deben ser. Si se producen modificaciones de carrocería o de sus dimensiones,
como por ejemplo las vías, se podrá estar modificando el comportamiento dinámico del coche y,
por tanto, optimizando su comportamiento fuera de la legalidad establecida.

Los elementos a verificar en los siguientes ejemplos serán:

• Dimensiones de carrocería

• Vías

• Voladizos

Dimensiones de carrocería

La manera más efectiva de medir la carrocería del coche es marcando en el suelo mediante un
regla a 90º respecto al plano de apoyo (suelo). En los siguientes ejemplos se puede ver cómo
medir varios aspectos relacionados con la carrocería.

• Longitud:

- Marcar en el suelo los puntos P1AV y P1AR perpendicularmente al suelo.
- Desplazar el coche y medir la distancia L.

• Anchura:

En este caso se hace sobre la situación más desfavorable, que es cuando el vehículo tiene un
ángulo de caída que hace que las ruedas sobresalgan, en su parte inferior un poco sobre la aleta.

- Sobre el centro de la llanta, y a la altura de la aleta izquierda, poner un separador de
distancia C.

- Desde este punto, marcar en el suelo, de manera perpendicular, obteniendo el punto P1G.
- Hacer lo mismo sobre el lado derecho, obteniendo P1D.
- Desplazar el vehículo y medir L2.
- La anchura total en el eje delantero será igual a L2 – 2 x C.

Manual Comisario Técnico – parte 2ª V 2015

115

• Batalla (longitud entre ejes):

a) Directamente sobre los bordes de las llantas

- Medir horizontalmente la cota A entre el borde trasero de la llanta delantera y el borde
trasero de la llanta (punto J).

- No vale para llantas de distinto diámetro delante y detrás.

b) Directamente sobre el centro del buje

- Con la ayuda de una plomada, trasladar el punto J (centro del buje) al suelo tanto en la
llanta delantera como en la trasera.

- Medir la cota S entre las marcas J1 de cada una de las llantas.
- Hacer la medida de nuevo y hacer una media entre las dos medidas.

• Altura de chasis en Gr. N:

Manual Comisario Técnico – parte 2ª V 2015

116

- Medir la distancia H, perpendicularmente al suelo y en la mitad de la llanta (pasando por
el centro del buje), entre el borde inferior de la aleta y el borde de la llanta (punto J).

- Calcular HDC = H – (D/2)

Manual Comisario Técnico – parte 2ª V 2015

117

Vías

El ancho de vía de un coche se define como la distancia entre los centros de las bandas de
rodadura de los neumáticos de un mismo eje.

Para medir el ancho de vía, habrá que medir las cotas A y B y realizar la fórmula matemática
siguiente.

Como se puede ver en el siguiente dibujo, se debe disponer de unos bloques rígidos (en color
verde) que sirvan de apoyo a la medición:

- Con el coche parado, colocar los bloques en los lados de las ruedas, tanto derecha como

izquierda.

Manual Comisario Técnico – parte 2ª V 2015

118

- Marcar en el suelo T1D y T1G.
- Marcar en el suelo T2D y T2G.
- Desplazar el coche y medir V1 y V2.
- Calcular la vía mediante la fórmula matemática:

Manual Comisario Técnico – parte 2ª V 2015

119

Voladizo

Para verificar el valor del voladizo se procederá de la forma siguiente. En este caso se usará un
ejemplo para justificar la medición:

Una tolerancia del 1 % se aplicará a las medidas A - B - C y D.

Batalla (distancia entre los centros de los ejes): 2580

Voladizo delantero: C – A = 780

Medida C:

C = 2580 + 780 = 3360

C - 1 % = 3326,4

C + 1 % = 3393,6

La medida real debe estar comprendida entre estas dos dimensiones, por tanto:

3326,4 < (2'580 + 780) +/- 1 % < 3393,6 mm

Otra forma:

• Voladizo delantero:

- Marcar en el suelo, con la ayuda de una plomada, la marca P en el centro de la llanta de
la rueda izquierda.

- Marcar en el suelo, con la ayuda de una plomada, la marca P’ en el centro de la llanta de
la rueda derecha.

- Marcar en el suelo PC.
- Trazar una línea en el suelo que una P con P’ perpendicularmente.
- Medir la distancia D que une la recta P-P’ perpendicularmente con el punto PC.

Manual Comisario Técnico – parte 2ª V 2015

120

• Voladizo trasero:

- Proceder de la misma manera que para el delantero.

El procedimiento es exactamente igual para un monoplaza de circuito teniendo en cuenta los
puntos delanteros y traseros.

13.1.2. Motor

Manual Comisario Técnico – parte 2ª V 2015

121

Por la importancia que este elemento tiene en la competición, se debe verificar muy
cuidadosamente para asegurar que los vehículos cumplen al 100% con el reglamento. A
continuación se verán varios métodos de verificación de determinadas partes de los motores que
son muy influyentes en el comportamiento de los mismos.

Los elementos o aspectos a verificar en los motores serán:

• Cubicaje

• Cálculo del volumen de la cámara de la culata

• Cálculo del volumen de la cámara de combustión

• Diagrama de distribución

• Diagrama de levas

• Control de la presión de sobrealimentación

Manual Comisario Técnico – parte 2ª V 2015

122

Cubicaje

Se verá el procedimiento de cálculo para la cilindrada unitaria, cilindrada total y relación de
compresión de un motor.

Para poder calcular lo anteriormente citado, se deben conocer los siguientes datos:

- Número de cilindros : N
- Diámetro del cilindro : D
- Carrera del pistón : C
- Volumen de la cámara de combustión : Vcc

Para conocer el número de cilindros miraremos el artículo 305 de la Ficha de Homologación (FH)
(en caso de ser un vehículo homologado) o lo comprobaremos en la reglamentación, manual de
usuario, etc. y comprobaremos que se corresponde con el motor del vehículo que estamos
verificando.

Para medir el diámetro del cilindro utilizaremos un micrómetro de interiores o un alexómetro y lo
compararemos con el valor del diámetro reglamentado (Art. 314 de la Ficha de Homologación
para el Grupo “N” en caso de los homologados y también el 315 para los demás Grupos).

Utilizando una sonda de profundidad o un reloj comparador de carrera larga, se puede obtener el
valor de la carrera del pistón que, igualmente, compararemos con el valor de referencia para ese
motor (Art. 316 de la Ficha de Homologación para los homologados).

Para calcular el volumen de la cámara de combustión utilizaremos un método que se describirá a
continuación y asimismo lo compararemos con el valor de referencia (que se indica en los
artículos 308 y 309 de la Ficha de Homologación en los homologados).

Fórmulas que se utilizaran:

Nota: Vu y Vc son lo mismo, que es la cilindrada unitaria.

Cálculo del volumen de la cámara de la culata

Materiales necesarios para el control de la cámara de combustión.

Manual Comisario Técnico – parte 2ª V 2015

123

Para calcular el volumen de la cámara de la culata, vaciado de la cabeza de los pistones y
similares, serán necesarios los siguientes materiales.

- Bureta graduada y un pie para fijarla.

- Placa de cristal o de plástico duro, cuyas dimensiones cierren totalmente la cámara o la
parte del cilindro que tenga que cubicarse.

- Grasa para untar la superficie de contacto de la parte que tenga que medirse, para que
de esta manera poder impedir los derrames.

- Un líquido de poca densidad, para usar como medio de medición. Por ejemplo, líquido
refrigerante del motor con un 50 % de etilenglicol, líquido de frenos, etc.

- Jeringuilla grande, para recuperar el líquido al terminar la medición.

- Calibre y micrómetro de interiores o alexómetro para medir el diámetro del motor y la junta
culata.

- Micrómetro de exteriores para comprobar el espesor de la junta de culata.

- Sonda de profundidad para comprobar el retraimiento del pistón o la altura del deflector,
aún que es aconsejable realizarlo con un reloj comparador.

- Nivel.

- Regla puente con calibre ajustable en el centro.

Principios básicos.

La placa de cristal o de plástico duro, podrá tener dos pequeños orificios, uno para introducir el
líquido y el otro para que salga el aire, sin embargo no son estrictamente necesarios, tal como se
indicara a continuación.

Medir una cámara de combustión de una culata, no tiene mayor dificultad que sellar
correctamente la unión de la placa que se coloca para cierre y proceder a rellenar la cavidad
con el líquido de la bureta.

Se debe tener especial cuidado con el enrasado de la bureta, toda vez que para que el
enrasado sea correcto, deberá llenarse ésta con más cantidad que la graduación máxima y
luego enrasarla abriendo la llave de la misma, con ello conseguiremos siempre que la punta
inferior quede llena.

Para efectuar un buen sellado, colocaremos una fina capa de grasa alrededor de la cámara de
la culata, en la base de la junta, luego se colocara el cristal presionándolo para que la grasa selle
completamente todo el contorno.

Un buen método para el cubicado, es el que se efectúa con la culata inclinada, normalmente si
tiene bujía lateral, ésta se dejará en la parte inferior, y con un cristal sin agujeros, que deberemos
colocarlo de forma que quede una pequeña separación en la parte superior para poder
introducir el líquido con la bureta, consiguiendo de esta manera, que las posibles bolsas de aire,
por si mismas se desplacen y desaparezcan.

Deberá observarse que la cámara que se mide no tenga fugas de líquido por las válvulas o la
bujía, en el caso de que fueran las válvulas, deberemos sellarles el contorno de las cabezas,
también con grasa.

Para mediciones del volumen en que intervenga el pistón (deflector, vaciado, etc.) una vez esté
situado en la zona en que nos interese efectuar la medición, deberá sellarse el contorno de la
cabeza del pistón con grasa, para que de esta manera el líquido no pueda pasar al cárter.

A continuación podemos observar cómo debemos colocar la culata y los demás utensilios para
calcular el volumen de la cámara de la culata.

Manual Comisario Técnico – parte 2ª V 2015

124

Una vez calculado el volumen de la cámara de la culata, se procederá al cálculo del volumen de
la cámara de combustión teórico para luego comprobarlo con la medición real que se haga.

Manual Comisario Técnico – parte 2ª V 2015

125

Cálculo del volumen de la cámara de combustión

Como ejemplo siempre se empleara el mismo tipo de motor, solo variara la situación y el tipo de
pistón de las diferentes cámaras que podemos hallar en un control técnico:

Cilindros (N) : 4

Diámetro cilindros (D) : 85,0 mm

Carrera del pistón (C) : 88.0 mm

Diámetro junta culata (DJ) : 86,0 mm

Espesor junta culata (EJ) : 1,3 mm

Volumen cámara culata (VCA) : 48.0 cm3

Volumen engendrado junta culata (VJ) : 7,5 cm3

Cálculo del volumen engendrado por la junta de culata para todos los supuestos:

Cálculo de la cilindrada unitaria (VU) y cilindrada total de este motor (VT):

Cálculo teórico de la relación de compresión de diferentes tipos de cámara

Supuesto 1:

En que el pistón de cabeza plana, esta enrasado con la parte superior del bloque:

Manual Comisario Técnico – parte 2ª V 2015

126

Supuesto 2:

En que la cabeza del pistón de este mismo motor queda retraída 0,6 mm, con respecto a la parte
superior del bloque:

Retraimiento cabeza pistón (RCP) = 0,6 mm = 0,06 cm

Volumen del retraimiento (Vr)

Supuesto 3:

En que la cabeza de este mismo pistón, sobrepase en 0,4 mm la base superior del bloque.

Saliente de la cabeza del pistón (s) = 0,4 mm = 0,04 cm

Volumen del saliente (VS)

Supuesto 4:

Manual Comisario Técnico – parte 2ª V 2015

127

En que el pistón tiene un deflector que sobrepasa a la base superior del bloque, cuya base de la
cabeza del pistón esta enrasada con la base del bloque y con la bureta se mide la parte que no
ocupa el deflector.

Saliente del deflector (Sd) = 3 mm

Volumen no ocupado (Vno) = 14 cm3

Volumen del deflector (Vd)

Volumen desplazamiento pistón (Vdp)

Supuesto 5:

En el que el pistón tiene un deflector, que sobrepasa a la base superior del bloque y que la
cabeza del pistón donde se forma el deflector, está más alta que la base del bloque.

Saliente del deflector (Sd) = 3 mm

Saliente cabeza del pistón (s) = 0,3 mm

Volumen no ocupado (Vno) = 14 cm3

Volumen del deflector (Vd)

Volumen del saliente del pistón (VS)

Volumen desplazamiento pistón (Vdp)

Manual Comisario Técnico – parte 2ª V 2015

128

Supuesto 6:

En el caso que el pistón tiene un deflector que sobrepasa a la base superior del bloque y que la
cabeza del pistón donde se forma el deflector está más baja que la base del bloque.

Saliente del deflector (Sd) = 3 mm

Retraimiento cabeza pistón (RCP) = 0,3 mm

Volumen no ocupado (Vno) = 14 cm3

Volumen deflector (Vd)

Volumen retraimiento (Vr) = 3 cm3

Volumen desplazamiento pistón (Vdp)

Vr: el volumen del retraimiento de la cabeza del pistón, se determina con una bureta graduada,
como queda indicado en Procedimiento. (Supuesto 6).

Manual Comisario Técnico – parte 2ª V 2015

129

Supuesto 7:

En que el pistón situado en su P.M.S., tiene un vaciado en su cabeza, cuyo volumen deberá ser
medido con una bureta, aprovechando al mismo tiempo, para cubicar el volumen que queda, en
el caso que la parte más alta del pistón este situada por debajo del plano superior del bloque.

Volumen del vaciado (Vv) = 3,5 cm3

Supuesto 8:

En que el pistón tenga un vaciado y además la cabeza del mismo sobrepase la base superior del
bloque del motor.

Saliente de la cabeza del pistón (s) = 0,6 mm

Volumen del saliente del pistón (VS)

Volumen del vaciado de la cabeza del pistón (Vv) = 3,5 cm3

Supuesto 9:

Solo queda el supuesto del motor con pistón de cabeza irregular, que actualmente montan los
motores de inyección de gasolina directa y que en la próxima información de los procedimientos
para determinar la cámara de combustión, se indica la forma de poder controlar el volumen del
deflector irregular.

Supuesto 10:

Como calcular la cámara de combustión (completa), conociendo la cilindrada unitaria y la
relación de compresión:

Cilindrada unitaria VU = 499, 36 cm3

Relación de compresión RC = 10 ÷ 1

Volumen de la cámara combustión VCC

Manual Comisario Técnico – parte 2ª V 2015

130

Obtención práctica de la relación de compresión de diferentes tipos de cámara

Supuesto 1:

Pistón de cabeza plana, que queda enrasado con la base superior del bloque.

• Colocar la culata y el cristal, como se indica anteriormente.
• Calcular el volumen engendrado por el orificio de la junta de culata.
• La cámara de combustión será la suma del volumen de la junta de culata y la de la cámara

de la culata, obtenida con la bureta. Cálculo en el Supuesto 1.

Supuesto 2 y 3:

Pistón con cabeza plana que sobresale o que esta retraída con respecto a la base del bloque:

• Por medio de un reloj comparador situaremos el pistón en el P.M.S.
• Con el mismo reloj, hallaremos la distancia que media entre la cabeza del pistón y la base

superior del bloque.
• La cámara de combustión en el Supuesto 2, será el computo, de la cámara de la culata, más

el volumen de la junta de culata, más el volumen del cilindro engendrado por el retraimiento
del pistón.

• La cámara de combustión en el Supuesto 3, será el computo, de la cámara de la culata, más
el volumen de la junta de culata, menos el volumen engendrado por el saliente de la cabeza
del pistón. Cálculos en los Supuestos 2 y 3.

Supuesto 4:

Pistón con deflector, cuya base de la cabeza esta enrasada con la base del bloque:

• Enrasar la parte más alta del deflector por medio de una regla, con la parte superior del
bloque.

• Inclinar el motor.
• Sellar el contorno de la cabeza del pistón y el del cilindro en la base del bloque con grasa.
• Colocar el cristal de forma que quede una pequeña separación en la parte más alta.
• Rellenar la parte que no ocupa el deflector, por medio de una bureta.
• Con un reloj comparador, medir la distancia que el pistón a recorrido hasta llegar a su P.M.S.
• Calcular el volumen formado por el cilindro engendrado por el desplazamiento del pistón
• Restar de este volumen engendrado, la medición que se ha efectuado con la bureta, siendo el

resultado, el volumen del deflector. Cálculo en Supuesto 4.

Supuesto 5:

Pistón con deflector, cuya base de la cabeza del pistón esta mas alta que la base del bloque:

• El procedimiento es idéntico a los ocho apartados del Supuesto 4, con la siguiente diferencia:

- Al resultado que se obtiene del volumen del deflector, deberá añadírsele el del saliente del
pistón. Calculo en el Supuesto 5.

Supuesto 6:

Pistón con deflector, cuya base de la cabeza esta retraída con respecto a la base del bloque:

• Por medio de un reloj comparador, se situara un pistón en el P.M.S.
• Se colocara la base superior del bloque, totalmente a nivel.
• Se cerrará el contorno de la cabeza del pistón con grasa.
• Humedecer la cavidad, con un trapo impregnado del líquido de comprobación.

Manual Comisario Técnico – parte 2ª V 2015

131

• Se colocaran cuatro o más reglas sobre el bloque (De canto) y que estén en contacto con el
deflector.

• Con la bureta rellenaremos la cavidad que queda entre la base del bloque y la cabeza del
pistón hasta que el líquido roce las reglas.

• Enrasar la parte más alta del deflector, con la base superior del bloque
• A partir de esta operación proceder como en el Supuesto 4.
• La única diferencia con el Supuesto 4, es que al resultado de restar del volumen engendrado, el

de la medición del volumen no ocupado por el deflector, se le sumará el volumen medido con
la bureta de la cavidad entre la cabeza del pistón y la base del bloque. Cálculo en el Supuesto
6.

Supuesto 7:

Pistón con vaciado en la cabeza del pistón, y que ésta quede enrasada o retraída con respecto a
la base superior del bloque:

• Por medio de un comparador, situaremos la cabeza del pistón en el P.M.S.
• Sellaremos el contorno de la cabeza del pistón y el del cilindro en la base del bloque con grasa.
• Inclinaremos el motor.
• Colocar el cristal, de forma que quede una pequeña separación en la parte más alta.
• Rellenar la cavidad de líquido con una bureta, siendo el resultado el volumen del vaciado del

Cálculo del Supuesto 7.

Supuesto 8:

Pistón con vaciado en la cabeza del pistón y cuya parte alta de éste sobresale del bloque:

• Enrasaremos la cabeza del pistón con la parte superior del bloque.
• Sellaremos el contorno de la cabeza del pistón y el del cilindro en la base del bloque con grasa.
• Inclinaremos el motor.
• Colocar el cristal, de forma que quede una pequeña separación en la parte mas alta.
• Rellenar la cavidad de líquido con una bureta.
• Colocar el pistón en el P.M.S. por medio de un reloj comparador.
• Calcularemos el volumen que engendra el saliente del pistón, con respecto a la base del

bloque.
• Restar de la medición que se ha efectuado con la bureta, el volumen engendrado por el

saliente del pistón, la medición en algún caso puede llegar a ser negativa (Caso que la
cavidad de la cabeza del pistón, sea menor que el volumen del cilindro engendrado). Cálculo
en el Supuesto 8.

Supuesto 9:

En el caso de un pistón con cabeza irregular (actualmente la tienen los vehículos de inyección
directa) se podrá realizar de las formas que se indican a continuación.

Supuesto “A”

• Pistón en que la base de la cabeza donde se forma el deflector irregular, esta enrasada con la
parte superior del bloque, y la parte inferior del vaciado del mismo está mas altoque la base del
bloque.

• Se realizara como se indica en el Procedimiento y Cálculo para el “Supuesto 4”.

Supuesto “B”

• Pistón en que la base de la cabeza donde se forma el deflector irregular, está más baja que la
base superior del bloque, pero que la parte inferior del vaciado del mismo, está más alta o
enrasada con la base del bloque.

• Por medio de un reloj comparador, se situara el pistón en el P.M.S.
• Se colocara la base superior del bloque, totalmente a nivel.
• Se cerrará el contorno de la cabeza del pistón con grasa.
• Humedecer la cavidad, con un trapo impregnado del líquido de comprobación.
• Se colocarán cuatro o más reglas, sobre el bloque y que estén en contacto con el deflector

irregular.

Manual Comisario Técnico – parte 2ª V 2015

132

• Con la bureta rellenaremos la cavidad que queda entre la base del bloque y la cabeza del
pistón, hasta que el líquido roce las reglas.

• Desplazaremos el pistón, hasta que la parte más alta del deflector, quede enrasado con la
parte superior del bloque.

• Inclinar el motor.
• Untar de grasa el contorno del cilindro en la base del bloque.
• Colocar el cristal, de manera que quede una pequeña separación en la parte mas alta.
• Rellenar el volumen que no ocupa el deflector, utilizando la bureta graduada.
• Situar el reloj comparador de forma que se apoye en la cabeza del pistón.
• Desplazar el pistón hasta el P.M.S., para de esta forma conocer la distancia recorrida.
• Calcular el volumen del cilindro engendrado por la distancia recorrida por el pistón.
• De este volumen engendrado, para conocer el formado por el volumen del deflector y el del

retraimiento de la cabeza:

a) Restar del cilindro engendrado, la medición de la bureta cuando la parte más alta del
deflector, esta enrasada con el bloque.

b) Sumar al resultado anterior, la medición efectuada con la bureta cuando el pistón se halla en el
P.M.S. y con las reglas.

c) Si la medición es positiva, deberá restarse cuando se efectúe el cálculo de una relación de
compresión, y si es negativa deberá sumarse.

• El Cálculo de la Relación de Compresión será idéntico al indicado en el Cálculo del Supuesto 6.

Supuesto “C”

• Pistón con cabeza irregular cuya parte interior del vaciado del deflector este mas baja que la
parte superior del bloque y que no tiene aberturas laterales.

• Situar el pistón en el P.M.S.
• Se colocara la base superior del bloque, totalmente a nivel.
• Regla puente, que tenga un tornillo que se usara de calibre para enrasar éste con la base del

bloque.
• Instalar la regla, de forma que la punta del tornillo quede dentro de la cavidad del deflector

irregular.
• Por medio de la bureta se rellenará la cavidad del deflector irregular, hasta que el líquido roce

la punta del tornillo.
• Después se realizara según el procedimiento que se indica en el Supuesto 4.
• Del resultado que se obtenga del volumen del deflector, deberá restársele el volumen que se

ha determinado con la regla, de el vaciado que queda mas bajo que la base del bloque.
• El Cálculo de la Relación de Compresión será idéntico al que se indica en el Cálculo del

Supuesto 4, añadiéndole además el volumen obtenido con la bureta del vaciado del deflector,
que esta más bajo que la base del bloque.

Supuesto “D”

• Pistón con cabeza irregular que no es posible realizar las mediciones con la bureta. (Por estar
abierto por algún lugar y que la base de la cabeza del pistón, también es irregular, etc.).

• Se extraerá el motor.
• Se sacará la culata del mismo.
• Se dejaran dos cilindros (si es posible) en el P.M.S.
• Se comprobará que las válvulas de los cilindros que tienen que comprobarse estén cerradas.(Si

es necesario deberá desmontarse, o bien, el árbol de levas, o los balancines, o los empujadores
o las placas reglaje, etc.).

• Deberá sellarse el contorno de las válvulas y el de la cabeza de los pistones con grasa, sin que
ésta ocupe volumen alguno.

• Se colocará la junta de culata que tenía instalada el motor, sellando el contorno de los cilindros
que se desee comprobar, por medio de grasa o de algún otro producto.

Manual Comisario Técnico – parte 2ª V 2015

133

• Se inclinara el motor, dejando el eje del orificio de la bujía vertical, en el caso de un motor con
bujía lateral.

• En el caso de una bujía central, el motor se dejara de forma que el eje de la misma este
vertical.

• Por medio de la bureta, se rellenara la cámara de combustión de los dos cilindros (Si es posible)
justo hasta el final de la rosca de la bujía, lado cámara.

• En el caso de un motor, que no sea posible efectuar dos mediciones porque dos cilindros no
quedan a la misma altura (Ejemplo, un 5 cilindros), deberá comprobarse un cilindro y después
volver a iniciar otra vez toda la operación, para comprobar otro cilindro, como mínimo.

• En este caso la medición de los dos cilindros, nos servirá, si hay una diferencia acusada, para
conocer si han quedado bolsas de aire que no se desplazan.

• En el caso que hubiere diferencias acusadas, se sacara la culata, se quitará todo el líquido,
pero no se secara, pues de esta forma es posible que al efectuar un nuevo llenado, no se
produzcan bolsas.

• La medición con la bureta en este caso es el conjunto de la cámara de combustión = VCC.
• Este sistema solo será empleado en casos que no se vea otra solución.
• Para el cálculo de la Relación de Compresión sólo deberá utilizarse la Fórmula, RC.

Diferentes tipos de pistones según sean de motores de inyección directa o indirecta

Manual Comisario Técnico – parte 2ª V 2015

134

Diagrama de distribución
En un motor las válvulas se abren y cierran en puntos diferentes del PMS (punto muerto superior) y
del PMI (punto muerto inferior), respectivamente.

La válvula de admisión se abre antes del PMS, a fin de que la sección de paso para los gases
frescos sea suficiente cuando el pistón comience su recorrido descendente. A este ángulo se le
llama Adelanto de Apertura de la Admisión (AAA), y tiene la finalidad de mejorar el llenado del
cilindro.

La válvula de admisión no se cierra en el PMI, sino después, mientras el pistón está ascendiendo, a
fin de aprovechar la inercia de la columna gaseosa que fluye hacia el cilindro y aumentar su
llenado. Dependiendo de cuál sea esta cota, el motor tendrá su llenado óptimo a uno u otro
régimen. Puede decirse que cuanto más deportivo sea un motor mayor será este Retraso del
Cierre de la Admisión (RCA).

La válvula de escape se abre antes de que el pistón llegue al PMI a fin de facilitar el vaciado del
cilindro. Esta hecho, Adelanto de Apertura del Escape (AAE), es mayor cuanto más deportivo sea
el motor.

La válvula de escape no se cierra en el PMS sino después, favoreciendo así el barrido de la
cámara de combustión por los gases frescos que entran al cilindro. Esta cota se llama Retraso de
Cierre del Escape (RCE).

Para el Grupo N, por ejemplo, encontraremos los datos relativos a la distribución en el artículo 326
de la FH.

Para comprobar la conformidad de la distribución con los datos de la FH, Manual de Usuario, etc.,
procederemos de la siguiente manera:

• Dejaremos al descubierto la cola de las válvulas.
• Comprobaremos el reglaje, tanto de admisión como escape.
• Pondremos el cilindro n° 1 en el PMS, con el cilindro n° 4 en cruce.
• Adosar un círculo graduado al volante motor o al árbol de levas (teniendo en cuenta que

cada grado del árbol de levas corresponde a dos grados de cigüeñal). Colocar una señal
en el 0 del círculo.

• Colocar un comparador apoyado en la cola de la válvula de escape y otro en la de
admisión del cilindro nº1.

• Girar lentamente el motor anotando los ángulos en los que se observa el inicio de la
apertura y el cierre de cada válvula. Este dato se obtiene observando la aguja del
comparador.

Supongamos los siguientes datos:

- Inicio de apertura del escape: Círculo graduado 114°.
- Inicio de apertura de la admisión: Círculo graduado 334°.
- Final de cierre del escape: Círculo graduado 26°.
- Final de cierre de la admisión: Círculo graduado 246°.

Las cotas de la distribución serán:

- AAA = 360° - 334° = 26°
- AAE = 180° - 114° = 66°
- RCA = 246° - 180° = 66°
- RCE = 26°

Manual Comisario Técnico – parte 2ª V 2015

135

Manual Comisario Técnico – parte 2ª V 2015

136

Diagrama de levas

Manual Comisario Técnico – parte 2ª V 2015

137

Queremos comprobar que las levas que estamos verificando tienen el mismo perfil que el que
figura en el artículo 326 de la FH o Manual de Usuario, catálogo del fabricante, etc.

Con el árbol de levas fuera del motor, se apoya en dos calzos montados sobre un mármol. Se
apoya un comparador sobre la leva de admisión y otro sobre la de escape. También podemos
utilizar un tomo y colocar el árbol entre los puntos.

Con los comparadores a 0, instalar un goniómetro en una punta del árbol de levas con un índice
fijo marcando el 0.

Girar el árbol en el sentido de giro. La primera leva que accione el comparador será la de escape.

Anotar cada 5° de giro las posiciones del comparador sobre cada válvula. Se obtendrá una tabla
como la siguiente:

Control de las levas de un árbol de levas

Salvo que el constructor del vehículo indique otra forma de control sobre la Ficha de
Homologación, el árbol de levas será controlado con un platillo de 38 mm de diámetro, conforme
al diseño que se indica a continuación:

Métodos de comprobación del levantamiento y diagrama de un árbol de levas, según los datos
de las fichas de homologación actuales.

En las Fichas de Homologación actuales, sólo existe la posibilidad de comprobar el árbol de levas
desmontado del motor, según el apartado 326-d de la Ficha de Homologación, en las Fichas
anteriores constaba la posibilidad de comprobarlos en el mismo motor, según el apartado 326-e.

Para que la comprobación no pueda ser declarada incorrecta, deberemos emplear uno de los
sistemas que se indican a continuación:

1. Una máquina tridimensional, aplicando en la punta del palpador, un platillo de 38 mm, tal como
se indica en el Boletín FIA nº 338 de Enero de 1998.

2. Un torno, fijando en el soporte porta-herramientas, un útil especial con el platillo de 38 mm de
diámetro y reloj comparador.

3. Un conjunto con dos soportes de apoyo para el árbol de levas y un útil especial con el platillo
de 38 mm de diámetro y reloj comparador.

Manual Comisario Técnico – parte 2ª V 2015

138

El inconveniente que existe con los dos primeros sistemas, es que debemos desplazar a los
Oficiales, competidor y otras personas autorizadas, al lugar en que este ubicada la máquina de
comprobación.

Con el conjunto de soportes y el útil especial, la comprobación se puede efectuar en el lugar
habilitado para las verificaciones técnicas de la prueba, agilizando con ello el proceso del control
del diagrama.

Manual Comisario Técnico – parte 2ª V 2015

139

Datos extraídos de una ficha de homologación sobre el árbol de levas

Control de la presión de sobrealimentación

Desde el punto de vista técnico, la sobrealimentación ha sido siempre un problema para los
Comisarios Técnicos puesto que hay multitud de formas de modificar un sistema sobrealimentado
para hacer que aumente su rendimiento.

En la actualidad, se está volviendo a los motores turboalimentados de pequeña cilindrada por las
ventajas que conllevan desde el punto de vista del rendimiento y, por tanto, de las menores
perdidas de par que conlleva. Se está tendiendo a fabricar motores de pequeña cilindrada al que
se le instala uno o dos turbocompresores para aumentar el par y, en consecuencia, la potencia.
Como se decía, la ventaja de estos motores es que tiene mayor rendimiento y menos pérdidas de
par. Muestra de ello es el proyecto hecho realidad de un motor global de 1600 cc
turboalimentado como motor de base para la muchas de las categorías.

Por tanto, es necesario tener conocimientos acerca de cómo poder verificar la conformidad de
un sistema sobrealimentado.

Manual Comisario Técnico – parte 2ª V 2015

140

En primer lugar, se presenta el siguiente esquema de los componentes de un sistema de
sobrealimentación convencional:

A continuación, se detalla el procedimiento a seguir para una correcta verificación:

a) Colocar un reloj comparador (fijado con un pie magnético o por cualquier otro sistema) en el
extremo opuesto de la varilla de empuje de la válvula reguladora de la compuerta de la presión
de carga (waste - gate) y ajustar el dial del comparador a cero.

b) Desempalmar el tubo que une la válvula reguladora con el tubo de admisión del motor.

c) Colocar un manómetro de presión de 0 a 2 bares, conectado mediante una conexión en
forma de “T” en el tubo de la válvula reguladora y que habíamos desconectado anteriormente.

d) Conectar al extremo que estaba unido al tubo de admisión, una mancha o bien un
manodescompresor, para poder dar presión con alguno de estos sistemas.

e) Si se emplea un manodescompresor, deberá ajustarse de forma que no tenga presión de salida
para no dañar el manómetro de precisión.

f) El manómetro de precisión deberá ajustarse a cero, para ello es aconsejable que no esté
conectado o bien a la mancha o bien al mano descompresor.

g) Dar presión al circuito de la válvula reguladora, hasta que el reloj comparador se desplace al
valor indicado por el constructor del vehículo y cuyo dato consta en la página 6 de la ficha
adicional de Grupo “A” para los turboalimentados (en las Fichas de Homologación actuales) o
bien en una extensión de la Ficha de Homologación de Grupo “N”, en las fichas anteriores. Si no se
dispone de ficha de homologación habrá que obtener el dato del fabricante.

h) Una vez se tenga el desplazamiento requerido por el constructor, se leerá la presión del
manómetro de precisión, la cual deberá corresponder a la que se indica en la Ficha de
Homologación o corresponderse con el dato aportado por el fabricante.

i) Si la presión obtenida en el manómetro es:

• Inferior a la de la F.H. = la presión es correcta.
• Superior a la de la F.H. = la presión es incorrecta (soplado superior)

Manual Comisario Técnico – parte 2ª V 2015

141

Manual Comisario Técnico – parte 2ª V 2015

142

Ejemplos de control del regulador de la compuerta (waste-gate)

Turbo de geometría variable por control doble:

De presión por compuerta (waste-gate) y por válvula del control flujo sobre el rodete. (Turbo
Garret tipo VAT-25, montado en el Peugeot 405 T-16)

Manual Comisario Técnico – parte 2ª V 2015

143

a) válvula control flujo rodete

b – f) Cápsulas presión

c) posición cerrada

d) posición abierta

e) waste-gate

Control de Geometría variable:

Consiste en una camisa que al desplazarse por medio de una cápsula de presión, cubre parte de
los alabes del rodete y regula el flujo de los gases de escape.

Manual Comisario Técnico – parte 2ª V 2015

144

13.1.3. Caja de cambios

En este apartado trataremos de comprobar que el vehículo que estamos verificando, lleva
instaladas tanto las relaciones de cambio, como el grupo final que figuran en su Ficha de
Homologación (Artículos 603-e y 605) o Manual de Usuario sin necesidad de desmontar estos
elementos.

Si mediante el procedimiento que se indica a continuación se encuentra que la caja de cambios
no se ajusta al reglamento, se deberá desmontar y examinar estos elementos para contrastarlos
con los datos de referencia.

Desarrollo de la transmisión

Relación de los engranajes del cambio: RC

Cuando en la relación intervienen solo dos engranajes:

Cuando en la relación intervienen más de dos engranajes:

Para poder comprobar cualquier relación del cambio sin desmontarlo, es necesario conocer la
relación del par final (Relación del grupo).

Relación del grupo: Rg

Con los datos de las dos relaciones, podemos conseguir la relación total de la transmisión, de la
velocidad del cambio que tengamos insertada, que es el producto de la relación del cambio por
la relación del grupo reductor.

Relación total de una velocidad: RT

La relación total de una transmisión indica las vueltas que da el motor por cada una que da la
rueda.

Métodos para la determinación de la relación de cambio

Actualmente, se tiene dos métodos aproximativos para tener que evitar desmontar la caja de
cambios y contar los engranajes de cada marcha. Son el método tradicional y el método con
tacómetro óptico.

En los métodos que se emplean, deberá utilizarse la fórmula que se indica a continuación:

Número de vueltas del motor N
Número de vueltas de la rueda NR

Manual Comisario Técnico – parte 2ª V 2015

145

Relación velocidad del cambio RC
Relación del grupo (Par final) Rg

Para efectuar los distintos ejemplos de los métodos, pondremos un supuesto de un vehículo en
cuya Ficha de Homologación constan los siguientes datos:

Relación de cambio 1ª velocidad

• nº de dientes del piñón primario: 11
• nº de dientes del piñón secundario: 34

Grupo reductor (Par final)

• nº de dientes del piñón conductor: 15
• nº de dientes del piñón conducido: 56

Número de vueltas del motor con relación a la de la rueda

Material necesario:

• Una linterna
• Un trozo de tiza
• Una calculadora

Calculamos:

Este vehículo dando 10 vueltas el motor, la rueda de tracción tiene que dar 0,87 vueltas.

Método tradicional:

En el método tradicional se procederá de la forma siguiente:

1. Se desmontaran las bujías para facilitar el giro del motor.
2. Se realizara una marca en el volante del motor o en la polea del cigüeñal, para poder contar

las vueltas (se puede realizar las marcas en un engranaje de un árbol de levas, teniendo en
cuenta en este caso que gira la mitad que el cigüeñal).

3. Se colocará la marcha que se desee controlar, desplazaremos un poco el vehículo para que
de esta forma se eliminen las posibles holguras, manteniéndolo en tensión hasta que se realice
el control.

4. Se realizará una marca en el suelo y otra en el neumático, de forma que coincidan en el punto
de contacto de éste con el suelo.

5. Desplazaremos el vehículo, controlando que llegamos al número de vueltas del motor que se
han calculado (Normalmente 10 vueltas el motor o 5 el árbol de levas, es suficiente).

6. Se harán los cálculos necesarios y se comprobara que los resultados coinciden con la Ficha de
Homologación o Manual de Usuario.

Número de vueltas del motor con relación a las que da la rueda, comprobado con un círculo
graduado:

Este método es idéntico al anterior, excepto que para realizarlo además, es necesario un círculo
graduado, que debe fijarse en el centro de la rueda motriz.

Manual Comisario Técnico – parte 2ª V 2015

146

0,866 vuelta rueda x 360º = 312º se desplazara la rueda

Con el círculo graduado fijado en la rueda de tracción, dando 10 vueltas al motor, la rueda se
desplazará 312º.

Número de vueltas del motor con relación al desarrollo de la rueda motriz:

Material necesario:

• Una linterna
• Un trozo de tiza
• Una calculadora
• Una cinta métrica

Desplazamiento vehículo = DV

Desarrollo rueda = DR = 2,05 metros

El vehículo con este método, se desplazara 1,777 m. cuando el motor haya dado 10 vueltas.

Método moderno:

A continuación se expone el método correcto de verificación de la relación de cambio utilizando
el tacómetro óptico.

Se deben seguir los siguientes pasos asegurándonos de que se cumplan todos ellos:

1. Después de la notificación de la realización de verificaciones finales se debe indicar al
responsable de equipo que traiga el software necesario para conseguir un régimen estable
del motor.

Esto es así porque en los motores sobrealimentados es muy difícil estabilizar el giro del motor
debido al turbocompresor.

1. Para dicha verificación y por seguridad se deben levantar las dos ruedas motrices en los
vehículos dos ruedas motrices y las cuatro ruedas en los vehículos cuatro ruedas motrices.

2. Si el equipo no tuviese los medios adecuados para cumplir el primer párrafo, se deberá
indicar a la persona que este al volante (en el momento justo de la verificación) que frene
con el pie izquierdo a la vez que acelera y que estabilice el motor al régimen que hayamos
convenido.

3. Una vez este el coche preparado, es decir, con las ruedas pertinentes en el aire y el
responsable de equipo preparado, procederemos a pegar el papel reflectante en una
parte del neumático que no tenga ninguna otra marca que se pueda reflejar a lo largo de
todo su radio.

4. A continuación le indicamos a la persona que este al volante que meta la 1ª velocidad y
estabilice el giro del motor al régimen convenido, cuando lo haya conseguido, un
compañero nos lo indicará.

5. Acto seguido medimos las vueltas en rueda.

6. Repetimos el proceso en todas las velocidades y vamos anotando los valores registrados.

7. Finalmente comparamos los valores obtenidos con los cálculos previamente realizados
para obtener el número de vueltas en rueda.

Manual Comisario Técnico – parte 2ª V 2015

147

Según los tacómetros se pueden hacer mediante el número de veces que pasa el papel
reflectante delante de nuestro haz de luz o bien mediante un adaptador que colocaremos en el
centro del buje de la rueda el cual nos medirá en número de vueltas mecánicamente.

Tacómetro óptico y de contacto

Cinta reflectante pegada al neumático

Forma de tomar realizar la medición

Manual Comisario Técnico – parte 2ª V 2015

148

Medición de la rueda y de la rueda completa
En el apartado de las ruedas se deben explicar diversas cuestiones:

Rueda:

Según el Art. 251-2.4.1 del Anexo J al CDI, se entiende que está formada por el disco y la llanta
(comercialmente se conoce por llanta).

• Diámetro de la garganta de la llanta, donde está montado el neumático.
• Anchura interior de la garganta.
• Situación del centro de la garganta, con respecto a la base de su fijación con el buje.

Rueda completa:

Según el Art. 251-2.4.1 del Anexo J al CDI, se entiende que es el conjunto de la rueda y el
neumático.

• Diámetro de la garganta de la llanta.
• Anchura del conjunto neumático-llanta, donde prevalece lo que sobresalga más.

Para efectuar la medición de la anchura del neumático, según el Art. 252-6 del Anexo J al CDI,
deberá emplearse un calibre o un compás del tamaño adecuado y se seguirán las siguientes
indicaciones:

• La rueda completa estará montada en el vehículo.
• Estará apoyada en el suelo.
• Vehículo en condiciones de carrera.
• Piloto a bordo.
• Se medirá la anchura en cualquier punto, excepto en la zona de contacto con el suelo o

cerca de ella.

Desarrollo de la rueda completa:

En algún método para controlar las relaciones de cambio, es necesario medir el desarrollo de una
rueda completa, por lo que deberá seguirse las siguientes instrucciones:

1. Colocar el vehículo en una zona plana y horizontal.
2. Marcar el neumático y el suelo en el punto de contacto de ambos, usando una tiza o un

rotulador.
3. Empujar el vehículo hasta que la rueda de una vuelta completa.
4. Marcar el punto del suelo que coincide con la marca del neumático.

Midiendo la distancia entre ambas marcas del suelo, tendremos el desarrollo.

Manual Comisario Técnico – parte 2ª V 2015

149

Medición de la rueda (llanta)

Para la medición de una llanta, habrá que seguir las indicaciones siguientes:

- Colocar dos rodillos de diámetro D en el talón de la llanta.
- Medir la distancia LD entre los dos rodillos tal y como muestra la figura siguiente.
- Calcular la anchura de la llanta L = LD + 2 x D

Nota: la anchura de las llantas se mide siempre entre los talones y su valor se expresa en pulgadas
(“).

Conversión: 1” = 25,4 mm.

Medición de la rueda completa

Existen dos formas:

Rueda desmontada:

- Medir la distancia L1 entre las dos caras.

Rueda montada:

- Medir la distancia L2 con la ayuda de un calibre específico C.
- Nunca medir sobre la zona de contacto S del neumático.

Manual Comisario Técnico – parte 2ª V 2015

150

Medición de las ruedas y neumáticos en el Gr. N.

La reglamentación para Gr. N expresa lo siguiente:

6.4 Ruedas y neumáticos

6.4.1) Ruedas:

Las ruedas son libres, respetando el diámetro máximo homologado (artículo 801.a) y la anchura
máxima homologada (artículo 801.b) que se considera un máximo.

Se permite el uso de ruedas con menores dimensiones.

Las ruedas hechas en magnesio forjado están prohibidas (ruedas de origen incluidas).

Deben estar cubiertas por las aletas (mismo sistema de verificación que en Grupo A, artículo
255.5.4) y debe respetarse la vía máxima indicada en la ficha de homologación.

…

6.4.2) Neumáticos:

Los neumáticos son libres a condición de que puedan montarse sobre estas ruedas.

…

La reglamentación para Gr. A expresa lo siguiente:

5.4 Ruedas y neumáticos

Las ruedas completas son libres a condición de que puedan alojarse en la carrocería de origen;
esto significa que la parte superior de la rueda completa, situada verticalmente por encima del
centro de mangueta, debe estar cubierta por la carrocería cuando la medición se realiza
verticalmente.

Conclusión

Por el redactado de los párrafos anteriores, se entiende:

1. Que la rueda (Disco-Llanta) debe quedar cubierta por la aleta de la carrocería, tal como
queda indicado en el gráfico siguiente, que apareció en el FRANCE-AUTO del Anuario de
1992.

2. Que el neumático es libre, siempre que pueda montarse en la rueda que cumpla con el

diámetro y el ancho máximo.

(No se menciona rueda completa, ni tampoco escala de anchos de la rueda completa, como se
indica en el Grupo “A”)

Manual Comisario Técnico – parte 2ª V 2015

151

NOMENCLATURA DE LOS NEUMÁTICOS DE TURISMO

Ejemplo:

Marcado anterior aún vigente 185/60 HR 13 P6

Nuevo Marcado moderno (1) 185/60 R 13 80 H P6

185 = Ancho de la sección en mm.

Altura sección

60 = Serie 60 (relación ---------------------------- x 100 = 60) (2)

Ancho sección

H = Código de velocidad (límite de velocidad de empleo de la cubierta).

Los símbolos más frecuentes son:

- S (speed), hasta 180 km/h.
- H (high speed), hasta 210 km/h.
- V (very high speed), superior a 210 km/h.

R = Característica de construcción.

R = carcasa de construcción radial

- = carcasa de construcción diagonal

80 = Índice de carga (capacidad de carga máxima de la cubierta). En este caso 450 kgs.

13 = Diámetro de la llanta en pulgadas.

P6 = Tipo de banda de rodaje.

En ocasiones, a continuación de este marcado se indica las CARACTERÍSTICAS DE UTILIZACIÓN de
la cubierta, por ejemplo:

REINF. = Carcasa reforzada.

Tubeless = Sin cámara.

etc.

1. Según normas internacionales, y que viene sustituyendo al anterior.

2. Las cubiertas de serie 80 no llevan este indicativo.

Manual Comisario Técnico – parte 2ª V 2015

152

Manual Comisario Técnico – parte 2ª V 2015

153

Manual Comisario Técnico – parte 2ª V 2015

154

13.1.4. Dimensiones de frenos

En los frenos, además de comprobar las pinzas, tipo de discos o tambores de frenos, etc., habrá
que medir:

- Diámetro de frenos
- Espesor de los discos
- Diámetro de los pistones de las pinzas
- Longitud de las pastillas
- Etc.

Asimismo, se debe verificar la superficie de frenada. Para ello es necesario distinguir entre el caso
de frenos de disco y frenos de tambor:

Frenos de tambor:

En este caso la superficie de frenada, que es la superficie del tambor barrida por las zapatas será:

donde:

- D = diámetro del tambor.
- e = ancho de las zapatas.

Manual Comisario Técnico – parte 2ª V 2015

155

Frenos de disco:

En el caso de los frenos de disco, la superficie de frenada será el área barrida por las pastillas (por
los dos lados del disco), es decir:

donde:

- D = diámetro mayor (parte más externa de las pastillas).
- d = Diámetro menor (parte más interna de las pastillas).

Manual Comisario Técnico – parte 2ª V 2015

