

2021 ROTAX MAX CHALLENGE CANADA TECHNICAL REGULATIONS

VERSION: February 20th, 2021

Table of contents

1.	Gen	eral	3
	1.1	Categories	3
	1.2	Amount of equipment	3
2.	Equ	ipment	4
	2.1	Chassis for 125 Micro MAX and 125 Mini MAX categories	4
	2.2	Chassis for 125 Junior MAX and 125 MAX Senior & 125 MAX Masters categories	5
	2.3	Chassis 125 MAX DD2/ DD2 Masters	5
	2.4	Chassis Protection	6
	2.5	Bodywork 125 Micro MAX, 125 Mini MAX, 125 Junior MAX, 125 Senior MAX / MAX Masters	6
	2.6	Bodywork 125 MAX DD2/ DD2 Masters	6
	2.7	Tires	6
	2.8	Data acquisition	6
	2.9	Composite materials	7
	2.10	Safety equipment	7
	2.11	Fuel/Oil	7
	2.12	Advertising on engines	7
3.	Engi	ine sealing, Scrutinizing	7
4.	Mod	difications, Repairs and Additions	9
	4.1	Modifications	9
	4.2	Internal additions	10
	4.3	Legal additions	10
	4.4	Non-tech items	10
	4.5	Measurements	10
5.	Tech	hnical Specification (within the engine seal) for ROTAX kart engines	11
	5.1	Squish gap	11
	5.2	Combustion chamber insert	11
	5.3	Piston with ring assembly	12
	5.4	Piston pin	12
	5.5	Cylinder	12
	5.6	Inlet system	16
	5.7	Crankshaft	16
	5.8	Balance shaft	17
	5.9	Two-speed gearbox (for 125 MAX DD2 only)	17
	5.10	Crankcase	17

6.	Tecl	hnical Specification (outside the engine seal) for ROTAX MAX kart engines	17
	6.1	Balance drive	17
	6.2	Centrifugal clutch	19
	6.3	Primary drive (125 MAX DD2):	20
	6.4	Gear shifting (125 MAX DD2)	20
	6.5	Combinations of ignition system, carburetor and exhaust system	21
	6.6	Exhaust valve (125 MAX and 125 MAX DD2)	21
	6.7	Ignition system	23
	6.8	Battery, battery fixation	26
	6.9	Intake silencer 125 Micro MAX, 125 Mini MAX, 125 Junior MAX and 125 Senior MAX	28
	6.10	Carburetor	29
	6.11	Fuel pump	34
	6.12	Fuel filter	34
	6.13	Radiator	34
	6.14	Engine coolant	37
	6.15	Exhaust Socket (Restrictor)	37
	6.16	Exhaust system	37
	6.17	125 Micro MAX	38
	6.18	125 Mini MAX	41
	6.19	125 Junior MAX and 125 Senior MAX	43
	6.20	125 MAX DD2	44
	6 21	Additional coat support (125 MAY DD2)	11

Rotax MAX Challenge Canada Technical Regulation 2021

Edition February 20th, 2021

1. General

The 2021 Canadian Rotax MAX Challenge Technical regulations replace the Technical Regulations 2020.

Anything which is not expressly allowed is the technical regulation is forbidden.

There are English and French versions of this regulation. In case of incompatible differences between the two versions, the English version will prevail.

1.1 Categories

Karts used in the Rotax MAX Challenge (RMC) and International Rotax MAX Challenge Events (IRMCE) are divided into the following classes:

- 125 Micro MAX
- 125 Mini MAX
- 125 Junior MAX
- 125 Senior MAX and Senior MAX Masters
- 125 MAX DD2 and MAX DD2 Masters

Note: The 125 Junior MAX engine is the basis for the engine configurations 125 Micro MAX and 125 Mini MAX. Only the deviations for 125 Micro MAX and 125 Mini MAX from the standard Technical Regulation for the 125 Junior MAX engine are defined.

The 125 Senior MAX engine is the basis for the engine configurations in the 125 Senior MAX Masters class with regards to all the component related regulations, except for class weight and drivers age.

The 125 MAX DD2 engine is the basis for the engine configurations in the 125 MAX DD2 Masters class with regards to all the component related regulations, except for class weight and drivers age.

1.2 Amount of equipment

For each RMC race event (from qualifying practice to the final) following maximum amount of equipment is allowed:

- 1 chassis
- 1 set of dry tires
- 1 set of wet tires
- 2 engines

In the event of a race tire being damaged (slick or wet), the technical scrutineer may allow the competitor to nominate a "used" tire of similar wear from the drivers registered practice tires as a replacement. The damage must be reported to the scrutineer immediately after the on-track action where the damage occurred, and prior to leaving the parc fermé / scale area.

For Canada, the equipment allowed is from qualifying session to the final race. The event organizer may specify the number of tires allowed for the event in the supplemental regulation of the event or the race series. After the qualifying session, the second registered engine can be used with approval from the technical inspector. The second engine must be brought to the technical inspector who will note the change. Both registered engines are subject to technical inspection at any time during the event. Any engine found in use without technical inspector approval is subject to penalty. ALL CHANGES MUST BE PRE-APPROVED AND RECORDED BY THE TECHNICAL INSPECTOR.

An engine repair that requires breaking of the seal can only be performed upon approval from the technical inspector. This repair and reseal must be done under the technical inspector's supervision. The technical inspector will note the repair on the competitor's technical sheet and record the new seal number. If an engine repair that requires breaking of the seal is made on any engine, the competitor must start at the rear of their next scheduled competitive session. If changing back to the first engine, the above procedure applies.

2. Equipment

2.1 Chassis for 125 Micro MAX and 125 Mini MAX categories

For IRMCE or National RMC's, any chassis sanctioned by an authorized Rotax distributor or with a valid CIK-FIA homologation is allowed with a wheel base of 950 mm. Front brakes are not allowed.

2.1.1 Chassis specifications Canada

- Maximum wheelbase: 950 mm;
- Rear axle: 25 mm solid or 30 mm hollow with a 4.9 mm minimum axle wall thickness;
- Front brakes are not allowed;
- Maximum rear track width: 120 cm
- Each outer edge of the rear wheels may be a maximum of 2,5 cm narrower than the outer width of the appropriate side pod;
- Rear protection mandatory;
- CIK-FIA Front fairing mounting kit ("Pushback bumper") mandatory.

2.1.2 Rear protection

Rear protection must be made of plastic or magnetic steel and must not present any danger as regards safety.

The unit must be attached to the frame in at least 2 points by supports made of plastic, steel or aluminium (possibly by a supplemental system) on the 2 main tubes of the chassis, or on the currently used bumper (upper bar and anti-interlocking bar, Article 2.5.2 or the CIK-FIA technical regulation).

Rear protection must cover at least 50% of each wheel/tire assembly at all times measured at the centre-line of the tire.

Rear protection must have an overall width not exceeding the rear width of the kart at any time, measured outside the rear wheels or tires, whichever is the greater.

2.1.3 Gearing ratio

In the Micro MAX class, all participants must use an original 14 tooth front sprocket with a 73 tooth rear sprocket. The supplemental regulations of the event or Championship regulations may specify a different gear ratio (front and rear sprockets) for all participants.

In the Mini MAX class, gearing ratio (front and rear sprockets) is open.

2.2 Chassis for 125 Junior MAX and 125 MAX Senior & 125 MAX Masters categories

Front brakes are not allowed.

For national RMC's any chassis sanctioned by an authorized Rotax distributor is allowed.

- a) Maximum diameter of rear axle = 50 mm, minimum wall thickness according to CIK-FIA rules.
- b) At IRMCE chassis with a valid CIK-FIA homologation only are allowed.
- c) Any brake system must have a valid CIK-FIA homologation.

2.3 Chassis 125 MAX DD2/ DD2 Masters

- a) At IRMCE listed on the CIK International / Zone Calendar, the following material must hold a valid CIK homologation:
 - Chassis
 - **Brakes**
 - **Bodywork and Bumpers**
 - Rear wheel protection
- b) For all national RMC 125 MAX DD2/Masters classes, chassis approved by ROTAX only (see https://www.rotax-kart.com/en/Max-Challenge/MAX-Challenge/Regsitered-Chassis%3Cbr%3E125-MAX-DD2) Or holding a valid CIK Homologation are allowed to be used.
- c) Chassis must be designed according to CIK-FIA rules for shifter classes (front and rear brakes mandatory).
- d) Any brake system must have a valid CIK-FIA homologation.
- e) Rotax Rear Tire Protection System (according to the illustration below) is optional for national RMC. No part shall be added or removed from original content (except safety wire or bolt connection between pos. 1 and pos. 2 as well as number plate with support).
- f) Rotax original (orange or red) protection rollers only are allowed to be used.
- g) For Canada: a technical flag (black flag with orange circle or "meatball") must not be presented to a driver
 - who has lost a maximum of one roller per side during an on track session (must have a minimum of one roller per side to remain on track). The loss of one roller per side during an on track session will not be grounds for technical exclusion providing the kart and driver passes minimum weight at the scale. If this driver fails the minimum weight at the scale because of the loss of rollers, he will be excluded from the results of that session.

2.4 Chassis Protection

It is permitted to attach chassis protectors to the chassis rails left, right and front. The only material permitted is plastic. The installation and wear must satisfy the scrutineers of the event.

2.5 Bodywork 125 Micro MAX, 125 Mini MAX, 125 Junior MAX, 125 Senior MAX / MAX Masters

National RMC: In accordance with regulations of national Federation or CIK-FIA. At IRMCE bodywork with current CIK-FIA homologation validity only is allowed.

2.6 Bodywork 125 MAX DD2/ DD2 Masters

National RMC: In accordance with regulations of national Federations or CIK-FIA. At IRMCE listed on the CIK international / Zone Calendar, only bodywork with current and valid CIK-FIA homologation validity only is allowed. CIK homologated rear wheel protection only is allowed.

2.7 Tires

At all RMC and IRMCE following tires have to be used

125 Micro MAX

Dry	Mojo C2 – (D2)	front 4.0 x 10.0 – 5	rear 5.0 x11.0 - 5
Canada (National): Mojo D2XX		front 4.5 x 10.0 – 5	rear 4.5 x 10.0 – 5
Wet	Mojo W5 CIK	front 4.5 x 10.0 – 5	rear 6.0 x 11.0 – 5
Canada	(National): Mojo W5 CIK	front 4.5 x 10.0 – 5	rear 4.5 x 10.0 – 5
Rim dimensions (slick & wet): Minimum width: 128 mm; maximum width: 135 mm			

125 Mini MAX

. 100 -
x 10.0 – 5
x 11.0 – 5
x 10.0 – 5
,

125 Junior MAX

Dry	Mojo D2XX	front 4.5 x 10.0 – 5	rear /.1 x 11.0 – 5
Wet	Mojo W5 CIK	front 4.5 x 10.0 – 5	rear 6.0 x 11.0 – 5

125 MAX/MAX Masters

Dry	Mojo D5 CIK Prime	front 4.5 x 10.0 – 5	rear 7.1 x 11.0 – 5
Wet	Mojo W5 CIK	front 4.5 x 10.0 – 5	rear 6.0 x 11.0 – 5

125 MAX DD2/DD2 Masters

Dry	Mojo D5 CIK Prime	front 4.5 x 10.0 – 5	rear 7.1 x 11.0 – 5
Wet	Mojo W5 CIK	front 4.5 x 10.0 – 5	rear 6.0 x 11.0 – 5

Strictly no modifications or tire treatment allowed.

Recommended equipment to detect tire treatment is Mini-RAE-Lite.

Threshold value of maximum 4 ppm is recommended.

Tires must be mounted according to the sense of rotation defined on the tire.

2.8 Data acquisition

Systems which permit the reading/recording of following data only are allowed:

- Lap time;
- Engine rpm (by induction on the high tension cable);
- Two indications of temperature;
- The speed of one wheel;
- Acceleration in X/Y direction;
- Position (via GPS system);
- Steering wheel angle sensor;
- Connection of the data acquisition system to the original Rotax battery is allowed;
- During free practice also telemetry systems are allowed. For Canada: Telemetry systems are allowed on unofficial practice days. It is not allowed in any session of official event days.

2.9 Composite materials

Composite materials (carbon fiber etc.) are banned except for the seat and the floor tray. Alloys from different metals/substances are not considered as composite materials.

2.10 Safety equipment

For RMC overalls, helmets, kart shoes, gloves, kart shoes and other kind of driver protection must comply with the regulations of the national Federation or CIK-FIA.

For IRMCE article 3 of CIK-FIA technical regulations apply.

2.11 Fuel/Oil

a) **Fuel:** Unleaded fuel 95 – 98 octane.

For Canada: Unleaded commercial fuel from gas station, minimum 91 octane, maximum 98 octane.

For IRMCE, Continental (Zone) and National RMCs events only, XPS DYE, fully synthetic 2T KART RACING OIL is allowed. Fuel must be checked in the fuel thank with INOVA X5 led light. The led light must show the fuel coloured in green.

XPS KART TEC, fully synthetic 2-stroke oil.

For Canada: XPS KART TEC fully synthetic 2-stroke oil is mandatory for all National / Series events.

2.12 Advertising on engines

No sponsor stickers (except ROTAX, BRP, MOJO, XPS, original SODI KART badges) are allowed on the engine and engine accessories except Rotax, BRP, Mojo, XPS and following plates attached to the cylinder.

For Canada: SODI KART badges are not allowed.

3. Engine sealing, Scrutinizing

At RMC and IRMCE engines which are conform to the following technical regulation only, are legal to be used.

For national RMC's, engines which have been checked and sealed by the Authorized Rotax Distributor of this territory or one of the Service Centres appointed by the Authorized Distributor, are allowed to be used only. For Canada, this list is posted on www.maxchallenge.ca.

For IRMCE all Authorized Rotax Distributors and their Service Centres only are allowed to check and seal engines.

Authorized Distributors and Service Centers which are legal to check and seal engines are listed at http://www.rotax-kart.com/Find-a-Dealer.

By sealing an engine, the ROTAX Authorized Distributors and their Service Centres take over the responsibility for the conformity of the engine with according to the valid Technical Regulation. Also a brand new engine must be checked according to the Technical Specification before sealing.

The engines have to be sealed with specific ROTAX engine seals (black anodized aluminum seal with "ROTAX"logo and a 6 digit serial number and a barcode, see picture below). Seals with barcode only are legal to be used.

Seals with barcode only are legal to be used.

Further legal seals are:

- Black anodized aluminum seals with "JAG"-logo and 6 digit serial number
- Red anodized aluminum seals with "JAG"-logo and 6 digit serial number
- Red anodized seals with "KORRIDAS" and 6 digit serial number
- Blue anodized seals with 6 digit serial number (Kombikart)

Note: The additional seals are not legal in Canada.

By means of the steel cable the engine must be sealed on one Allen screw (pos. 1) of the intake flange, on one stud screw (pos. 2) of cylinder and one Allen screw (pos. 3) of the cylinder head cover (see picture below). After sealing the engine seal thread must be squeezed using caliper ROTAX part no. 276 110 (see picture of engine seal). Barcode must not face the engine to make seal easy and quick to scan.

It is not allowed to pass the end of the sealing wire through the seal a second time (must be as shown in above picture only).

At every new sealing of an engine the ROTAX Authorized Distributor or Service Centers that checks and seals an engine is responsible for following indications at the Engine Identity Card which belongs to the owner of the engine.

- Serial no. of the engine
- Serial no. of the engine seal
- Stamp and signature of the Authorized Distributor/Service Centre.

At scrutineering the driver has to present:

- The engine(s) with the undamaged engine seal(s);
- The Engine Identity Card(s), showing the matching engine serial no.(s), the matching engine seal no.(s), the stamp(s) and signature(s) of the Authorized Distributor or Service Centre that has (have) checked and sealed the engine(s).

The ROTAX authorized Distributor organizing a national RMC may appoint before every RMC race a neutral Service Centre which will be the only one allowed to re-seal an engine between scrutineering an the final in the case of an engine failure.

For Canada: if no Service Centre has been appointed, an engine can be opened between the scrutineering and the final race with the approval of the technical inspector. Only parts with evidence of physical failure will be allowed for replacement. No adjustments (i.e. squish) are allowed. The check and repair, if needed, and resealing of the engine must be done under the technical inspector supervision. See also section 1.2 Amount of equipment.

During an IRMCE ROTAX Authorized Distributors and their Service centre are not allowed to re-seal an engine between scrutineering and the final.

The sealing of engines helps to reduce the times for scrutineering at races as during the race event just the accessories (carburetor, exhaust, radiator.....) must be checked. Of course scrutineers can request to open and re-check an engine according to the Technical Specification, before or after a race or in case of a protest. If an engine seal has been broken (for which reason ever), the engine has to be checked completely according to the Technical Specification and must then be re-sealed by an ROTAX authorized Distributor or one of its Service Centres.

FOR ALL COMPONENTS OUTSIDE THE ENGINE SEAL, THE COMPETITOR IS RESPONSIBLE TO ASSURE THE CONFORMITY WITH THE TECHNICAL REGULATIONS.

4. Modifications, Repairs and Additions

4.1 Modifications

Neither the engine nor any of its ancillaries may be modified in any way. "Modified" is defined as any change in form, content or function that represents a condition of difference from that originally designed. This is to

include the addition and/or omission of parts and/or material from the engine package assembly unless specifically allowed within these rules. The adjustment of elements specifically designed for that purpose shall not be classified as modifications, i.e. carburetor and exhaust valve adjustment screws.

The repair of a thread on the crankcase (maximum of three threaded holes per engine) using a "heli-coil" or similar is allowed. Exception: the threads located under the crankcase to fix the crankcase on the engine mount may be repaired as needed.

The repair of a thread on the cylinder (maximum of three threaded holes per cylinder) using a "heli-coil" or similar is allowed.

Genuine ROTAX components only that are specifically designed and supplied for the 125 Micro MAX, 125 Mini MAX, 125 Junior MAX, the 125 MAX and the 125 MAX DD2 engine are legal, unless otherwise specified.

ANYTHING WHICH IS NOT EXPRESSLY ALLOWED IN THE TECHNICAL REGULATIONS IS FORBIDDEN.

4.2 Internal additions

No additional material may be added except in the case of engine repairs and shall only restore the engine or components to original specifications.

The use of thermal barrier coatings/ceramic coatings on or in the engine and on or in the exhaust system is prohibited.

The use of anti-friction coatings in or on the engine/engine components is prohibited.

4.3 Legal additions

Chain guard, engine mount, temperature gauge and tachometer/hour meter, catch cans for liquids with mounting brackets.

Customizing the cylinder head cover by painting is legal.

Sensor for exhaust gas temperature (see exhaust systems).

4.4 Non-tech items

Non-original fasteners, circlips, washers, throttle cable housing, fuel and pulse line (type and size) as well as length of coolant hoses are allowed unless otherwise specified.

4.5 Measurements

When taking any dimensional reading, of the following technical regulation, in the order of accuracy of 0,10 mm or even more precise, the temperature of the part must be between +10°C and +30°C. Before taking any decision based on this regulation a check for available Bulletins is mandatory. They can be found under http://www.rotax-kart.com/Max-Challenge/MAX-Challenge/Regulations and for Canada under www.maxchallenge.ca/regulations/

To avoid excessive noise and exhaust emissions, revving the engine in the servicing park is not allowed.

For Canada: If there is no Parc Fermé during an event of a National series, the organizers must include a Quiet Rule" in the supplementary regulation of the event which forbid any engine start outside the pre-grid, except under the technical inspector supervision. Engine must arrive on the pre-grid at ambient temperature. At their arrival on the pre-grid, or in the area designated by the organizers, the engine can be started for a starting test of a maximum of 5 seconds. It is strictly forbidden to revving up the engine during the test.

5. Technical Specification (within the engine seal) for ROTAX kart engines

5.1 Squish gap

The crankshaft must be turned by hand slowly over top dead centre to squeeze the tin wire. The squish gap must be measured on the left and right side in the direction of the piston pin. The average value of the two measurements counts.

125 Junior MAX, 125 Senior MAX, 125 MAX DD2:

125 Mini MAX	minimum = 1,20 mm
125 Junior MAX	minimum = 1,20 mm
125 Senior MAX	minimum = 1,00 mm
125 MAX DD2	minimum = 1,30 mm

The squish gap must be measured with a certified slide gauge and by using a 2 mm tin wire (Rotax part no. 580 130).

125 Micro MAX:

125 Micro MAX minimum = 2,40 mm

The squish gap must be measured with a certified slide gauge and by using a 3 mm tin wire (Rotax 580132). To achieve the defined minimum squish gap one spacer (Rotax 626 420, with same shape as cylinder base gasket) in combination with at least two cylinder base gaskets (one below the spacer and one above the spacer) must be used.

5.2 Combustion chamber insert

- a) Cast identification code has to be "223 389" or "223 389 1" or "223 389 2" or 223 389 2/1" or "223 389 2/2".
- b) Casted wording "ROTAX" and/or "MADE IN AUSTRIA" must be shown.

- c) Height of combustion chamber insert have to be 28,80 mm with a tolerance of +/- 0,2 mm (H).
- d) The profile of the combustion chamber insert has to be checked with a template (ROTAX part no. 277 390). The crack of light between the template and the profile of the combustion chamber insert has to be the same over the whole profile.

et.

5.3 Piston with ring assembly

- a) Original, coated, aluminum, cast piston with one piston ring. The piston has to show on the inside the cast wording "ELKO" (1) and "MADE IN AUSTRIA" (2).
- b) Machined areas are: Top end of piston, outside diameter, groove for the piston ring, bore for the piston pin, inside diameter at bottom end of piston and some pre-existing factory removal (3) of flashing at the cut out of the piston skirt. All other surfaces are not machined and have cast surface.

- c) Any mechanical treatment or rework of the piston is forbidden, (altering the pistons profile by reworking carbon build-up is forbidden). If carbon is removed, it must be consistently removed across the entire surface without altering the profile of the piston itself). Example: selectively removing carbon in the squish measurement areas is forbidden.
- d) Original, magnetic, rectangular piston ring. Ring height: 0,98 +/- 0,02 mm. Piston ring is marked either with "ROTAX 215 547", "ROTAX 215 548", "ROTAX 215 548 X" or "I ROTAX 215 548 X"
- e) The piston ring is legal also if just parts of the marking are still visible.

5.4 Piston pin

- a) Piston pin is made out of magnetic steel.
- b) Dimensions must be according to the drawing.
- c) The minimum weight of the piston pin must not be lower than 31,00 grams.

5.5 Cylinder

- a) Light-alloy-cylinder with GILNISIL-plating. Any re-plating of cylinder is not allowed.
- b) Maximum bore of cylinder = 54,035 mm (measured 10 mm above the exhaust port).

5.5.1 Cylinder has to be marked with the "ROTAX" logo (see pictures below).

125 Micro MAX, 125 Mini MAX and 125 Junior MAX

Cylinder with one main exhaust port but without exhaust valve. Cylinders marked with identification code 223 994 only are legal to be used.

125 MAX

Cylinder with one main exhaust port and exhaust valve.

Cylinder marked (cast or machined) with identification code 223 993 only are legal to be used.

125 MAX DD2

Cylinder with one main exhaust port and two sides exhaust ports and exhaust valve.

Cylinder has to be marked with identification code 613 933.

5.5.2 Height of cylinder

Measured with a digital caliper min. length 200 mm.

125 Micro MAX and 125 Mini MAX: 87,00 mm -0,05/+0,1 mm 125 Junior MAX and 125 MAX Senior: 87,00 mm -0,05/+0,1 mm 86,70 mm -0,05/+0,1 mm 125 MAX DD2:

5.5.3 Cylinder surfaces

All transfer ports and passages have cast finish surface except some removal (done by the manufacturer) of cast burr at the inlet passage, exhaust port and passages. All ports have chamfered edges to prevent ring snagging. Any additional machining is not permitted.

The top edge of exhaust port may show some pre-existing machining from the manufacturer. The sealing flange for the exhaust socket may show signs of machining from the manufacturer.

All ports have chamfered edges. Any additional machining is not permitted.

Cylinders marked 223 993, 223 994 and 613 933, the upper edge of the central boost port may show factory machining.

The flange for the exhaust socket may show either cast finish or machined surface.

Machined surface can be either flat or show a circular sealing bump.

The top edge of the exhaust port may show either just a cast finish surface (left picture) or signs of a CNC machining (central picture) or signs of CNC machining in combination with signs of manual grinding (right picture).

The exhaust port may show partial manual grinding done by the manufacturer to eliminate minor casting defects and/or to eliminate the NIKASIL burr at the end of the NIKASIL plating (right picture).

Single Core Cylinder:

Cylinders marked 223 994 and 223 993 may show in the inlet port a linear texture.

Cylinders marked 223 994 and 223 993 with linear texture in the inlet port show a fully CNC machined exhaust port and a fully CNC machined top edge of the central boost port.

Cylinders marked 613 933 may show in the inlet port a linear texture.

Single core Cylinder: Linear structured cast finish surface.

5.5.4 Exhaust port shape

Cylinder 223994 with fully CNC machined exhaust port only:

The horizontal and vertical dimensions of the exhaust port have to be checked with the template, Rotax 676240.

Cylinder 223993 with fully CNC machined exhaust port only:

The horizontal and vertical dimensions of the exhaust port have to be checked with the template, marked with 676245.

The template has to be moved in horizontal and vertical position as far as possible into the exhaust port.

In both directions, the template may not touch the flange for the exhaust socket.

5.5.5 Exhaust port timing

The "exhaust port timing" (distance from the top of the cylinder to the top of the exhaust port) has to be checked by means of the template (ROTAX part no. 277 402).

Insert the template into the cylinder, and move the template (at the highest point of the exhaust port) as far as possible into the exhaust port.

In this position, the template may not touch the cylinder wall.

Take care to use the correct gauge for:

- Junior MAX (Junior template has to be used for Micro MAX and Mini MAX)
- Senior MAX
- MAX DD2

5.6 Inlet system

5.6.1 Reed valve assembly

The reed valve assembly is equipped with 2 petal stops and 2 reeds, each having 3 petals.

The thickness of the reeds is 0.6 mm + /- 0.10 mm.

5.6.2 Inlet manifold

Some factory flash removal may be present at the conjunction of the inside contour and the carburetor stop mounting face. This is a manual trimming operation consisting of a small corner break of less than 3 mm in width. No additional grinding or machining is permitted.

125 Micro MAX, 125 Mini MAX, 125 Junior MAX and 125 Senior MAX:

Inlet manifold is marked with the identification code "267 915" and the name "ROTAX" or just "267 916"

125 MAX DD2:

Inlet manifold is marked with the identification code "267 410" and the name "ROTAX" or just "267 411".

5.7 Crankshaft

5.7.1 Con rod

Stroke 54,5 mm +/-0,1 mm

Con rod has to show forged numbers "213", "365", "367" or "362" on

Shafts of con rods "213", "365" and "367" are not machined and are copper plated.

Shaft of con rod "362" is not copper plated and blank (grey/brown). Grinding or polishing of shaft of con rod is not permitted.

5.7.2 Ignition signal on crankshaft

Fit the template (Rotax 277391) on the crankshaft. Align the hole in the template for the big end pin with the pin of the crankshaft.

The two edges of the signal machining on the crankshaft must be in line (+/-0,5 mm) with the corresponding edges (MAX or DD2) of the template.

5.7.3 Crankshaft main bearings

Crankshaft main bearing 6206 from FAG is allowed only. (Must be marked with code 579165BA or Z-579165.11.KL)

5.8 Balance shaft

Balance shaft and balance gears must be installed.

125 Micro MAX, 125 Mini MAX, 125 Junior MAX and 125 Senior MAX:

Balance shaft must show casting code 6237948 or 6237949 on surface (1). Surface (1) is not machined and must show cast surface.

The minimum weigh of the dry balance shaft must not be lower than 255 grams.

5.9 Two-speed gearbox (for 125 MAX DD2 only)

Primary shaft with 19 teeth for 1st gear and 24 teeth for 2nd gear. Idle gear for 1st gear has to have 81 teeth. Idle gear for 2nd gear has to have 77 teeth

5.10 Crankcase

As supplied by the manufacturer. No grinding/polishing is permitted in the two main transfer passages as well as in the crank area.

For IRMCE Continental (Zone) and National RMCs, only black coated crankcase are legal to be used.

For Canada: For local and regional events, uncoated as well as black coated crankcases are legal to be used.

6. Technical Specification (outside the engine seal) for ROTAX MAX kart engines

It is the responsibility of the competitor to check his equipment (all components outside the engine seal as mentioned below), to assure that his equipment is conforming to the technical specification below!

6.1 Balance drive

125 Micro MAX, 125 Mini MAX, 125 Junior MAX and 125 Senior MAX

Steel balance gears only (minimum width = 8,8 mm) are legal to be used.

Balance gears must be installed and must be aligned according to the instruction in the repair manual.

125 MAX DD2

Balance drive gear must be fitted on crank shaft. Balance gear must be fitted on primary shaft and must be aligned with the balance drive gear according to the instruction in the repair manual.

Version 1:

Fly weight of balance gear must show cast surface

Version 2:

Fly weight of balance gear can show machined surface. Dimension A (widest part of balance weight) must be either 53,0 mm +/- 0,5 or 57,0 mm +/- 0,5 The minimum weight of a dry balance gear including bearing must not be lower than 240 grams.

Version 3:

ROTAX part number 635 745 (visible on the gear). Fly weight of balance gear can show machined surface. The minimum weight of a dry balance gear including bearing must not be lower than 255,0 grams.

6.2 Centrifugal clutch

6.2.1 Components

125 Micro MAX, Mini MAX, 125 Junior MAX and 125 Senior MAX:

Engagement speed of centrifugal clutch at maximum 4 000 rpm (the kart without driver must start to move).

Both versions of clutch (item 1, with and without holes) are legal to be used. Both versions are marked with the wording "ROTAX".

O-ring (item 2) must be fitted and must assure an appropriate sealing between the clutch drum and the needle/plain bearing. Two versions of clutch drum (item 3) are legal to be used. Both versions are marked with the wording "ROTAX".

Signs of emission of grease from the needle/plain bearing into the clutch drum may not exceed the pictures beside.

Contact area between clutch and clutch drum has to be dry at any time – no lubrication allowed.

125 MAX DD2

Engagement speed of centrifugal clutch at maximum 4 000 rpm (the kart without driver must start to move).

Both versions of clutch (item 6, with and without holes) are legal to be used.

O-ring (item 11) must be fitted.

6.2.2 Clutch dimensions

Thickness of clutch shoe (A):

All MAX engines Minimum = 24,10 mm

Measurement must be done at the 3 open ends of the clutch, 5-10mm from the machined groove (all clutch shoes must be completely closed at measurement – no gap.

2016 Combined to the control of the

Height of clutch (B):

125 Micro MAX, 125 Mini MAX, Minimum = 11,45 mm 125 Junior MAX, 125 Senior MAX Minimum = 11,45 mm 125 MAX DD2 Minimum = 14,45 mm

Clutch drum Outer diameter (C):

Minimum = 89,50 mm

Diameter must be measured with a sliding calliper just beside the radius from the shoulder (not at the open end of the clutch drum).

Clutch drum Inner diameter (D):

Maximum = 84,90 mm

Diameter must be measured with a sliding calliper. The measurement must be done in the middle of the clutch drum (in the contact area between clutch and clutch drum).

Clutch drum Height with sprocket/primary gear (E):

125 Micro MAX, 125 Mini MAX

125 Junior MAX, 125 Senior MAX: Minimum = 33,90 mm

125 MAX DD2: Minimum = 39,50 mm

6.3 Primary drive (125 MAX DD2):

Original primary drive gears (item 4 & 5) of following gear ratio options must be used only.

Following combinations are legal to be used.

Drive gear	Driven gear
32	65
33	64
34	63
35	62
36	61
37	60
38	59

A specific primary gear ratio may be determined for each race event by an Event Bulletin or in the Event Supplementary Regulation.

6.4 Gear shifting (125 MAX DD2)

The 2-speed gearbox has to be operated from the steering wheel via two Bowden cables.

Aluminum shift paddles

Cutting of the original aluminum shift paddles or adding of non-original parts is not allowed.

Mounting the shift paddles (item 30) on the bottom or top side of the whip (item 23) is an allowed adjustment.

Optional parts (items 35-37) can be mounted on the shift paddle (item 30) in any position.

Bending the aluminum shift paddles to align them to the steering wheel is an allowed adjustment.

The whip (item 23) offers two connections for the cables (23) on each side for short travel.

Both connections are legal to be used.

To change the connections of the cables (23) to the whip (23) from left to right and right to left is an allowed adjustment.

6.5 Combinations of ignition system, carburetor and exhaust system

The combination of components is limited to following specification per engine type:

Component \ MAX Engine	Micro & Mini	Junior	Senior	DD2
Ignition system Dell'orto	Х	Х	Х	Х
Exhaust valve, electronic timed	-	-	Х	Х
Carburettor XS	Х	Х	Х	Х
Exhaust system, evo	Х	Х	Х	Х

6.6 Exhaust valve (125 MAX and 125 MAX DD2)

Must be used with all components fitted as shown in the illustration beside.

The bellow (8) must have green colour.

6.6.1 Exhaust valve

Length of the exhaust valve (item 14): 36,5 mm +0,20 mm/-0,30 mm.

Width of collar is 4,8 mm +/-0,3 mm.

6.6.2 Distance of exhaust valve flange at cylinder to piston

Turn the crankshaft until the piston just closes the exhaust port.

Insert the exhaust valve gauge (Rotax 277 030) as shown in the picture until it stops at the flange.

At the circular contact area between exhaust valve and the flange of the cylinder, a feeler gauge of 0,25 mm may not fit between the gauge and the flange.

6.6.3 Impulse nozzle:

Fitting an original impulse nozzle (1) into the pressure hose is an allowed adjustment. The direction of the impulse nozzle inside the pressure hose is free

6.6.4 Exhaust valve settings

The electronic timed exhaust valve offers two different settings (A or B) for the opening of the exhaust valve.

- (A)...additional ground cable not connected
- (B)...additional ground cable connected

Both settings are legal to be used.

6.7 Ignition system

Digital battery ignition, variable ignition timing, no adjustments possible.

6.7.1 Spark plug:

125 Micro MAX and 125 Mini MAX:

Spark plug: NGK GR8DI or NGK GR9DI

Electrode gap (maximum): Feeler gauge 1,20 mm must not fit in between the two electrodes.

125 Junior MAX and 125 Senior MAX:

Spark plug: NGK GR8DI or NGK GR9DI

Electrode gap (maximum); Feeler gauge 1,00 mm must not fit in between the two electrodes.

125 MAX DD2

NGK GR8DI or NGK GR9DI Spark plug:

Electrode gap (maximum); Feeler gauge 1,00 mm must not fit in between the two electrodes.

Spark plug washer must be in place.

6.7.2 Spark plug caps

One version of the spark plug cap is legal to be used. Red, marked "NGK" ROTAX 866707 (see picture).

For Canada: for local and regional events, black version marked with "NGK TB05EMA" is still valid for 2021 only.

6.7.3 Pick-up

The marking of the pick-up must show the following numbers in the first line

A steel ball (diameter 3-5 mm) placed on circular surface of the sensor must stay in the center of the circular surface.

Mounting the pick-up to the crankcase with an additional gasket to the original rubber sealing ring of the pick-up is a legal specification. Additional gasket (Rotax part no. 431 500, thickness 0,8 mm).

A maximum of two gaskets are allowed to be fitted. The fitting position of the additional gasket(s) (sequence of installation) is:

Crankcase \rightarrow rubber sealing ring \rightarrow additional gasket(s) \rightarrow pick-up

Note: it is not necessary to install any additional gasket/s with the exception of the rubber sealing ring on crankcases with the machined sealing surface for the pick-up sensor.

Version: February 20th, 2021 Page 23 of 44

6.7.4 Ignition System

Dellorto ignition system only is legal to be used.

Race officials may request at any time that the competitor replaces the electronic box with another unit provided by the race administration.

The visual appearance of the ignition coil must be identical with the pictures.

Ignition coil must show 2 pins at the terminal.

The ignition coil is labeled with two stickers, "BRP 666820" and "NIG 0105".

The ignition coil is still legal to be used also if one or both stickers disappeared.

Minimum length of the high tension cable of the ignition coil is 210 mm from outlet of ignition coil to outlet of spark plug connector (visible length of cable).

The system includes the ignition coil (same for all engines) with separate electronic box (ECU, specific for every engine).

Ignition coil and ECU (and magnet valve for 125 Senior MAX and 125 MAX DD2 only) must be fitted with all components according to the illustration below.

Two different mounting versions (see left and right illustrations hereafter) are legal.

125 Micro MAX, 125 Mini MAX, 125 Junior MAX and 125 Senior MAX

In case the mounting bracket (125 Micro MAX, 125 Mini Max, 125 Junior MAX and 125 Senior MAX only) is in conflict with a chassis component, the additions of 2 spacers, one per mounting hole, with a maximum thickness of 20 mm between the mounting bracket and the gearbox cover is allowed.

Removing the black coating of the gearbox cover (125 Micro MAX, 125 Mini MAX, 125 Junior MAX and 125 Senior MAX) in specific areas defined by Rotax (for mass connection between cable harness and engine) is a legal modification.

DMC County Technical Boundations Version February 20th 2024

125 MAX DD2: The electrical contact at the shift assembly must be connected, as per the right picture below.

6.7.5 Electronic Control Unit

The electronic control unit (ECU) is labeled with stickers and is still legal also if the sticker is unreadable or disappeared.

125 Micro MAX: "666815" "666818" 125 Mini MAX: 125 Junior MAX: "666813" 125 MAX: "666815" 125 MAX DD2: "666816"

The ECU has to be checked with the ECU tester (Rotax part no. 276 230) according to following procedure:

- Disconnect engine cable harness from ECU.
- Connect ECU tester cable harness to ECU.
- Connect energy cable of ECU tester cable harness with the charging connector of engine cable harness.
- At every connection with the battery, the software version of the ECU tester will be indicated on the display for approximately 2 seconds.
- The software version indicated on the display has to be 2V00.
- Start the test by pressing the button "✓" on the ECU tester.
- After approximately 3 seconds, the type of ECU ① that is actually tested will be indicated in the second line of the display.
- After approximately 30 seconds the result ② of the test will be indicated in the first line of the display.

The ECU tester has to indicate following results:

125 Micro MAX category

- ① 666815MAX
- ② !! Test OK !!

125 Micro MAX category

- ① 666818MINIMAX
- ② !! Test OK !!

125 Junior MAX category

- ① 666813JNRMAX
- ② !! Test OK !!

125 MAX category

- ① 666815MAX
- ② !! Test OK !!

125 MAX DD2 category

- ① 666816MAXDD2
- ② !! Test OK !!

6.8 Battery, battery fixation

Original batteries with following specification only are legal to be used.

YUASA YT7B-BS (with and without Rotax branding) **ROTAX** RX7-12B or RX7-12L (lithium iron phosphate type)

Battery must be fitted with the original battery clamp and battery cover (according to illustrations) and must be fixed to the chassis with both clamps (all 4 screws). Battery clamp with or without cable support is legal for use.

Battery clamp must be mounted on the left side of the seat.

When using the more flexible wiring harness (part no. 666 836), it is mandatory to use the battery holder including the cable support

(part no. 251 129). See the figure right to see how the wiring harness must be installed to the battery holder. The correct installation of the wiring harness ensures that the connections between the battery holder and the wiring harness is not under stress.

th

Two versions of the wire harness are allowed to be used.

The differences between the two versions can easily be identified by the key points listed.

ECU Connector

Wiring Harness (666 836)

Charging Connector

Solenoid Connector

RMC - Canada – Technical Regulations Version

6.9 Intake silencer

125 Micro MAX, 125 Mini MAX, 125 Junior MAX and 125 Senior MAX

Intake silencer with integrated, washable air filter has to be used with all parts as shown at the illustration and has to be mounted on the support bracket with two screws (in dry and wet condition).

Intake silencer tube (pos 2) and carburetor socket (pos 6) are marked with the wording "ROTAX".

Intake silencer case bottom is marked on the inside with the Rotax part no. 225 015.

Intake silencer case, top is marked on the inside with the Rotax part no. 225 025.

Two versions of original air filters (pos.4) are legal to be used: the double layer air filter (green/orange) and the double layer air filter (green/dark green) marked "TwinAir". Depending on the degree of oil-lubrication colours may alter slightly or the surface becomes stained (see examples hereafter).

Air filter (pos 4) must be installed as shown in the illustration between the two holders (pos 3) and must cover the complete area of the intake silencer case bottom (pos1).

Also at wet condition it is not allowed to attach anything to the air box to protect the air inlet from water spray.

125 MAX DD2

Intake silencer with integrated washable air filter as shown in illustration.

The intake silencer case (pos 1) is marked on the inside with the Rotax part no. 225 012 (4 clips) or 225 013 (5 clips).

The intake silencer cover (pos 2) is marked on the inside with the Rotax part no. 225 022 (4 clips) or 225 023 (5 clips).

Two versions of air filters (pos 3) are legal to be used.

Version 1, with integrated steel frame.

Version 2, with separate plastic frame (pos 4).

The air filter must be assembled between the intake silencer case and the intake silencer cover that the whole area of the intake silencer case is covered.

At intake silencer cover (pos. 2, Rotax part no. 225 022), it is mandatory to fit the O-ring (pos. 6) on the intake silencer tube (pos. 5). Intake silencer tube (pos. 5) and carburettor socket (pos 7) are marked with the wording "ROTAX".

Sealing the top of the intake silencer using adhesive tape is an allowed modification. During wet condition, it is not allowed to attach anything to the air box to protect the air inlet from water spray.

6.10 Carburetor

- a) Dell'Orto carburetor, housing has to show the cast wording "VHSB 34"
- b) Carburetor housing is stamped "XS".
- c) The complete inlet bore of the carburetor must show cast surface.
- d) Optional carburetor plug screw marked "ROTAX" (ROTAX part no. 261 030) is legal to be used.
- e) The two vent fittings must be connected with the original air vent hose min 155 mm (Rotax part no. 260 260). The location of the opening has to be placed at the rear side of the carburetor.
- f) Settings of the carburetor adjustment screws (idle and idle air) are free.
- g) The position of the jet needle is free.
- h) All jets must be correctly seated and securely fitted at any time (tightened!)
- i) A minimum required size of main jet may be determined for each race event by an Event Bulletin or in the Event Supplementary regulation.
- j) The complete inlet bore of the carburetor housing must show cast surface.
- k) The venturi hole of the carburetor insert can show signs of a CNC control machining.
- I) Carburetor can be used with and without fuel sieve in the carburetor housing.

fuel sieve

m) The height of the two arms of the float lever must be within the slot of the carburetor gauge (Rotax part no. 277 400) by their normal weight measured at carburetor housing without gasket in reverse upright position.

- n) Needle valve assembly stamped "150"
- o) Needle of needle valve marked with diamond symbol "INC" only.
- p) Start jet is stamped with the digits "60".
- q) Any Dell'Orto main jet number, even if not offered from Rotax is legal to be used.

Carburetor slide shows digits "45" in casting. Jet needle must be stamped with "K57". Two floats marked "4,0 gr" are legal to be used only

Stamped with "DP267" Total length: 51,0 +/- 0,5 mm

Length of bottom section: 33,0 +/- 0,45 mm

Top bore diameter 2,67 +/- 0,10 mm

RMC - Canada – Technical Regulations Version: February 20th, 2021 Page 30 of 44

Idle jet

Idle jet has to be stamped with 60. Plug gauge 0,65 mm may not enter the bore (use jet gauge set Rotax part no. 281 920)

Idle emulsion tube

Idle emulsion tube has to be stamped with "45". Plug gauge 0,50 mm may not enter at all the bore (use jet gauge set Rotax part no. 281 920).

Atomizer

Remove atomizer from carburetor body by means of venturi tool set (Rotax part no. 676 034); Atomizer, total length: 23,75 +/- 0,35 mm

Atomizer, length of cylindrical part: 15,75 +/- 0,25 mm

Atomizer, dimension of cutaway: 5,8 +/- 0,3 mm

Atomizer, dimension of cross bore: 5,0 +/- 0,15 mm

Carburetor insert

Must show stamping "12.5"

Angular bore of carburetor insert Plug gauge 0,60 may not enter the bore (use jet gauge set Rotax part no. 281 920).

Vertical bore of carburetor insert Plug gauge 1,30 may not enter the bore (use jet gauge set Rotax part no. 281 920).

125 Micro MAX and Mini MAX:

The throttle body restrictor must be installed in the rear of the carburetor and in the correct orientation at all times (see picture 1 below for reference).

ROTAX part number: 267536

No modifications are allowed, the ribbed surface on the inlet is to help ensure dimensions have not been modified.

Picture 1

th.

6.11 Fuel pump

MIKUNI diaphragm pump, (see picture) must be used and must be mounted as shown in the illustration.

125 Micro MAX, 125 Mini MAX, 125 Junior MAX and 125 Senior MAXFuel pump must be mounted on the bottom side of the support bracket for the intake silencer (left illustration below).

125 MAX DD2

Fuel pump must be mounted on the support bracket, marked 651 055 or 651 056, attached to the clutch cover (right illustration below).

Mounting the fuel pump with the two original rubber buffers to the chassis is an allowed option. In this case the fuel pump must be mounted below the inlet centre line of the carburetor.

6.12 Fuel filter

Two versions of original fuel filter are legal to be used (see pictures). The fuel filter must be mounted between the fuel tank and the fuel pump.

Except the fuel line, the fuel pump and the original fuel filter no additional parts are legal to be mounted between fuel tank and carburetor.

6.13 Radiator

The removal of the thermostat from the cylinder head cover is an allowed modification. Radiator must be mounted with all components as shown in the respective illustration.

To apply tape (neutral tape without advertising only) around the radiator is an allowed modification to control the air flow through the radiator.

Tape may not be removed from the radiator during operation on the track.

Any other non-original device to control the air flow through the radiator is prohibited.

125 Micro MAX and 125 Mini MAX:

Two different versions as shown in the illustrations are legal to be used.

Cooling area:

Height: 280 – 300 mm Width: 58 – 62 mm Thickness of radiator: 30 - 34 mm

To remove the original flap is an allowed modification (valid for version 2, right illustration).

The radiator must be mounted on the right side of

Three different versions as shown in the illustrations are legal to be used.

Version 1

Cooling area:

Height 290 mm Width 133 mm Thickness of radiator 32 mm

Version 2

Cooling area:

Height 290 mm Width 133 mm Thickness of radiator 32 mm

The support plate (pos. 7) enables two different mounting positions (height) of the radiator. Both mounting positions are legal to be used.

Version 3

Cooling area:

Height 290 mm Width 138 mm Thickness of radiator 34 mm

Radiator must be stamped on the side with the wording "ROTAX".

The removal of the original flap is an allowed modification.

125 MAX DD2

The radiator has to be mounted on the left side of the driver seat.

The highest point of the radiator with cap may not be higher than 400 mm above the main tube of the kart chassis.

Two different versions as shown in the illustrations are legal to be used.

Version 1

Cooling area:

Height 284 mm Width 202 mm Thickness of radiator 32 mm

Version 2

Cooling area:

290 mm Height Width 196 mm Thickness of radiator 34 mm

The removal of the original flap is an allowed modification.

Version: February 20th, 2021 Page 36 of 44

6.14 Engine coolant

Plain water without any additives has to be used.

6.15 Exhaust Socket (Restrictor)

125 Micro MAX and 125 Mini MAX

Just exhaust sockets with gasket ring are legal to be used. Diameter (A) must apply for a length (B) of at least 12 mm.

Maximum inner diameter (A) of exhaust sockets are: **125 Micro MAX:** 18,20 mm (Rotax part no. 273 192) **125 Mini MAX:** 22,20 mm (Rotax part no. 273 196)

The measurement (C) must be at least 18,5 mm.

The internal profile of the exhaust socket has to be checked with the template Rotax 277 405.

Fix the template (125 Micro MAX "18 mm", 125 Mini MAX "22 mm") as far as possible into the exhaust socket (without gasket), carbon deposit removed). There has to be a constant crack light between the profile of the exhaust socket and the profile of the template.

125 Junior MAX, 125 Senior MAX, 125 MAX DD2:

Only Rotax part no. 273 190 is allowed to be used. The measurement (C) must be at least 15,5 mm.

6.16 Exhaust system

The use of maximum 4 pieces of original Rotax exhaust springs, to fix the exhaust system to the cylinder, is allowed. (a "safety wire" in the exhaust flange area is not allowed).

Original exhaust system as supplied by Rotax is mandatory to be used for the relevant class.

Welding at the exhaust system is only allowed in the case of a repair.

Allowed modifications on the original exhaust systems are:

• Replacing the original rivets of the silencer end cap by 4 mm metric screws and corresponding locking nuts.

Replacing the isolating mat (just one original isolating mat may be fitted) inside the silencer and the silencer end cap with perforated tube by original Rotax spares parts.

125 Micro MAX	ROTAX part number 297982
125 Mini MAX	ROTAX part number 297985
125 JUNIOR MAX	ROTAX part number 297982
125 SENIOR MAX	ROTAX part number 297982
125 MAX DD2	ROTAX part number 297982

Note: For post-race technical scrutineering checks on the exhaust isolating mat, only the used weight is to be controlled.

The new size and weight specifications can only be applied for pre-race / event technical checks against new material prior to installation and sealing of the exhaust system, if specified by the event/series organizer.

- Welding a socket (in a distance of 50-80 mm from the ball joint) on the top of the exhaust system for measuring the exhaust gas temperature.
- Addition extra elements after the original silencer for further noise reduction.
- Additional to the standard isolation mat a steel isolation mat (Rotax part no. 297 983) of the square dimension of 165 +10 mm is legal to be use with the 125 Junior MAX, 125 Senior MAX and 125 MAX DD2 configuration's only (not mandatory), to be assembled underneath the standard isolation mat according to the illustration.

Clamp (1) must be fitted at a distance of 18+/-2mm, measured from the end of the tube.

Clamp (2) must be fitted at the end area of the steel isolation mat.

The measurement 10-12 mm from the end of the perforated tube to the beginning of the steel isolating mat is a specification for assembly purpose only!

Both clamps (1 and 2) are mandatory to be fitted and tightened.

6.17 125 Micro MAX

A specific exhaust system has to be used for the 125 Micro MAX engine ROTAX part number 273 136. The exhaust external body is a common component to the 125 Mini MAX, but with alternative internal components (inserts).

The silencer must be mounted in a position where the direction of the 90° elbow outlet (direction of the hot exhaust gasses) does not harm any component of the chassis.

Version: February 20th, 2021

18+/-2mm

A steel ball with a 28.0mm diameter must not pass through Section "A" and a steel ball with a 26.0mm diameter must be able pass through Section "A" in the below diagram from the inlet and through the 90-degree elbow completely. (Internal exhaust components must first be removed)

The inner measurement of the exhaust system silencer end (a) in the below diagram must be a maximum of 63.0 mm.

(Note: this is not a measurement of the perforated tube)

The Exhaust must be installed firmly to the chassis using a rigid mount(s).

- The Exhaust must be mounted to the rigid mount using 2 ROTAX silent blocks. (part 660 920 and/or 260 657 allowed).
- The deflection of the 2 silent blocks is the only Exhaust movement allowed.
- The Exhaust must be mounted in a neutral position with no stress on the 2 silent blocks.

125 Micro MAX Perforated tube

ROTAX part number: 273 212

The measurements in the diagram below are as follows:

- (a) at least 498 mm
- (b) minimum outside diameter of 61mm
- (c) maximum outside diameter of 26mm
- (d) minimum length 63mm

The measurements in the diagram below are as follows:

(a) minimum outside diameter of 26.0mm

- The only legal Isolation matting for 125 Micro MAX is ROTAX part number 297 982
- When new, mat minimum size: 480 x 270mm (+/-10mm)
- When new, mat minimum weight: 207gr (176g 238g)
- When used, mat minimum weight: 140g • When used, mat maximum weight: 300g

NOTE:

The only exhaust system allowed for racing in the 125 Micro and 125 Mini MAX categories' is the MY2020

The exhaust has 3 clear visual differences to identify the MY2020 version.

- 1. Exhaust hooks
- 2. Connecting socket / ball joint connect at manifold
- 3. Wall thickness of the exhaust system is 1.0mm (older exhaust system which is not allowed for racing has a wall thickness of 1.5mm)

6.18 125 Mini MAX

A specific Exhaust system has to be used for the 125 Mini MAX engine. ROTAX Part number 273137

The Exhaust external body is a common component to Micro MAX but with alternative internal components. The silencer must be mounted in a position where the direction of the 90° elbow outlet (direction of the hot exhaust gasses) does not harm any component of the chassis.

The measurements in the diagram below are as follows:

- (a) 580 mm +/- 5mm
- (b) 299 mm +/- 5mm
- (c) 42 mm +/- 3mm

A steel ball with 28.0mm diameter **must not** pass through Section "A" and a steel ball with 26.0mm diameter must be able pass through Section "A" in the below diagram from the inlet and through the 90-degree elbow completely. (Internal exhaust components must first be removed)

The inner measurement of the exhaust system silencer end (a) in the below diagram must be a maximum of 63.0 mm.

(Note: this is not a measurement of the perforated tube)

The Exhaust must be installed firmly to the chassis using a rigid mount/s.

- The Exhaust must be mounted to the rigid mount/s using 2 ROTAX silent blocks. (part 660920 and/or 260657 allowed).
- The deflection of the 2 silent blocks is the only Exhaust movement allowed.
- The Exhaust must be mounted in a neutral position with no stress on the 2 silent blocks.

125 Mini MAX Perforated tube

ROTAX Part number 273211

The measurements in the diagram below are as follows:

- (a) length: at least 484 mm
- (b) minimum outside diameter: 61 mm (c) maximum outside diameter: 26 mm
- (d) at least 63 mm

Note: Mini MAX perforated tube has a stamped ID marker "X" visible externally.

The only legal Isolation matting for 125 Mini MAX is ROTAX part number 297985

When new size minimum: 490 x 180mm (+/-10mm)

When new, weight: 141gr (119g - 163gr)

When used, minimum weight: 110gr

When used, maximum weight: 300gr

125 Junior MAX and 125 Senior MAX 6.19

A steel ball with 27,5 mm diameter must pass through the tuned pipe from the inlet and through the 180degree elbow completely (silencer disconnected).

The silencer must to be mounted in a position where the direction of the 90° elbow outlet (direction of the hot exhaust gasses) does not harm any component of the chassis.

The only legal Isolation matting for 125 Junior and 125 Senior MAX is ROTAX part number 297 982.

When new, minimum size: 480 x 270mm (+/-10mm)

When new, weight: 207gr (176gr – 238gr)

When used, minimum weight: 140gr

When used, maximum weight: 300gr

6.20 **125 MAX DD2**

The silencer must be mounted in a position where the direction of the 90° elbow outlet (direction of the hot exhaust gasses) does not harm any component of the chassis.

Dimensions to be checked:

Length of inlet cone (A): 575mm +/-5 mm 80mm +/-5 mm Length of cylindrical part of exhaust pipe (B): Length of end cone (C): 240mm +/-5 mm

The only legal Isolation matting for 125 MAX DD2 is ROTAX part number 297 982é

When new, minimum size: 480 x 270mm (+/-10mm)

When new, weight: 207gr (176gr - 238gr)

When used, minimum weight: 140gr

When used, maximum weight: 300gr

6.21 Additional seat support (125 MAX DD2)

On the engine side maximum one additional seat support is allowed to be used.

The additional seat support must be fastened to the engine using the Allen screw (2). The distance sleeve (3) may be removed for this purpose.

