

Copyright  2015 by CIK-FIA. All rights reserved. 1 V4 11-08-2015

FICHE D’HOMOLOGATION

HOMOLOGATION FORM

 Homologation N°

18/M/24

COMMISSION INTERNATIONALE
DE KARTING - FIA

MOTEUR / ENGINE
OK

Constructeur Manufacturer OTK KART GROUP S.R.L. (ITALY)

Marque Make VORTEX

Modèle Model DDS

Type d’admission Inlet type REED VALVE

Durée de l’homologation Validity of the homologation 9 ans / 9 years

Nombre de pages Number of pages 18

La présente Fiche d’Homologation reproduit descriptions,
illustrations et dimensions du moteur au moment de
l’homologation par la CIK-FIA. La hauteur du moteur complet sur
les photos doit être de 7 cm minimum.

This Homologation Form reproduces descriptions, illustrations and
dimensions of the engine at the time the CIK-FIA conducted the
homologation. The height of the complete engine on all
photographs must be as a minimum 7 cm.

PHOTO DU MOTEUR CÔTÉ PIGNON PHOTO DU MOTEUR CÔTÉ OPPOSÉ

PHOTO OF DRIVE SIDE OF ENGINE PHOTO OF OPPOSITE SIDE OF ENGINE

Signature et tampon de l’ASN Signature et tampon de la CIK-FIA

Signature and stamp of the ASN Signature and stamp of the CIK-FIA

Copyright  2015 by CIK-FIA. All rights reserved. 2 V4 11-08-2015

 Homologation N °

18/M/24

PHOTO DU MOTEUR COMPLET COTÉ

PIGNON

PHOTO OF DRIVE SIDE OF THE COMPLETE

ENGINE

Copyright  2015 by CIK-FIA. All rights reserved. 3 V4 11-08-2015

 Homologation N °

18/M/24

PHOTO DU MOTEUR COMPLET COTÉ

OPPOSÉ AU PIGNON

PHOTO OF OPPOSITE DRIVE SIDE OF THE

COMPLETE ENGINE

 Homologation N °

Copyright  2015 by CIK-FIA. All rights reserved. 4 V4 11-08-2015

18/M/24

PHOTO DE L’ARRIÈRE DU MOTEUR

COMPLET

PHOTO OF THE REAR OF THE COMPLETE

ENGINE

Copyright  2015 by CIK-FIA. All rights reserved. 5 V4 11-08-2015

 Homologation N °

18/M/24

PHOTO DE L’AVANT DU MOTEUR COMPLET

PHOTO OF THE FRONT OF THE COMPLETE

ENGINE

Copyright  2015 by CIK-FIA. All rights reserved. 6 V4 11-08-2015

Homologation N °

18/M/24

PHOTO DU MOTEUR COMPLET VU DU HAUT

PHOTO OF THE COMPLETE ENGINE TAKEN

FROM ABOVE

Copyright  2015 by CIK-FIA. All rights reserved. 7 V4 11-08-2015

 Homologation N °

18/M/24

PHOTO DU MOTEUR COMPLET VU DU

DESSOUS

PHOTO OF THE COMPLETE ENGINE TAKEN

FROM BELOW

 Homologation N °

Copyright  2015 by CIK-FIA. All rights reserved. 8 V4 11-08-2015

18/M/24

INFORMATIONS TECHNIQUES

TECHNICAL INFORMATION

A

CARACTÉRISTIQUES

A

CHARACTERISTICS

Le nombre de décimales doit être de 2 ou
en accord avec la tolérance appliquée.

The number of decimal places must be 2 or
comply with the relevant tolerance.

 Tolérances / remarques
Tolerances & remarks

Cylindre Cylinder

Volume du cylindre Volume of cylinder 124.96 cm³ <125cm³

Alésage d’origine Original bore 54.05 mm --

Alésage théorique maximum Theoritical maximum bore 54.289 mm --

Course Stroke 54 mm --

Nombre de canaux de transfert,
cylindre/carter

Number of transfer ducts,
cylinder/sump

5 / 5 --

Nombre de lumières / canaux
d’échappement

Number of exhaust ports / ducts 3 --

Forme de la chambre de
combustion

Shape of the combustion
chamber

SPHERICAL WITH
VARIABLE RADIUS+
SQUISH

Vilebrequin Crankshaft

Nombre de paliers Number of bearings 2 --

Diamètre des paliers Diameter of bearings 25 0.1mm

Poids minimum du vilebrequin Minimum weight of crankshaft 1763 g minimum

Arbre d’équilibrage Balance shaft

Poids minimum de l’arbre
d’équilibrage

Minimum weight of balance shaft 196g minimum

Pourcentage d’Equilibrage Percentage of balancing 25% minimum

Bielle Connecting rod

Longueur (entre-axe) de la bielle Connecting rod centreline 104mm 0.2mm

Diamètre de la tête de bielle Diameter of big end 26mm - 28mm 0.05mm

Diamètre du pied de bielle Diameter of small end 19mm 0.05mm

Poids minimum de la bielle Min. weight of the connecting rod 105g minimum

Copyright  2015 by CIK-FIA. All rights reserved. 9 V4 11-08-2015

 Homologation N °

18/M/24

Piston Piston

Nombre de ségments du piston Number of piston rings 1

Poids minimum du piston avec
segment

Minimum weight of the bare
piston including piston rings

OPTION 1
OPTION 2

109g minimum

Poids minimum du piston avec
segment

Minimum weight of the bare
piston including piston rings

OPTION 3
OPTION 4

105g minimum

Axe du piston Gudgeon pin

Poids minimum Minimum weight 27.9 g Minimum

B

ANGLES D’OUVERTURE

B

OPENING ANGLES

De l’échappement Of the exhaust COMMENT RÈGLEMENT

AS FOR REGULATION

C

MATÉRIAU

C

MATERIAL

Culasse Cylinder head AL – SI – ALLOY

Cylindre Cylinder AL – SI – ALLOY - IRON CAST

Carter Sump AL – SI – ALLOY

Vilebrequin Crankshaft NI – CR – MO – STEEL

Bielle Connecting rod NI – CR – MO – STEEL

Piston Piston AL – SI – ALLOY

Copyright  2015 by CIK-FIA. All rights reserved. 10 V4 11-08-2015

 Homologation N °

18/M/24

D

PHOTOS, DESSINS & GRAPHIQUES

D

PHOTOS, DRAWINGS & GRAPHS

D.1 CYLINDRE / CYLINDER UNIT

DESSIN DU DÉVELOPPEMENT DU CYLINDRE
sans dimensions

DRAWING OF THE CYLINDER DEVELOPMENT
without dimensions

DESSIN DU PIED DU

CYLINDRE sans
dimensions

DRAWING OF THE
CYLINDER BASE
without dimensions

PHOTO DU PIED DU

CYLINDRE

PHOTO OF THE
CYLINDER BASE

Copyright  2015 by CIK-FIA. All rights reserved. 11 V4 11-08-2015

 Homologation N°

18/M/24

... Section D.1

DESSIN DE LA CULASSE ET DE LA CHAMBRE

DE COMBUSTION sans dimensions

DRAWING OF THE CYLINDER HEAD AND OF

THE COMBUSTION CHAMBER without
dimensions

VUE EN COUPE VERTICALE DU CYLINDRE

AVEC LA CHEMISE, sans dimensions

VERTICAL CROSS SECTION VIEW OF

CYLINDER WITH LINER, without dimensions

Copyright  2015 by CIK-FIA. All rights reserved. 12 V4 11-08-2015

 Homologation N°

18/M/24

D.2 BIELLE, CARTERS, VILEBREQUIN & PISTON / CONROD, CRANKCASE, CRANKSHAFT & PISTON

PHOTO DE L’EMBIELLAGE
PHOTO OF THE CRANKSHAFT & CONROD

PHOTO DE LA BIELLE
PHOTO OF THE CONROD

DESSIN DE L’ENSEMBLE VILEBREQUIN -
BIELLE (DIMENSIONS avec tolérances, largeurs

pied & tête de bielle, largeur & diamètre des
contrepoids) DRAWING OF THE CRANKSHAFT - CON ROD

UNIT (DIMENSIONS incl. tolerances, big & small
ends thickness, crank mass thickness &

diameter)

Copyright  2015 by CIK-FIA. All rights reserved. 13 V4 11-08-2015

 Homologation N°

18/M/24

DESSIN DU PISTON (DIMENSIONS

PRINCIPALES avec tolérances)
DRAWING OF THE PISTON (MAIN

DIMENSIONS incl. tolerances)

PHOTO INTÉRIEURE
DU CARTER DROIT

PHOTO OF THE

INSIDE OF THE RH
CRANKCASE

PHOTO INTÉRIEURE
DU CARTER GAUCHE

PHOTO OF THE

INSIDE OF THE LH
CRANKCASE

Copyright  2015 by CIK-FIA. All rights reserved. 14 V4 11-08-2015

 Homologation N°

18/M/24

D.3 ARBRE D’ÉQUILIBRAGE / BALANCE SHAFT

PHOTO DE L’ARBRE D’ÉQUILIBRAGE

PHOTO OF THE BALANCE SHAFT

DESSIN DE L’ARBRE D’ÉQUILIBRAGE

(DIMENSIONS avec tolérances)
DRAWING OF THE BALANCE SHAFT

(DIMENSIONS incl. tolerances)

Copyright  2015 by CIK-FIA. All rights reserved. 15 V4 11-08-2015

 Homologation N°

18/M/24

D.4 CLAPETS & POWER VALVE / REED VALVE & POWER VALVE

DESSIN DE LA BOÎTE À CLAPETS

(DIMENSIONS avec tolérances)

DRAWING OF THE REED VALVE
(DIMENSIONS incl. tolerances)

Copyright  2015 by CIK-FIA. All rights reserved. 16 V4 11-08-2015

 Homologation N°

18/M/24

... Section D.4

DESSIN EXPLOSÉ ET DÉNOMINATION DES

ÉLÉMENTS DE LA POWER VALVE

EXPLODED DRAWING AND DESIGNATION OF

THE POWER VALVE COMPONENTS

Le dessin explosé de la power valve devra comprendre le tableau indiquant toutes les
dimensions indiquées sur le dessin technique n° 22, y compris celles marquées « free ».
The exploded view of the power valve shall include the table indicating all the measurements
shown on the technical drawing No. 22, including those marked “free”.

Copyright  2015 by CIK-FIA. All rights reserved. 17 V4 11-08-2015

Homologation N°

18/M/24

D.5 MARQUAGE PIECES PRINCIPALES / MAIN PARTS MARKING

Pour chaque piéce, photo globale avec le marquage et photo avec zoom sur le marquage
For each part, global picture with marking and zoom picture on marking

1. Fonderies de carter, couvercle d’engrenages, cylindre,
culasse
2. Chemise en fonte
3. Demi-vilebrequins
4. Bielle
5. Arbre d’équilibrage
6. Engrenages
7. Couvercle (plastique) de la power valve
8. Guillotine de la power valve
9. Piston

1. Castings of crankcase, gears cover, cylinder, cylinder
head
2. Cast iron liner
3. Half-crankshafts
4. Conrod
5. Balancer shaft
6. Gears
7. Power valve (plastic) cover
8. Power valve slide
9. Piston

Piéces N° / Parts no. Photo globale / global picture Zoom

1

2

3

4

Copyright  2015 by CIK-FIA. All rights reserved. 18 V4 11-08-2015

Homologation N°

18/M/24

5

6

7

8

9

