

F.I.A. Recognition No. 1605
Group II Touring Car

FISA - Transfert en Gr.B

ROYAL AUTOMOBILE CLUB

31, Belgrave Square, London, S.W.1

Form of recognition in accordance with appendix J to the International Sporting Code of the
FEDERATION INTERNATIONALE DE L'AUTOMOBILE

Manufacturer FORD MOTOR COMPANY LIMITED Cylinder-capacity 1840,8 ~~1601~~ cm.³ 97.55 in.³
Serial No. of chassis/body BB49KL 11059 Model ESCORT RS 1600
Serial No. of engine HE 1001 Manufacturer FORD
Recognition is valid from 1st October 1970 List 1970/10
The manufacturing of the model described in this recognition form started on 11 January 1970
and the minimum production of 1000 identical cars, in accordance with the specifications of
this form was reached on 1st September 1970.

Photograph A, $\frac{3}{4}$ view of car from front

F.I.A. Stamp

R.A.C. Stamp

G.B. CORRECTION

B

C

D

E

F

G

H

I

G.B. CORRECTION 2

J

K

L

M

N

O

P

Q

Make FORD

Model Escort RS 1600

F.I.A. Rec. No. 1605

FISA - Transfert en Gr.B

Drawing inlet manifold ports, side of cylinderhead. Indicate scale or dimensions and manufacturing tolerance.

Drawing of entrance to inlet port of cylinderhead. Indicate scale or dimensions and manufacturing tolerance.

Drawing of exhaust manifold ports, side of cylinderhead. Indicate scale or dimensions and manufacturing tolerance.

Drawing of exit to exhaust port of cylinderhead. Indicate scale or dimensions and manufacturing tolerance.

Tolerance ± 0.15 ins.

Make FORD Model Escort RS 1600 F.I.A. Rec. No. 1605

FISA - Transfert en Gr.B

NOTE 1.

All dimensions must be given in two measuring systems, see Note 3.

CAPACITIES AND DIMENSIONS

- | | | | | |
|----------------|----------------|-----------------|--------------------|----------------|
| 1. Wheelbase | | <u>2407</u> mm. | <u>94.7</u> inches | ± 50.0 mm. |
| 2. Front track | ± 25.4 mm. | 1.0 ins | | |
| | 1314.5 mm. | 51.75 inches | | |
| 3. Rear track | ± 25.4 mm. | 1.0 ins | | |
| | 1333.5 mm. | 52.5 inches | | |

Measurement from rocker panel to road	
FRONT	REAR
See Note 2	
9.25 ins	9.25 ins
234.9 mm.	234.9 mm.
<u>Front Width</u>	<u>Rear Width</u>
<u>61.75 in / 156.5 cm</u>	<u>61.75 in / 156.5 cm</u>

- | | | | |
|--|---|-----------------|-----------------------------------|
| 4. Overall length of the car | | 397.8 cm. | 156.6 inches |
| 5. Overall width of the car | | 160.7 cm. | 63 inches ± 1.0 in |
| 6. Overall height of the car | | <u>1384</u> cm. | <u>54.5</u> inches |
| 7. Capacity of fuel tank (reserve included) | | 40.9 ltrs. | 10.8 gall. U.S. 9 gall. Imp. |
| 8. Seating Capacity. | 4 | | |
| 9. Weight. Total weight of the car with normal equipment, water, oil, and spare wheel but without fuel or repair tools : | | <u>810</u> kg. | <u>1785</u> lbs. <u>80.5</u> cwt. |

NOTE 2.

Differences in track caused by the use of other wheels with different rim widths must be stated when recognition is requested for the wheels concerned. Specify ground clearance in relation to the track and give drawing of two easily recognisable points at front and rear at which measurements are taken. These ground clearance dimensions are only for information when checking the track and can in no way affect the eligibility of the car.

NOTE 3.

CONVERSION TABLE

1 inch/pouce	— 2.54	cm.	1 quart US	0.9464	ltrs.
1 foot/pied	— 30.4794	cm.	1 pint (pt)	0.568	ltrs.
1 sq. inch/pouce carre	— 6.452	cm. ²	1 gallon Imp.	4.546	ltrs.
1 cubic inch/pouce cube	— 16.387	cm. ³	1 gallon US	3.785	ltrs.
1 pound/livre (lb)	— 453.593	gr.	1 hundred weight (cwt.)	50.802	kg.

Make FORD Model Escort RS 1600 F.I.A. Rec. No. 1605

FISA - Transfert en Gr.B

SUSPENSION

- 70. Front suspension (photograph D), type INDEPENDENT MCPHERSON STRUT
- 71. Type of spring COIL
- 72. Stabiliser (if fitted) INTEGRAL WITH LOWER ARMS
- 73. Number of shock absorbers 2 74. Type INTEGRAL SUSPENSION LEG, TELESCOPIC DOUBLE ACTING
- 78. Rear suspension (photograph E), type LIVE AXLE
- 79. Type of spring MULTI-LEAF SEMI-ELLIPTIC
- 80. Stabiliser (if fitted) TRAILING LINKS
- 81. Number of shock absorbers 2 82. Type TELESCOPIC DOUBLE ACTING

BRAKES (photographs F and G)

- 90. Method of operation HYDRAULIC
- 91. Servo-assistance (if fitted), type HYDRAULIC VACUUM
- 92. Number of hydraulic master cylinders SINGLE

		FRONT	1	REAR
93. Number of cylinders per wheel	<u>2</u>			
94. Bore of wheel cylinder(s)	<u>54.0</u>	mm. <u>2.126</u> inches	<u>19.05</u>	mm. <u>0.75</u> inches

Drum Brakes

95. Inside diameter		mm. inches	<u>228.6</u>	mm. <u>9.00</u> inches
96. Length of brake linings		mm. inches	<u>218.9</u>	mm. <u>8.62</u> inches
97. Width of brake linings		mm. inches	<u>44.45</u>	mm. <u>1.75</u> inches
98. Number of shoes per brake			<u>2</u>	
99. Total area per brake		mm. ² sq. in.	<u>1946.4</u>	mm. ² <u>30.17</u> sq. in.

Disc Brakes

100. Outside diameter	<u>244.0</u>	mm. <u>9.6</u> inches
101. Thickness of disc	<u>12.7</u>	mm. <u>.5</u> inches
102. Length of brake linings	<u>76.2</u>	mm. <u>3.0</u> inches
103. Width of brake linings	<u>53.34</u>	mm. <u>2.1</u> inches
104. Number of pads per brake		<u>2</u>
105. Total area per brake	<u>6670</u>	mm. ² <u>10.34</u> sq. in.

Make FORD Model Escort RS 1600 F.I.A. Rec. No. 1605

FISA - Transfert en Gr.B

ENGINE (photographs J and K)

- | | | | |
|---|-----------------------------|---|-------------------------------------|
| 130. Cycle | FOUR STROKE | 131. Number of cylinders | 4 |
| 132. Cylinder Arrangement | IN LINE | | |
| 133. Bore | <u>86,88</u> mm. [REDACTED] | 134. Stroke | 77.62 mm. 3.056 in. |
| 135. Capacity per cylinder | | <u>460,2</u> [REDACTED] | cm. ³ [REDACTED] cu. in. |
| 136. Total cylinder capacity | | <u>1840,8</u> [REDACTED] | cm. ³ [REDACTED] cu. in. |
| 137. Material(s) of cylinder block | ALUMINIUM ALLOY [REDACTED] | 138. Material(s) of sleeves (if fitted) | [REDACTED] STEEL |
| 139. Cylinder head, material(s) | ALUMINIUM ALLOY | Number fitted | 1 |
| 140. Number of inlet ports | 4 | 141. Number of exhaust ports | 4 |
| 142. Compression ratio | 10 : 1 \pm .3 | | |
| 143. Volume of one combustion chamber | 30.4cc. | | cm. ³ 1.81 cu. in. |
| 144. Piston, material | ALUMINIUM ALLOY | 145. Number of rings | 3 |
| 146. Distance from gudgeon pin centre line to highest point of piston crown | | <u>44.6</u> mm. | 1.756 in. |
| 147. Crankshaft : | [REDACTED] STAPPED /STEEL | 148. Type of crankshaft: integral/... | [REDACTED] WITH BALANCE WEIGHTS |
| 149. Number of crankshaft main bearings | 5 | | |
| 150. Material of bearing cap | CAST IRON | | |
| 151. System of lubrication : | dry-sump/oil in sump | | |
| 152. Capacity, lubricant | 4.6 ltrs. 8 pts. | 4.7 quarts U.S. | |
| 153. Oil cooler : yes/no | no | 154. Method of engine cooling | WATER & FAN |
| 155. Capacity of cooling system | 6.1 ltrs. 11.4 pts. | 6.9 quarts U.S. | |
| 156. Cooling fan (if fitted) dia. | | 29.9 cm. | 11.8 in. |
| 157. Number of blades of cooling fan | 8 | | |
- Bearings**
- | | | | |
|-----------------------------------|-------------------------------|-----------|-----------|
| 158. Crankshaft main, type | STEEL BACKED LEAD/BRONZE dia. | 53.9 m.m. | 2.125 in. |
| 159. Connecting rod big end, type | STEEL BACKED LEAD/BRONZE dia. | 49.2 m.m. | 1.937 in. |
- Weights**
- | | | | |
|---|----------------------------|-----------------|-----------|
| 160. Flywheel (clean) | | 7.0 kg. | 15.5 lbs. |
| 161. Flywheel with clutch (all turning parts) | | 13.0 kg. | 29 lbs. |
| 162. Crankshaft | <u>14.0</u> kg. [REDACTED] | [REDACTED] lbs. | |
| 163. Connecting rod | | .66 kg. | 1.41 lbs. |
| 164. Piston with rings and pin | | .51 kg. | 1.22 lbs. |

Make FORD

Model Escort RS 1600

F.I.A. Rec. No. 1605

FISA - Transfert en Gr.B

FOUR STROKE ENGINES

- 170. Number of camshafts 2
- 171. Location 2 in cylinder head
(Jackshaft idler in Block)
- 172. Type of camshaft drive TOOTHED BELT
- 173. Type of valve operation OHC & TAPPET

INLET (see page 4)*

- 180. Material(s) of inlet manifold ALUMINIUM ALLOY
- 181. Diameter of valves 30.98 mm. 1.22 ins.
- 182. Max. valve lift 8.763 mm. .345 in.
- 183. Number of valve springs 1
- 184. Type of spring COIL
- 185. Number of valves per cylinder 2
- 186. Tappet clearance for checking timing (cold/warm) 0.152 mm. .006 ins.
- 187. Valves open at (with tolerance for tappet clearance indicated) } 38° BTDC
- 188. Valves close at (with tolerance for tappet clearance indicated) } 78° ABDC
- 189. Air filter, type PAPER ELEMENT

EXHAUST (see page 4)*

- 195. Material(s) of exhaust manifold STEEL TUBE
- 196. Diameter of valves 25.65 mm. 1.01 ins.
- 197. Max. valve lift 8.763 mm. .345 in.
- 198. Number of valve springs 1
- 199. Type of spring COIL
- 200. Number of valves per cylinder 2
- 201. Tappet clearance for checking timing (cold/warm) 0.178 mm. .007 ins.
- 202. Valves open at (with tolerance for tappet clearance indicated) } 74° BBDC
- 203. Valves close at (with tolerance for tappet clearance indicated) } 34° ATDC
- 204. Diameter outlet orifice exhaust manifold 44.45 mm. 1.75 ins.

CARBURETION (photograph N)

- 210. Number of carburetors fitted ONE
- 211. Type DOWN DRAUGHT
- 212. Make WEBER
- 213. Model ~~WJ28~~ DGAV
- 214. Number of mixture passages per carburetor 2
- 215. Flange hole diameter of exit port(s) of carburetor 32 + 36 mm. 1.575 ins.
- 216. Minimum diameter of venturi/minimum diam., with piston at maximum height (example: SUP) 26 + 27 mm. 1.18 - 1.30 ins.

INJECTION (if fitted)

- 220. Make of pump
- 221. Number of plungers
- 222. Model or type of pump
- 223. Total number of injectors
- 224. Location of injectors
- 225. Minimum diameter of inlet pipe mm. ins.

* For additional information concerning two-stroke engines and super-charged engines, see page 13.

Make FORD

Model Escort RS 1600

F.I.A. Rec. No. 1605

FISA - Transfert en Gr.B

ENGINE ACCESSORIES

- 230. Fuel pump : mechanical ~~and~~/or electrical
- 231. No. fitted 1
- 232. Type of ignition system COIL & BATTERY
- 233. No. of distributors 1
- 234. No. of ignition coils 1
- 235. No. of spark plugs per cylinder 1
- 236. Generator, type : ~~dynamo~~/alternator—number fitted 1
- 237. Method of drive BELT
- 238. Voltage of generator 12 volts
- 239. Battery, number 1
- 240. Location BOOT COMPARTMENT
- 241. Voltage of battery 12 volts

ENGINE AND CAR PERFORMANCES (as declared by manufacturer in catalogue)

- 250. Max. engine output 122 (type of horsepower: BHP) at 6500 r.p.m.
- 251. Max. r.p.m. 7000 output at that figure 120 BHP
- 252. Max. torque 112 lbs/ft at 4000 r.p.m.
- 253. Max. speed of the car km./hour miles/hour
NOT DECLARED BY MANUFACTURER IN CATALOGUE

Inlet cam

S =	23.49	mm.	.925	inches
T =	14.73	mm.	.580	inches
U =	29.46	mm.	1.160	inches

Exhaust cam

S =	23.49	mm.	.925	inches
T =	14.73	mm.	.580	inches
U =	29.46	mm.	1.160	inches

Make FORD Model Escort RS 1600 F.I.A. Rec. No. 1605

DRIVE TRAIN

FISA - Transfert en Gr.B

CLUTCH

260. Type of clutch DIAPHRAGM 261. No. of plates 1
262. Dia. of clutch plates 20.32 cm. 8.00 ins.
263. Dia. of linings, inside 14.605 cm. 5.75 ins.
- outside 20.32 cm. 8.00 ins.
264. Method of operating clutch HYDRAULIC

GEAR BOX (photograph H)

270. Manual type, make FORD Method of operation MANUAL
271. No. of gear-box ratios forward 4 272. Synchronized forward ratios 4
273. Location of gear-shift REMOTE CENTRAL FLOOR CONTROL
274. Automatic, make N/A type N/A
275. No. of forward ratios N/A 276. Location of gear shift N/A

277.	Manual		Automatic		Alternative manual/automatic			
	Ratio	No. teeth	Ratio	No. teeth	Ratio	No. teeth	Ratio	No. teeth
1	<u>3.36</u>	<u>[REDACTED]</u>	$\frac{29}{15} \times \frac{33}{13}$		2.296	$\frac{28}{21} \times \frac{31}{18}$		
2	<u>1.81</u>	<u>[REDACTED]</u>	$\frac{24}{23} \times \frac{33}{19}$		1.697	$\frac{28}{21} \times \frac{28}{22}$		
3	<u>1.33</u>	<u>[REDACTED]</u>	$\frac{23}{24} \times \frac{26}{18}$		1.28	$\frac{28}{21} \times \frac{24}{25}$		
4	<u>1.0</u>	<u>[REDACTED]</u>			1.0	Direct		
5								
6								
reverse	<u>3.36</u>	<u>[REDACTED]</u>			2.807	$\frac{40}{19} \times \frac{22}{19}$		

CORRECTION C.S.L.

278. Overdrive, type N/A
279. Forward gears on which overdrive can be selected N/A
280. Overdrive ratio N/A

FINAL DRIVE

290. Type of final drive Semi Floating hypoid 291. Type of differential Two pinion
292. Type of limited slip differential (if fitted in series-production) Salisbury four pinion
293. Final drive ratio [REDACTED]:1 or 4.44:1 Number of teeth [REDACTED] or 40/9

4.89
5.14

CORRECTION C.S.L.

FEDERATION INTERNATIONALE DE VELOCITE AUTOMOBILE

Make FORD

Model Escort RS 1600

F.I.A. Rec. No. 1605

FISA - Transfert en Gr.B

IMPORTANT :

During the scrutineering of cars entered in group 5 (Sportscars) only the following items of the present recognition form are to be taken into consideration : 1, 2, 3, 9, 20, 21, 22, 23, 24, 25, 26, 70, 71, 78, 79, 90, 130, 131, 132, 133, 134, 135, 136, 137, 138, 139, 140, 141, 147, 148, 149, 150, 158, 159, 170, 171, 172, 173, 185, 200, 270, 271, 274, 275, 290, 291, 292 and photographs A, B, D, E, F, G, H, J, K and O.

The vehicle described in this form has been subject to the following amendments :

on.....19.....	rec. no.....	List.....	on.....19.....	rec. no.....	List.....
on.....19.....	rec. no.....	List.....	on.....19.....	rec. no.....	List.....
on.....19.....	rec. no.....	List.....	on.....19.....	rec. no.....	List.....
on.....19.....	rec. no.....	List.....	on.....19.....	rec. no.....	List.....
on.....19.....	rec. no.....	List.....	on.....19.....	rec. no.....	List.....

Optional equipment affecting preceding information. This to be stated together with reference number.

MANUFACTURING TOLERANCES

1. For all machined surfaces allow 0.75%
2. For all non-machined surfaces allow 2%
3. For weights of all part-machined parts allow 2.5%
4. For weights of all completely machined parts allow 1.25%

NOTE : Alternate gearbox extension housing and remote shift available in production without specification from alternate supplier. Ratios identical.

MOTOR SPORT DIVISION
The Royal Automobile Club,
31 Belgrave Square, London, S.W.1

Manufacturer FORD
Model Escort ~~Twin Cam~~ RS 1600
F.I.A. Recognition No. 1605
Amendment No. 7/7v

FISA - Transfert en Gr.B

Amendment to Form of Recognition

FEDERATION INTERNATIONALE DE L'AUTOMOBILE

No.

Reference No.

GROUP II VARIANT

Re-inforced lower suspension arm, part number CD 26872, for use with alternative brakes with larger hubs and spindles

The mounting points remain in their original location.

Date amendment is valid from 1/4/71

Stamp of F.I.A./R.A.C.

MOTOR SPORT DIVISION
The Royal Automobile Club,
31 Belgrave Square, London, S.W.1

19 Mai 1971

Manufacturer..... FORD
Model..... ESCORT 1600 RS
F.I.A. Recognition No. 1605
Amendment No. 8/8v

FISA - Transfert en Gr.B

Amendment to Form of Recognition

FEDERATION INTERNATIONALE DE L'AUTOMOBILE

No.	Reference No.
	Reference Amendment 4/4v
	Alternative supplier. Brakes of different type and dimensions which include larger hubs and spindles.
	Outside dia: 10.5 ins 26.6 cm
	Thickness of disc: 0.75 ins 2.0 cm
	Length of pad: 4.55 ins 11.5 cm
	Width of pad 2.1 ins 5.18 cm
	No of pads per brake: 2
	Total area of pad: approx 34.7 sq cms 5.42 sq ins

Date amendment is valid from..... 1/7/71

Stamp of F.I.A./R.A.C.

MOTOR SPORT DIVISION
The Royal Automobile Club,
31 Belgrave Square, London, S.W.1

Manufacturer..... FORD
Model..... ESCORT RS 1600
F.I.A. Recognition No. 1605
Amendment No. 10/10V

FISA - Transfert en Gr.B

Amendment to Form of Recognition

FEDERATION INTERNATIONALE DE L'AUTOMOBILE

No. | Reference No.

Group II

Picture

1 | Reinforced suspension Part No. H72AB 3K112 AA

2 | Reinforced chassis member Part No. H72AB 5019BA
(for use with part no. H72AB 3K112AA)

3 | [REDACTED]

4 | Different steering case Part No. H72AB 3503AA

Date amendment is valid from... 1 MAY 72

Stamp of F.I.A./R.A.C.

[Handwritten signature]

MOTOR SPORT DIVISION
The Royal Automobile Club
31 Belgrave Square, London SW1X 8QH

Manufacturer Ford
 Model Escort 1600 RS
 F.I.A. Recognition No. 1605
 Amendment No. 15/14V
 FISA - Transfert en Gr.B

Amendment to Form of Recognition
FEDERATION INTERNATIONALE DE L'AUTOMOBILE

COMMISSION SPORTIVE
 01037 13.5.74
 INTERNATIONALE

No.	Reference No.
	<p>Ventilated brake disc front Part No 90 51671/2 Outside dia: 11,67 ins 29,65 cm</p> <p>Photo No 1</p> <p>Alternative supplier Brakes of different type and dimensions which include larger hubs, stub-axles and wheel hubs</p> <p>ventilated brake disc front Part No 9050 981 A/B outside dia: 11,97 ins 30,4 cm</p> <p>Photo No 2</p> <p>light metal brake caliper Part No 9050 987 A/B brake area per wheel: 9,0 sq ins 58,06 sq cms No of pads per brake: 2</p> <p>Photo No 3</p>

Date amendment is valid from 17.76

Stamp of F.I.A./R.A.C.

Photo 1

Photo 2

Photo 3

MOTOR SPORT DIVISION
The Royal Automobile Club
31 Belgrave Square, London SW1X 8QH

Manufacturer FORD
 Model ESCORT RS 1600/1800
 F.I.A. Recognition No. 1605
 Amendment No. 19/15V

FISA - Transfert en Gr.B

Amendment to Form of Recognition

FEDERATION INTERNATIONALE DE L'AUTOMOBILE

No. | Reference No.
 Group 2 variant
 Alternative brakes of different type and dimensions including different hubs, half-shafts and bearings with housings.

Front

100 | Front disc see amendment 15/14V
 Light metal front brake caliper Part No. 9050 9889A/B
 105 | 5100mm² 7.9 ins.
 Photo 1

Rear

100 | 292mm 11.49 ins.
 Light metal rear brake caliper
 105 | 3500mm² 5.42 sq.
 Photo 2.

C. S. I.
CORRECTION

Part No FC0852
 engine mounts Part No. FCO 583

centre line of wheels

Date amendment is valid from 15/75

Stamp of F.I.A./R.A.C.

MOTOR SPORT DIVISION
The Royal Automobile Club
31 Belgrave Square, London SW1X 8QH

Manufacturer FORD
 Model ESCORT RS1800
 F.I.A. Recognition No. 1605
 Amendment No. 22/17V

FISA - Transfert en Gr.B

Amendment to Form of Recognition

FEDERATION INTERNATIONALE DE L'AUTOMOBILE

VALID IN GROUP II

No.

Reference No.

~~Alternative rear caliper incorporating handbrake linkage.~~

~~Photo 1 Part No: CP2383~~

~~Alternative rear disc - ventilated.~~

~~O.D. = 10.0", 254mm, thickness = 0.787", 20mm~~

~~Photo 2 Part No: CP2261.39~~

Heavy duty front compression strut.

Photo 3 Part No: FC0605

~~Forged piston for up to 90.4mm cylinder bore.~~

~~Photo 4 Part No: 2K24536~~

~~Alternative sump shield.~~

~~Photo 8 Part No: FC0608~~

Date amendment is valid from 1.10.75

Stamp of F.I.A./R.A.C.

MOTOR SPORT DIVISION
The Royal Automobile Club
 31 Belgrave Square, London SW1X 8QH

Manufacturer FORD
 Model ESCORT RS1600/1800
 F.I.A. Recognition No. 1605
 Amendment No. 23/18V

FISA - Transfert en Gr. B

Amendment to Form of Recognition

FEDERATION INTERNATIONALE DE L'AUTOMOBILE

VALID IN GROUP 2

No.

Reference No.

~~Reference No. [REDACTED]~~

~~Reference No. [REDACTED]~~

~~Reference No. [REDACTED]~~

~~Reference No. [REDACTED]~~

~~Reference No. [REDACTED]~~

~~Reference No. [REDACTED]~~

Optional extra. Safety fuel tank complying with F.I.A. regulations.

336 29 33 15 17	1.81 24 33 27 19 alt ($\frac{25}{20} \times \frac{29}{20}$)	1.30 23 29 24 x $\frac{29}{20}$
0 29 29 15 20	1.58 25 29 23 x 20	1.27 19 33 26 x 19 alt ($\frac{21}{24} \times \frac{29}{20}$)
23 27 29 17 x 20	1.51 24 29 23 x 20	1.16 28 29 25 x 20

MOTOR SPORT DIVISION
The Royal Automobile Club
31 Belgrave Square, London SW1X 8QH

Manufacturer FORD
 Model ESCORT RS1800
 F.I.A. Recognition No. 1605
 Amendment No. ~~1787~~

25/19v

Amendment to Form of Recognition

FISA - Transfert en Gr.B

FEDERATION INTERNATIONALE DE L'AUTOMOBILE

VALID IN GROUP 2...

No.

Reference No.

Alternative suppliers

Rear axle assembly Part No: 90 53 156 See photo E76

Completely interchangeable - different source

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

[REDACTED]

E76

Date amendment is valid from 1.6.76

Stamp of F.I.A./R.A.C.

MOTOR SPORT DIVISION
The Royal Automobile Club
31 Belgrave Square, London SW1X 8QH

Manufacturer FORD
 Model ESCORT RS1800
 F.I.A. Recognition No. 1605
 Amendment No. 26/20V

Amendment to Form of Recognition

FISA - Transfert en Gr.B

FEDERATION INTERNATIONALE DE L'AUTOMOBILE

VALID IN GROUP².....

No.	Reference No.					
	Alternative brakes rear including HD hubs					See photo G76/3
	Discs					
No. 100	254	267	244	267	292 mm	
No. 101	9.6	11	20	21	21 mm	
	Type	Solid	Solid	Vented	Vented	Vented
	Rear calipers, incorporating mechanical handbrake mechanism					
	1. Supplier ATE					See photo G76/4
	2. Supplier AP					See photo G76/5
	Rear calipers without handbrake mechanism, but including supplementary mechanical handbrake mechanism.					
	1. Supplier Girling					See photo G76/6
	2. Supplier ATE					See photo G76/7
	Supplementary mechanical handbrake mechanism					See photo G76/8

Date amendment is valid from 1.4.78

Stamp of F.I.A./R.A.C.

MOTOR SPORT DIVISION
The Royal Automobile Club
31 Belgrave Square, London SW1X 8QH

Manufacturer FORD
 Model ESCORT RS 1600-1800
 F.I.A. Recognition No. 1605
 Amendment No.

Amendment to Form of Recognition

FISA - Transfert en Gr.B

FEDERATION INTERNATIONALE DE L'AUTOMOBILE

Photographs must be 3" x 2" and a matt finish

G76-3

G76-4

G76-5

G76-6

G76-7

G76-8

Date amendment is valid from.....

Stamp of F.I.A./R.A.C.

MOTOR SPORT DIVISION
The Royal Automobile Club
31 Belgrave Square, London SW1X 8QH

Manufacturer FORD
 Model ESCORT RS1800
 F.I.A. Recognition No. 1605
 Amendment No. 27/21V

FISA - Transfert en Gr.B

Amendment to Form of Recognition

FEDERATION INTERNATIONALE DE L'AUTOMOBILE

VALID IN GROUP².....

No.	Reference No.
	Reinforced front suspension system incorporating: Altered roll bar Reinforced roll bar mounting Reinforced chassis member Reinforced top mount bar See photos D76/1
	[REDACTED]
	[REDACTED]
	Reinforced suspension elements hub and bearing assembly See photos G76/1
	HD rear drum brake assembly
95	328 mm
96	35.6 and 31.5 mm
97	14 mm
98	2
	See photos G76/2
	Reinforced pedal box assembly for dual circuit brake system See photo X76

Stamp of F.I.A./R.A.C.

Date amendment is valid from 27/1.5.76

MOTOR SPORT DIVISION
The Royal Automobile Club
31 Belgrave Square, London SW1X 8QH

Manufacturer **FORD**
 Model **ESCORT RS1600/1800**
 F.I.A. Recognition No. **1605**
 Amendment No.

Amendment to Form of Recognition

FISA - Transfert en Gr.B

FEDERATION INTERNATIONALE DE L'AUTOMOBILE

Photographs must be 3" x 2" and a matt finish

876/1

876/1

876/2

876/2

876/4

876/5

Date amendment is valid from

Stamp of F.I.A./R.A.C.

MOTOR SPORT DIVISION
The Royal Automobile Club
31 Belgrave Square, London SW1X 8QH

Manufacturer FORD
 Model ESCORT RS1600 1800
 F.I.A. Recognition No. 1605
 Amendment No.

Amendment to Form of Recognition

FISA - Transfert en Gr.B

FEDERATION INTERNATIONALE DE L'AUTOMOBILE

Photographs must be 3" x 2" and a matt finish

H76

G76-1

G76-2

X76

Date amendment is valid from.....

Stamp of F.I.A./R.A.C.

MOTOR SPORT DIVISION
The Royal Automobile Club
31 Belgrave Square, London SW1X 8QH

Manufacturer FORD
 Model ESCORT RS1600/1800
 F.I.A. Recognition No. 1605
 Amendment No. 29/22V

Amendment to Form of Recognition

FISA - Transfert en Gr.B

FEDERATION INTERNATIONALE DE L'AUTOMOBILE

VALID IN GROUP 2.....

No. | Reference No.

~~Registered suspension~~

True rear brake 10" x 2 1/2"

95	I.D.	254 mm
96	Length	2 x 240 mm
97	Width	55 mm
98	No.	2

Date amendment is valid from 1.11.76

MOTOR SPORT DIVISION
The Royal Automobile Club
 31 Belgrave Square, London SW1X 8QH

Manufacturer FORD
 Model ESCORT RS1600/1800
 F.I.A. Recognition No. 1605
 Amendment No. 29/22V

Amendment to Form of Recognition
FEDERATION INTERNATIONALE DE L'AUTOMOBILE

FISA - Transfert en Gr.B

VALID IN GROUP.....²

No.

Reference No.

~~Reinforced front suspension~~

~~Photo D.76.1~~

~~Reinforced rear suspension~~

~~Photo E.76.5~~

Drum rear brake 10 x 2 1/2"

95
96
97
98

I.D. 254 mm
 Length 2 x 240 mm
 Width 55 mm
 No. 2

Date amendment is valid from 1.11.76

MOTOR SPORT DIVISION
The Royal Automobile Club
31 Belgrave Square, London SW1X 8QH

Manufacturer **FORD**
 Model **ESCORT RS 1800**
 F.I.A. Recognition No. **1605**
 Amendment No. **31/24V**

FISA - Transfert en Gr.B

Amendment to Form of Recognition

FEDERATION INTERNATIONALE DE L'AUTOMOBILE

VALID IN GROUP ².....

No.	Reference No.
	<p style="text-align: center;"><i>"valable en Groupe 2 uniquement"</i> <i>"valid for Group 2 only"</i></p> <p>Braking regulator valve for rear brake circuit</p> <p>Valve for hydraulic rear wheel locking (hand brake)</p> <p>Water cooling system for brakes</p>

Date amendment is valid from.....
 - 1. JAN. 1977

MOTOR SPORT DIVISION
The Royal Automobile Club
31 Belgrave Square, London SW1X 8QH

Manufacturer FORD
 Model ESCORT RS 1600/1800
 F.I.A. Recognition No. 1605
 Amendment No. 33/25V

Amendment to Form of Recognition

FISA - Transfert en Gr.B

FEDERATION INTERNATIONALE DE L'AUTOMOBILE

VALID IN GROUP.....².....

No.

Reference No.

Dry Sump Lubrication Kit

Part No: FCO 692

No. of oil pumps - 2

"valable en Groupe 2 uniquement"
"valid for Group 2 only"

Date amendment is valid from 1.7.77

Stamp of F.I.A./R.A.C.

MOTOR SPORT DIVISION
The Royal Automobile Club
31 Belgrave Square, London SW1X 8QH

Manufacturer FORD
 Model ESCORT RS 1600/1800
 F.I.A. Recognition No. 1605
 Amendment No. 34/26U

Amendment to Form of Recognition

FISA - Transfert en Gr.B

FEDERATION INTERNATIONALE DE L'AUTOMOBILE

VALID IN GROUP.....².....

No.

Reference No.

Alternative dry sump lubrication system - see photo 1.77/1.

Safety Roll cage complying with 1977 Appendix J - Art 253,
 see photo C77/1 and C77/2.

Weight 15 Kg (steel)
13 Kg (steel and alloy)
10 Kg (Titanium)

Alternative supplementary hydraulic handbrake (additional to
 mechanically activated system). See photo G77/1 and G77/4.

Alternative rear brake caliper incorporating mechanical handbrake
 mechanism. See photo G77/3.

Reinforced shockabsorber mounting bracket, see photo E77/1.

Reinforced heavy duty rear axle, see photo G77/4
 Reinforced suspension top brace - see photo G77/2

G77/3

G77/4

"valable en Groupe 2 uniquement"
"valid for Group 2 only"

-1 OCT. 1977

Date amendment is valid from.....

Stamp of F.I.A./R.A.C.

MOTOR SPORT DIVISION
The Royal Automobile Club
31 Belgrave Square, London SW1X 8QH

Manufacturer FORD
 Model ESCORT RS 1600/1800
 F.I.A. Recognition No. 1605
 Amendment No. 34/25V

Amendment to Form of Recognition

FEDERATION INTERNATIONALE DE L'AUTOMOBILE

FISA - Transfert en Gr.B
VALID IN GROUP 2

Photographs must be 3" x 2" and a matt finish

I 77/1

C 77/1

G 77/2

G 77/1

E 77/1

G 77/2

-1.OCT.1977

Date amendment is valid from.....

Stamp of F.I.A./R.A.C.

