

FEDERATION INTERNATIONALE
DU SPORT AUTOMOBILE

Homologation No

T4-4024

Groupe T4 Camions tout-terrain
Group Cross-country trucks

FICHE D'HOMOLOGATION CONFORME A L'ANNEXE J DU CODE SPORTIF INTERNATIONAL
HOMOLOGATION FORM IN ACCORDANCE WITH APPENDIX J OF THE INTERNATIONAL SPORTING CODE

01 NOV. 1994

Homologation valable à partir du
Homologation valid as from

A) Camion vu de 3/4 avant
Truck seen from 3/4 front

B) Camion vu de 3/4 arrière
Truck seen from 3/4 rear

1. GENERALITES / GENERAL

101. Constructeur KAMAZ INC., NABEREZHNYE TCHELNY, RUSSIE
Manufacturer

102. Dénomination(s) commerciale(s) - Modèle et type KAMAZ-49251
Commercial name(s) - Model and type

103. Cylindrée 14016 cm3
Cylinder capacity

104. Mode de construction : Steel
Type of construction :
b) Matériau du châssis Steel
Material of the chassis

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, Place de la Concorde, 8
75008 PARIS

c) Matériau de la cabine Steel
Material of the cab
107. Nombre d'essieux 1
Number of axles • Avant Front
Arrière Rear

18/01/1994 13:00 - 01/11/1994

Marque KAMAZ
 Make _____

Modèle 49251
 Model _____

Homologation No

74-4024

2. DIMENSIONS, POIDS / DIMENSIONS, WEIGHT

- 201. Poids minimum 7965 kg
 Minimum weight _____
- 202. Longueur hors-tout 6980 mm
 Overall length _____
- 203. Largeur hors-tout 2500 mm
 Overall width _____

Endroit de mesure ON FRONT WHEEL WINGS
 Where measured _____

- 204. Dimensions de la cabine 2297 mm
 Cab dimensions a) Largeur au niveau de l'axe des roues avant
 Width at front axle _____
- 206. Empattement 4200 mm
 Wheelbase a) Droit Right _____ b) Gauche Left 4200 mm
- 207. Voie maximum 2100 mm
 Maximum track a) Avant Front _____ b) Arrière Rear 2100 mm
- 209. Porte-à-faux 1500 mm
 Overhang a) Avant Front _____ b) Arrière Rear 1280 mm
- 211. Dimensions du cadre du châssis
 Chassis frame dimensions
 H1: 183 mm H2: 262 mm
 H3: 225 mm H4: 955 mm
 H5: 80 mm H6: 955 mm

**FEDERATION INTERNATIONALE
 DE L'AUTOMOBILE**
 8, Place de la Concorde, 8
 75008 PARIS

Marque / Make KAMAZ

Modèle / Model 49251

Homologation No

T4-4024

3. MOTEUR / ENGINE

301. Emplacement et position du moteur / Location and position of the engine BETWEEN FRONT AND REAR AXLES, LONGITUDINAL, VERTICAL

302. Nombre de supports / Number of supports 3

303. Cycle / Cycle DIESEL, 4-STROKE

C) Profil droit du moteur déposé / Right hand view of dismantled engine

D) Profil gauche du moteur déposé / Left hand view of dismantled engine

E) Moteur dans son compartiment / Engine in its compartment

304. Suralimentation / Supercharging oui / yes non / no

(en cas de suralimentation, voir Art. 334 sur fiche additionnelle) / in case of supercharging, see Art. 334 on additional form

Type et nombre de compresseurs / Type and number of compressors

GAS-TURBINE, 1

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, Place de la Concorde, 8
75008 PARIS

Marque KAMAZ
Make _____

Modèle 49251
Model _____

Homologation No

T4-4024

305. Nombre et disposition des cylindres 6 IN-LINE
Number and layout of cylinders _____

306. Mode de refroidissement LIQUID
Cooling system _____

307. Cylindrée a) Unitaire 2336 cm³ b) Totale 14016 cm³
Cylinder capacity Unitary _____ Total _____

308. Volume minimum total d'une chambre de combustion 153,7 cm³
Total minimum volume of a combustion chamber _____

309. Volume minimum d'une chambre de combustion dans la culasse 0 cm³
Minimum volume of a combustion chamber in the cylinder head _____

310. Rapport volumétrique maximum (par rapport à l'unité) 16,2 : 1
Maximum compression ratio (in relation with the unit) _____

311. Hauteur minimum du bloc-cylindres 585 mm
Minimum height of the cylinder block _____

312. Matériau du bloc-cylindre CAST IRON
Cylinder block material _____

313. Chemises : a)

oui	non
yes	no

 b) Matériau CAST IRON
Sleeves : Material _____

c)

humides	sèches
wet	dry

314. Alésage 139,7 mm
Bore _____

316. Course 152,4 mm
Stroke _____

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, Place de la Concorde, 8
75008 PARIS

Marque KAMAZ
Make

Modèle 49251
Model

T4-4024

317. Piston a) Matériau CAST ALUMINIUM ALLOY WITH STEEL ANODISED CROWN
Piston Material

b) Nombre de segments 3 c) Poids minimum 5510 g
Number of rings Minimum weight

d) Distance de la médiane de l'axe au sommet du piston 102,4 +/-0.1 mm
Distance from gudgeon pin center line to highest point of piston crown

e) Distance (+/-) entre le sommet du piston au PMH et le plan de joint du bloc cylindre 2,99 +/-0.15 mm
Distance (+/-) between the top of the piston at TDC and the gasket plane of the cylinder block

f) Volume de l'évidement du piston 101,4 +/-0.5 cm³
Piston groove volume

AA) Piston de profil
Piston profile

318. Bielle : a) Matériau STEEL b) Type de la tête de bielle SPLIT-TYPE
Connecting rod : Material Big end type

c) Diamètre intérieur de la tête de bielle (sans coussinets) 93,7 mm
Interior diameter of the big end (without shell bearings)

d) Longueur entre axes 304,8 mm e) Poids minimum 6570 g
Length between the axes Minimum weight

319. Vilebrequin a) Type de construction INTEGRAL
Crankshaft Type of manufacture

b) Matériau CARBON STEEL c) coulé forgé d) Nombre de paliers 7
Material cast forged Number of bearings

e) Type de paliers PLAIN f) Diamètre des paliers 114,3 mm
Type of bearings Diameter of bearings

g) Matériau des chapeaux de paliers STEEL COVERED WITH COPPER AND LEAD h) Poids minimum du vilebrequin nu 136000 g
Bearing caps material Minimum weight of bare crankshaft

i) Diamètre maximum des manivons 88,9 mm
Maximum diameter of crank pins

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, Place de la Concorde, 8
75008 PARIS

Marque KAMAZ
Make _____

Modèle 49251
Model _____

Homologation No

T4-4024

320. Volant moteur : a) Matériau CAST IRON
Flywheel : Material _____
- b) Poids minimum avec couronne de démarreur 43000 g
Minimum weight with starter ring _____
321. Culasse : a) Nombre 3 b) Matériau CAST IRON
Cylinderhead : Number _____ Material _____
- c) Hauteur minimum 111 mm
Minimum height _____
- d) Endroit de la mesure BETWEEN TOP AND BOTTOM FACE
Where measured _____
- e) Angle entre soupape d'admission et soupape d'échappement 0°
Angle between intake valve and exhaust valve _____

F) Culasse nue
Bare cylinderhead

G) Chambre de combustion
Combustion chamber

322. Epaisseur du joint de culasse serré 3,04 +/-0.2 mm
Thickness of tightened cylinder head gasket _____

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, Place de la Concorde, 8
75008 PARIS

Marque / Make KAMAZ

Modèle / Model 49251

14-4024

324. Alimentation par injection : a) Marque / Make CUMMINS b) Modèle / Model CELECT
 Fuel feed by injection :

c) Type de régulateur : / Type of governor :
 mécanique / mechanical électronique / electronic hydraulique / hydraulic

d) Type de pompe à injection : / Type of injection pump :
 en ligne / in line distributrice / distributor autre principe / other principle

e) Nombre de sorties effectives de carburant / Number of effective fuel outlets 1

f) Position des injecteurs / Position of injectors
 chambre / chamber préchambre / prechamber Angle avec le plan de joint de culasse / Angle with cylinder head gasket face 90°

g) Liste des capteurs d'entrée du régulateur / List of input sensors to the governor _____

H) Système d'injection / Injection system

325. Arbre à cames : a) Nombre / Number 1 b) Emplacement / Location INTERNAL
 Camshaft :

c) Système d'entraînement / Drive system GEAR d) Nombre de paliers par arbre / Number of bearings per shaft 7

e) Diamètre des paliers / Diameter of bearings 63,2 mm

f) Système de commande de soupapes / Type of valve operation OSCILLATING LEVER, PUSHER AND ROCKER ARM

g) Dimensions de la came / Cam dimensions

Admission / Intake	A =	<u>45,7</u>	<u>+/-0.1 mm</u>
	B =	<u>53,4</u>	<u>+/-0.1 mm</u>
Echappement / Exhaust	A =	<u>44,8</u>	<u>+/-0.1 mm</u>
	B =	<u>53,3</u>	<u>+/-0.1 mm</u>

FEDERATION INTERNATIONALE DE L'AUTOMOBILE
 8, Place de la Concorde, 8
 75008 PARIS

Marque KAMAZ
 Make _____

Modèle 49251
 Model _____

Homologation No

T4-4024

326. Distribution Timing a) Jeu théorique pour calage de distribution admission 0,35 mm échappement 0,68 mm
 Theoretical clearance for setting of valve timing intake exhaust

d) Levée de came en mm (arbre démonté) (dessin / drawing Art. 325)
 Cam lift in mm (dismounted camshaft)

ADMISSION / INTAKE				ECHAPPEMENT / EXHAUST			
Angle de rotation en degrés Rotation angle in degrees	Levée en mm (+/-0.2 mm) Lift in mm (+/-0.2 mm)	Angle de rotation en degrés Rotation angle in degrees	Levée en mm (+/-0.2 mm) Lift in mm (+/-0.2 mm)	Angle de rotation en degrés Rotation angle in degrees	Levée en mm (+/-0.2 mm) Lift in mm (+/-0.2 mm)	Angle de rotation en degrés Rotation angle in degrees	Levée en mm (+/-0.2 mm) Lift in mm (+/-0.2 mm)
0	7,747			0	8,480		
- 5	7,626	+ 5	7,626	- 5	8,382	+ 5	8,395
- 10	7,260	+ 10	7,260	- 10	8,103	+ 10	8,109
- 15	6,646	+ 15	6,645	- 15	7,652	+ 15	7,611
- 30	3,613	+ 30	3,596	- 30	5,386	+ 30	4,928
- 45	0,847	+ 45	0,820	- 45	2,565	+ 45	1,774
- 60	0,036	+ 60	0,176	- 60	0,686	+ 60	0,467
- 75	0,0	+ 75	0,002	- 75	0,0	+ 75	0,202
- 90	0,0	+ 90	0,0	- 90	0,0	+ 90	0,005
- 105	0,0	+ 105	0,0	- 105	0,0	+ 105	0,0
- 120	0,0	+ 120	0,0	- 120	0,0	+ 120	0,0
- 135	0,0	+ 135	0,0	- 135	0,0	+ 135	0,0
- 150	0,0	+ 150	0,0	- 150	0,0	+ 150	0,0

e) Levée maximum des soupapes
 Maximum valve lift

	Levée maximum Maximum valve lift
Admission / Intake	<u>16,65</u> +/-0.2 mm
Echappement / Exhaust	<u>13,50</u> +/-0.2 mm

avec jeu selon Art. 326.a
 with clearance according to Art. 356.a

FEDERATION INTERNATIONALE
 DE L'AUTOMOBILE
 8, Place de la Concorde, 8
 75008 PARIS

Marque
Make

KAMAZ

Modèle
Model

49251

Homologation No

V4-4024

327. Admission :
Intake :

a) Matériau du collecteur
Material of manifold

ALUMINIUM

b) Nombre d'éléments du collecteur
Number of manifold elements

1

c) Nombre de soupapes par cylindre
Number of valves per cylinder

2

d) Diamètre maximum de soupape
Maximum diameter of the valve

47,49 mm

e) Diamètre de tige de soupape dans guide
Diameter of the valve stem in guide

9,45 +0/-0.2 mm

f) Longueur de soupape
Valve length

203,5 +/- 1.5 mm

g) Type des ressorts de soupape
Type of valve springs

HELICAL

h) Nombre de ressorts par soupape
Number of springs per valve

1

i) Caractéristiques des ressorts :
Spring characteristics :

Sous une charge de
Under a load of

54,4/ 113,3

kg, la longueur max. du ressort est de
kg, the max. length of the spring is

71,4/ 56,9

mm

k) Diamètre extérieur des ressorts
External diameter of the springs

36,32 +/-0.2 mm

l) Nombre de spires des ressorts
Number of spring coils

10,50

m) Diamètre du fil des ressorts
Diameter of spring wire

5,25 +/-0.1 mm

n) Longueur libre max. des ressorts
Max. free length of the springs

87,88

mm

l) Collecteur d'admission
Intake manifold

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, Place de la Concorde, 8
75008 PARIS

Marque
Make KAMAZ

Modèle
Model 49251

Homologation No

T4-4024

328. Echappement :
Exhaust :
- a) Matériau du collecteur
Material of manifold STEEL
- b) Nombre d'éléments du collecteur
Number of manifold elements 3
- c) Diamètre de(s) sortie(s) du collecteur
Diameter of manifold outlet(s) 45 mm
- d) Nombre de soupapes par cylindre
Number of valves per cylinder 2
- e) Diamètre maximum de soupape
Maximum diameter of the valve 47,49 mm
- f) Diamètre de tige de soupape dans guide
Diameter of the valve stem in guide 9,45 +0/-0.2 mm
- g) Longueur de soupape
Valve length 196,24 +/-1.5 mm
- h) Type des ressorts de soupape
Type of valve springs HELICAL
- i) Nombre de ressorts par soupape
Number of springs per valve 1
- k) Caractéristiques des ressorts :
Spring characteristics :
- Sous une charge de
Under a load of 54,4 / 111,3 kg, la longueur max. du ressort est de
kg, the max. length of the spring is 71,4 / 56,9 mm
- l) Diamètre extérieur des ressorts
External diameter of the springs 36,32 +/-0.2 mm
- m) Nombre de spires des ressorts
Number of spring coils 10,50
- n) Diamètre du fil des ressorts
Diameter of spring wire 5,25 +/-0.1 mm
- o) Longueur libre max. des ressorts
Max. free length of the springs 87,88 mm

J) Collecteur d'échappement
Exhaust manifold

BB) Echappement complet
Complete exhaust system

Marque
Make

KAMAZ

Modèle
Model

49251

Homologation No

T4-4024

Dessins des orifices du moteur - tolérances sur les dimensions : -2%, +4%
Drawings of engine ports - tolerances on dimensions : -2%, +4%

I) Culasse, face collecteur / Cylinderhead, manifold side

II) Collecteur, côté culasse / Manifold, cylinderhead side

ADMISSION/INTAKE

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, Place de la Concorde, 8
75008 PARIS

Marque
Make

KAMAZ

Modèle
Model

49251

Homologation No

T4-4024

Dessins des orifices du moteur - tolérances sur les dimensions : -2%, +4%
Drawings of engine ports - tolerances on dimensions : -2%, +4%

III) Culasse, face collecteur / Cylinderhead, manifold side

IV) Collecteur, côté culasse / Manifold, cylinderhead side

ECHAPPEMENT / EXHAUST

Marque
Make

KAMAZ

Modèle
Model

49251

T4-4024

329. Système anti-pollution ou filtre particulier
Anti pollution system or particular filtera)

<input checked="" type="checkbox"/> oui yes	<input type="checkbox"/> non no
--	------------------------------------

b) Description
Description331. Circuit de refroidissement
Cooling circuitNombre de radiateurs
Number of radiators 1332. Ventilateur de refroidissement
Cooling fana) Nombre
Number 1b) Diamètre de l'hélice
Diameter of the screw 730 mmc) Matériau de l'hélice
Material of the screw PLASTIC MATERIALd) Nombre de pales
Number of blades 9e) Type de couplage
Type of coupling MECHANICAL THROUGH VISCOUS CLUTCHf) Ventilateur débrayable
Automatic cut in

<input type="checkbox"/> oui yes	<input checked="" type="checkbox"/> non no
-------------------------------------	---

333. Système de lubrification :
Lubrication system :a) Type
Type WET SUMPb) Nombre de pompes à huile
Number of oil pumps 1c) Capacité totale
Total capacity 42 ld) Refroidisseurs(s) d'huile
Oil cooler(s)

<input type="checkbox"/> oui yes	<input checked="" type="checkbox"/> non no
-------------------------------------	---

Nombre
Number 1e) Emplacement du(des) refroidisseur(s)
Location of the cooler(s) ON THE SIDE OF ENGIN CYLINDER BLOCKf) Type du(des) refroidisseur(s)
Type of the cooler(s) EXCHANGER

Marque / Make KAMAZ / 49251
 Modèle / Model

Homologation No

T4-4024

4. CIRCUIT DE CARBURANT / FUEL CIRCUIT

402. Pompe(s) à gasole / Gas-oil pump(s)

	No1	No2	
a)	Electrique Electrical	Mécanique Mechanical	b) Nombre / Number <u>2</u>
c) Marque et type / Make and type	<u>No1- FACET DIAPHRAGM TYPE</u>		d) Emplacement / Location <u>No1- ON TRUCK FRAME</u>
	<u>No2- CUMMINS GEAR TYPE</u>		<u>No2- ON ENGINE</u>
e) Débit maximum / Maximum flow	<u>1,3</u> l/mn à / l/mn at	-	t/mn / rpm
	<u>3,2</u>	<u>1900</u>	

5. EQUIPEMENT ELECTRIQUE / ELECTRICAL EQUIPMENT

501. Batteries : / Batteries :

a) Nombre / Number	<u>2</u>	
b) Tension / Tension	<u>24</u> volts	c) Emplacement / Location <u>CENTER FRAME</u>

502. Génératrice(s) / Generator(s)

a) Nombre / Number	<u>1</u>	b) Type / Type <u>ALTERNATOR</u>
c) Système d'entraînement / Drive system	<u>PULLEY AND BELT</u>	
d) Puissance nominale / Nominal power	<u>2240</u> watts	

FEDERATION INTERNATIONALE DE L'AUTOMOBILE
 8, Place de la Concorde, 8
 75008 PARIS

Marque KAMAZ
Make _____Modèle 49251
Model _____**T4-4024****6. TRANSMISSION / POWER TRAN**601. Roues motrices :
Driven wheels :

avant 1 front 1	avant 2 front 2	arrière 1 rear 1	arrière 2 rear 2
--------------------	--------------------------------	---------------------	---------------------------------

602. Embrayage : a) Type DRY b) Système de commande HYDRAULIC
Clutch : Type _____ Control system _____c) Nombre de disques 2 d) Diamètre du(des) disque(s) 380 +/2 mm
Number of plates _____ Diameter of the plate(s) _____603. Boîte de vitesses : a) Emplacement IN BLOCK WITH ENGINE
Gearbox : Location _____b) Marque "manuelle" ZF16S220A c) Marque "automatique" -
"Manual" make _____ "Automatic" make _____d) Type et emplacement de la commande d1) Boîte principale MECHANIC ON THE FLOOR
Type and location of control Main box _____d2) Doubleur de gamme PNEUMATIC ON THE FLOOR d3) Groupe relais PNEUMATIC ON THE FLOOR
Splitter box Range box _____e) rapports
ratios

	Manuelle Manual				Automatique Automatic			
	nombre de dents number of teeth	rapports ratios	rapports ratios	synchro.	nombre de dents number of teeth	rapports ratios	rapports ratios	synchro.
1	44/19	14,131	11,826	X				
2	37/23	9,818	8,218	X				
3	32/28	6,973	5,838	X				
4	DIRECT	4,693	3,928	X				
5	44/19	3,083	2,580	X				
6	37/23	2,142	1,793	X				
7	32/28	1,522	1,274	X				
8	DIRECT	1,024	0,857	X				
AR/R	39/19	12,526	10,484					
Constante Constant	39;30	1,300	0,769					

f) Grille de vitesse
Gear change gate

Doubleur de gamme Splitter box	<u>37/34</u>	<u>1,088</u>	Type: <u>CYLINDRIC</u>
Groupe relais Range box	<u>86/24</u>	<u>4,583</u>	Type: <u>PLANETARY</u>

**FEDERATION INTERNATIONALE
DE L'AUTOMOBILE**
8, Place de la Concorde, 8
75008 PARIS

Marque KAMAZ
 Make _____

Modèle 49251
 Model _____

Homologation No

T4-4024

g) Type de lubrification UNDER PRESSURE
 Type of lubrication _____

h) Refroidisseur d'huile oui non
 Oil cooler yes no Type RADIATOR
 Type _____

CC) Embrayage
 Clutch

S) Carter de boîte de vitesses et cloche d'embrayage
 Gearbox casing and clutch bell housing

604. Boîte de transfert 1,024 a) Rapport 42/41
 Transfer box Ratio Number of teeth

c) Système de commande _____
 Control system

d) Type de différentiel central PLANETARY
 Type of central differential

e) Répartition du couple : 36 % 64 %
 Torque distribution : Front Rear
 Nombre de dents 46/10/26
 Number of teeth

f) Type de limitation de différentiel central MANUAL
 Type of central differential limitation

	Avant / Front	Arrière / Rear
g) Différentiels interponts Interaxle differentials		
g1) Type Type		
g2) Type de limitation Type of limitation		

FEDERATION INTERNATIONALE
 DE L'AUTOMOBILE
 8, Place de la Concorde, 8
 75008 PARIS

Marque
Make

KAMAZ

Modèle
Model

49251

Homologation No

T4-4024

	Avant / Front		Arrière / Rear	
	1	2	1	2
605. Couple final Final drive				
a) Type de couple final Type of final drive	BOTH (BEVEL AND CYLINDRICAL)		BOTH (BEVEL AND CYLINDRICAL)	
b) Rapport Ratio	1,733x1,952= =3,383		1,733x1,952= =3,383	
c) Nombre de dents Number of teeth	26/15; 41/21		26/15; 41/21	
d) Type de limitation de différentiel Type of differential limitation	BY MANUAL LOCK		BY MANUAL LOCK	
e) Type de lubrification Type of lubrication	BY SPRAYING		BY SPRAYING	
f) Refroidisseur d'huile Oil cooler	<input checked="" type="checkbox"/> oui <input checked="" type="checkbox"/> yes	<input type="checkbox"/> oui <input type="checkbox"/> non	<input checked="" type="checkbox"/> oui <input checked="" type="checkbox"/> yes	<input type="checkbox"/> oui <input type="checkbox"/> non
Type	-		-	
g) Essieu réducteur Reduction axle	<input checked="" type="checkbox"/> oui <input checked="" type="checkbox"/> yes	<input type="checkbox"/> oui <input type="checkbox"/> non	<input checked="" type="checkbox"/> oui <input checked="" type="checkbox"/> yes	<input type="checkbox"/> oui <input type="checkbox"/> non
g1) Type	-		-	
g2) Rapport Ratio	-		-	
g3) Nombre de dents Number of teeth	-		-	

606. Arbres de transmission :
Transmission shafts :

a) Type des arbres longitudinaux
Type of longitudinal shafts

Avant / Front	Arrière / Rear
UNIVERSAL	UNIVERSAL

b) Type des demi-arbres transversaux
Type of transversal wheel shafts

Avant / Front		Arrière / Rear	
1	2	1	2
DISK JOINT		INTEGRAL	

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, Place de la Concorde, 8
75008 PARIS

Marque
Make

KAMAZ

Modèle
Model

49251

Homologation No

T4-4024

XII) CHAINE CINEMATIQUE / KINEMATIC TRAIN :

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, Place de la Concorde, 8
75008 PARIS

Marque KAMAZ
 Make _____

Modèle 49251
 Model _____

Homologation No

T4-4024

7. SUSPENSION / SUSPENSION

	Avant / Front		Arrière / Rear																	
	1	2	1	2																
701. Généralités General																				
a) Type de suspension Type of suspension	Rigid axle		Rigid axle																	
b) Nombre de butées en matériau souple Number of elastic stops	2		2																	
702. Ressorts hélicoïdaux Helicoidal springs	-		-																	
a) Matériau Material																				
b) Type progressif Progressive type	<table border="1"><tr><td>oui</td><td>non</td></tr><tr><td>yes</td><td>no</td></tr></table>	oui	non	yes	no	<table border="1"><tr><td>oui</td><td>non</td></tr><tr><td>yes</td><td>no</td></tr></table>	oui	non	yes	no	<table border="1"><tr><td>oui</td><td>non</td></tr><tr><td>yes</td><td>no</td></tr></table>	oui	non	yes	no	<table border="1"><tr><td>oui</td><td>non</td></tr><tr><td>yes</td><td>no</td></tr></table>	oui	non	yes	no
oui	non																			
yes	no																			
oui	non																			
yes	no																			
oui	non																			
yes	no																			
oui	non																			
yes	no																			
c) Nombre de spires Number of coils	-		-																	
d) Diamètre du fil Diameter of the wire	-		-																	
e) Diamètre extérieur External diameter	-		-																	

**FEDERATION INTERNATIONALE
 DE L'AUTOMOBILE**
 8, Place de la Concorde, 8
 75008 PARIS

Marque KAMAZ
 Make _____

Modèle 49251
 Model _____

Homologation No

T4-4024

703. Ressorts à lames
Leaf springs

	Avant / Front		Arrière / Rear	
	1	2	1	2
a) Matériau de lame maîtresse Material of main leaf	STEEL		STEEL	
Matériau de 2ème lame Material of 2nd leaf	STEEL		STEEL	
Matériau de 3ème lame Material of 3rd leaf	STEEL		STEEL	
Matériau de 4ème lame Material of 4th leaf	STEEL		STEEL	
Matériau de 5ème lame Material of 5th leaf	STEEL		STEEL	
Matériau de lame auxiliaire Material of auxiliary leaf	STEEL		STEEL	
b) Nombre d'étriers Number of spring hangers	6		6	
c) Longueur développée Developed length	1800 mm		1800 mm	
d) Largeur maximum Maximum width	75 mm		75 mm	
e) Epaisseur Thickness	80 mm		80 mm	

704. Barre de torsion
Torsion bar

	Avant / Front		Arrière / Rear	
	1	2	1	2
a) Longueur efficace Effective length	_____ mm	_____ mm	_____ mm	_____ mm
b) Diamètre efficace Effective diameter	_____ mm	_____ mm	_____ mm	_____ mm
c) Matériau Material	_____	_____	_____	_____

**FEDERATION INTERNATIONALE
 DE L'AUTOMOBILE**
 8, Place de la Concorde, 8
 75008 PARIS

© FISA / F. Champson 1990 - 019.01.FB07.91

KAMAZ

49251

Homologation No

Marque
Make

Modèle
Model

T4-4024

705. Autre type de suspension
Other type of suspension

	Avant / Front		Arrière / Rear	
	1	2	1	2
a) Type Type				
b) Nombre d'élém. élastiques Number of elastic elements				
c) Type d'élém. élastiques Type of elastic elements				

T1) Train avant 1 complet déposé
Complete dismantled front 1 axle

T2) Train avant 2 complet déposé
Complete dismantled front 2 axle

U1) Train arrière 1 complet déposé
Complete dismantled rear 1 axle

U2) Train arrière 2 complet déposé
Complete dismantled rear 2 axle

(C) FISA / F. Clémenton 1990 - 019011F007/91

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, Place de la Concorde, 8
75008 PARIS

Marque
Make

KAMAZ

Modèle
Model

49251

Homologation No

T4-4024

X-1) Dessin de la suspension
Drawing of the suspension

[Empty rectangular box for drawing X-1]

X-2) Dessin de la suspension
Drawing of the suspension

[Empty rectangular box for drawing X-2]

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, Place de la Concorde, 8
75008 PARIS

Marque KAMAZ
 Make _____

Modèle 49251
 Model _____

Homologation No

T4-4024

706. Stabilisateur Stabiliser	Avant / Front		Arrière / Rear	
	1	2	1	2
a) Longueur efficace Effective length	940 mm +/-1%	mm +/-1%	940 mm +/-1%	mm +/-1%
b) Diamètre efficace Effective diameter	32 mm	mm	30 mm	mm
c) Matériau Material	Steel		Steel	

XI-1) Dessin ou photo du stabilisateur avant 1
 Drawing or photo of front 1 stabiliser

XI-2) Dessin ou photo du stabilisateur avant 2
 Drawing or photo of front 2 stabiliser

XI-3) Dessin ou photo du stabilisateur arrière 1
 Drawing or photo of rear 1 stabiliser

XI-4) Dessin ou photo du stabilisateur arrière 2
 Drawing or photo of rear 2 stabiliser

707. Амортизаторы
 Shock absorbers

a) Nombre par roue
 Number per wheel

707. Амортизаторы Shock absorbers	Avant / Front		Arrière / Rear	
	1	2	1	2
a) Nombre par roue Number per wheel	2		2	

FEDERATION INTERNATIONALE
 DE L'AUTOMOBILE
 8, Place de la Concorde, 8
 75008 PARIS

Marque / Make KAMAZ

Modèle / Model 49251

Homologation No

T4-4024

8. TRAIN ROULANT / RUNNING GEAR

801. Roues :
Wheels :

	Avant / Front		Arrière / Rear	
	1	2	1	2
a) Diamètre Diameter	<u>635</u> mm	mm	<u>635</u> mm	mm
b) Largeur Width	<u>286</u> mm	mm	<u>286</u> mm	mm
c) Roues jumelées Double wheels	<input checked="" type="checkbox"/> oui <input type="checkbox"/> non	<input type="checkbox"/> oui <input type="checkbox"/> non	<input checked="" type="checkbox"/> oui <input type="checkbox"/> non	<input type="checkbox"/> oui <input type="checkbox"/> non

803. Freins :
Brakes :

a) Système de freinage
Braking system

DOUBLICATED, PNEUMATIC

b) Nombre de maître-cylindres
Number of master cylinders

b1) Alésages
Bores

c) Servo-frein
Servo-brake

oui
 non

c1) Marque et type
Make and type

d) Régulateur de freinage
Braking regulator

oui
 non

d1) Emplacement
Location

V-1) Frein avant 1
Front 1 brake

V-2) Frein avant 2
Front 2 brake

**FEDERATION INTERNATIONALE
DE L'AUTOMOBILE**
8, Place de la Concorde, 8
75008 PARIS

Marque KAMAZ
 Make _____

Modèle 49251
 Model _____

T4-4024

W-1) Frein arrière 1
 Rear 1 brake

W-2) Frein arrière 2
 Rear 2 brake

	Avant / Front		Arrière / Rear	
	1	2	1	2
e) Nombre de cylindres par roue Number of cylinders per wheel	-		-	
e1) Alésage Bore	- mm	mm	- mm	mm
f) Freins à tambours : Drum brakes :				
f1) Diamètre intérieur Internal diameter	400 +/-1.5 mm	+/-1.5 mm	400 +/-1.5 mm	+/-1.5 mm
f2) Nombre de garnitures par roue Number of linings per wheel	4		4	
f3) Longueur développée des garnitures Developed length of linings	470 +/-1.5 mm	+/-1.5 mm	470 +/-1.5 mm	+/-1.5 mm
f4) Largeur des garnitures Width of linings	220 +/-1 mm	+/-1 mm	220 +/-1 mm	+/-1 mm

**FEDERATION INTERNATIONALE
 DE L'AUTOMOBILE**
 8, Place de la Concorde, 8
 75008 PARIS

Marque KAMAZ
Make _____

Modèle 49251
Model _____

T4-4024

	Avant / Front		Arrière / Rear	
	1	2	1	2
g) Freins à disques : Disc brakes :				
g1) Nombre de plaquettes par roue Number of pads per wheel	_____	_____	_____	_____
g2) Nombre d'étriers par roue Number of calipers per wheel	_____	_____	_____	_____
g3) Matériau des étriers Caliper material	_____	_____	_____	_____
g4) Epaisseur maximale du disque Maximum disc thickness	_____ mm	_____ mm	_____ mm	_____ mm
g5) Diamètre extérieur du disque External diameter of disc	_____ +/-1.5 mm	_____ +/-1.5 mm	_____ +/-1.5 mm	_____ +/-1.5 mm
g6) Diamètre extérieur de frottement des plaquettes External diameter of pads' rubbing surface	_____ +/-1.5 mm	_____ +/-1.5 mm	_____ +/-1.5 mm	_____ +/-1.5 mm
g7) Diamètre intérieur de frottement des plaquettes Internal diameter of pads' rubbing surface	_____ +/-1.5 mm	_____ +/-1.5 mm	_____ +/-1.5 mm	_____ +/-1.5 mm
g8) Longueur hors-tout des plaquettes Overall length of the pads	_____ +/-1.5 mm	_____ +/-1.5 mm	_____ +/-1.5 mm	_____ +/-1.5 mm
g9) Disques ventilés Ventilated discs	<input type="checkbox"/> oui <input type="checkbox"/> yes	<input type="checkbox"/> non <input type="checkbox"/> no	<input type="checkbox"/> oui <input type="checkbox"/> yes	<input type="checkbox"/> non <input type="checkbox"/> no

h) Frein de stationnement : Parking brake : h1) Système de commande Control system PNEUMATIC

h2) Emplacement de commande Location of lever ON THE CAB FLOOR

h3) Effet sur roues On which wheels

<input checked="" type="checkbox"/> Avant 1 Front 1	<input checked="" type="checkbox"/> Avant 2 Front 2	<input checked="" type="checkbox"/> Arrière 1 Rear 1	<input checked="" type="checkbox"/> Arrière 2 Rear 2
--	--	---	---

i) Frein ralentisseur Retarder braking system

<input checked="" type="checkbox"/> oui yes	<input type="checkbox"/> non no
--	------------------------------------

i1) Marque et type Make and type _____

i2) Principe de fonctionnement Principle of operation _____

i3) Diamètre de l'élément tournant (si prévu) Diameter of rotating element (if provided) _____ mm

**FEDERATION INTERNATIONALE
DE L'AUTOMOBILE**
8, Place de la Concorde, 8
75008 PARIS

Marque KAMAZ
 Make _____

Modèle 49251
 Model _____

T4-4024

804. Direction : a) Type SCREW WITH NUT AND A RACK
 Steering : Type _____

b) Rapport 22,7 : 1
 Ratio _____

c) Servo-assistance oui non Type HYDRAULIC
 Power assisted yes no Type _____

	Avant / Front		Arrière / Rear	
	1	2	1	2
d) Roues directrices Steered wheels	<input type="checkbox"/> oui <input checked="" type="checkbox"/> yes	<input checked="" type="checkbox"/> oui <input checked="" type="checkbox"/> yes	<input checked="" type="checkbox"/> oui <input checked="" type="checkbox"/> yes	<input type="checkbox"/> oui <input checked="" type="checkbox"/> yes

e) Amortisseur de direction oui non
 Steering damper yes no

**FEDERATION INTERNATIONALE
 DE L'AUTOMOBILE**
 8, Place de la Concorde, 8
 75008 PARIS

Marque KAMAZ
Make _____

Modèle 49251
Model _____

Homologation No

T4-4024

9. CABINE / CAB

901. Intérieur : a) Ventilation

oui	non
yes	no

 b) Chauffage

oui	non
yes	no

 c) Climatisation

oui	non
yes	no

d) Sièges
Seats

d1) Nombre 3
Number _____

f) Toit ouvrant optionnel

oui	non
yes	no

Optional sun roof

f1) Type OPENING UPWARDS
Type _____

f2) Système de commande MANUAL
Control system _____

g) Système d'ouverture des vitres latérales BY HANDLE
Opening system for side windows _____

X) Tableau de bord
Dashboard

Y) Toit ouvrant
Sunroof

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, Place de la Concorde, 8
75008 PARIS

Marque KAMAZ
Make _____

Modèle 49251
Model _____

Homologation No

T4-4024

902. Extérieur : a) Nombre de portes 2
Exterior : Number of doors _____
- c) Matériau des portières Steel
Door material _____
- d) Matériau du capot avant Steel
Front bonnet material _____
- f) Matériau de la cabine Steel
Cab material _____
- h) Matériau de lunette arrière TEMPERED GLASS i) Matériau des glaces de custode _____
Rear window material Rear quarter window material _____
- k) Matériau des vitres latérales TEMPERED GLASS
Side window material _____
- l) Matériau du pare-choc avant Steel
Material of front bumper _____
- n) Matériau du garde-boue avant PLASTIC
Material of front mudguard _____

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, Place de la Concorde, 8
75008 PARIS

1/1

Рис. 1

1. Размер для справок.

2. 42,5...46,5 HRC₂.

3. Неуказанные пред откл по ГОСТ 37.001.246-82.

4. Покрытие эмаль МС-17 черная VI. УИ. ТТ и материал-заменитель марки покрытия по ГОСТ 37.002.0618-87.

Перед покрытием на поверхность В нанести клей № 4010 Ту 38.105.517-72 в один слой.

Рис. 2 Остальное - см. рис. 1

49250-2906016	Рис. 1
49250-2916016	Рис. 2

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, Place de la Concorde, 8
75008 PARIS

49250-2906016	
Штанга стабилизатора	1:2
КамАЗ	

49250-2906016

FEDERATION INTERNATIONALE
DU SPORT AUTOMOBILE

Homologation No

T4-4024

Groupe T4
Group

FICHE D'HOMOLOGATION ADDITIONNELLE POUR MOTEURS SURALIMENTES PAR TURBOCOMPRESSEUR(S)
ADDITIONAL HOMOLOGATION FORM FOR TURBO CHARGED ENGINES

Véhicule: Constructeur KAMAZ Inc. Modèle et type KAMAZ-49251
Vehicle: Manufacturer Model and type

Homologation valable à partir du 01 NOV. 1994
Homologation valid as from

334. Suralimentation Turbocharging
a) Marque et type du turbocompresseur HOLSET BHT3E
Make and type of the turbocharger

b) Carter de turbine : Turbine housing :
b1) Nombre d'entrées des gaz d'échappement 2
Number of exhaust gas entries

b2) Matériau CAST IRON
Material

c) Roue de turbine : Turbine wheel :
c1) Matériau NICKEL-COBALT ALLOY
Material

c2) Nombre d'aubes 12 c3) Hauteur(s) des aubes 34 +/- 0.5 mm
Number of blades Height(s) of blades

c4) Cotes A, B, C, selon le schéma suivant
Dimensions A, B, C, according to the following sketch

A = 81 +/- 0.4 mm
B = 17 +/- 0.5 mm
C = 97 +/- 0.3 mm

c5) Aubes variables Variable blades
 oui / non
 yes / no

d) Carter de compression : Impeller housing :
d1) Nombre d'entrées d'air (mélange) 1
Number of air entries (gas)

d2) Matériau ALUMINIUM ALLOY
Material

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, Place de la Concorde, 8
75008 PARIS

Marque
Make

KAMAZ

Modèle
Model

49251

Homologation No

T4-4024

e) Roue de compression :
Impeller wheel :

e1) Matériau
Material ALUMINIUM ALLOY

e2) Nombre d'aubes
Number of blades 16

e3) Hauteur(s) des aubes
Height(s) of blades 34 +/- 0.5 mm

e4) Cotes A, B, C, selon le schéma suivant
Dimensions A, B, C, according to the following sketch

A = 73,5 +/- 0.4 mm

B = 8 +/- 0.5 mm

C = 108 +/- 0.4 mm

e5) Aubes variables
Variable blades

<input checked="" type="checkbox"/> oui yes	<input type="checkbox"/> non no
--	------------------------------------

f) Régulation de la pression :
Pressure regulation :

f1) Type de régulation de la pression :
Type of pressure adjustment: by-pass soupape de décharge relief valve autre cas other case

f2) Type de la soupape
Type of the valve _____

g) Système d'échappement :
Exhaust system :

g1) Dimensions intérieures de(s) éventuel(s) tuyau(x) d'échappement entre collecteur d'échappement et turbocompresseur
Internal dimensions of the possible exhaust pipe(s) between exhaust manifold and turbocharger 45

h) Refroidissement de l'air d'admission :
Cooling of intake air :

h1) oui
yes non
no

h2) Système System air/air air/eau air/water simple-passe single-flow double-passe double-flow

h3) Diamètre de l'entrée d'air Air inlet diameter 90 mm h4) Diamètre de la sortie d'air Air outlet diameter 90 mm

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, Place de la Concorde, 8
75008 PARIS

(C) FISA / F. Chempion 1991 - 00101FB03.91

PHOTOS

K) Vue de dessus du turbocompresseur
Plan view of turbocharger

L) Vue de face du turbocompresseur
Front view of turbocharger

M) Vue de côté du turbocompresseur
Side view of turbocharger

N) Carter de turbine du turbocompresseur
Turbine housing of turbocharger

O) Soupape et montage du by-pass du turbocompresseur
Valve and by-pass installation of turbocharger

P) Système d'échappement entre collecteur et turbocompresseur
Exhaust system between manifold and turbocharger

Marque
Make

KAMAZ

Modèle
Model

49251

Homologation No

T4-4024

- Q) Carter de compresseur du turbocompresseur
Compressor housing of turbocharger

- R) Echangeur intermédiaire déposé
Intercooler dismantled

- Z) Echangeur intermédiaire monté
Intercooler mounted

DESSINS / DRAWINGS

V) Entrée des gaz d'échappement dans turbine de compresseur
Exhaust gas inlet to the compressor turbine

VI) Sortie des gaz d'échappement de turbine de compresseur
Exhaust gas outlet from the compressor turbine

VII) Entrée d'air (mélange) dans carter de compresseur
Air (gas) inlet to the compressor housing

VIII) Sortie d'air (mélange) du carter de compresseur
Air (gas) outlet from the compressor housing

Marque KAMAZ
Make _____

Modèle 49251
Model _____

Homologation No

T4-4024

IX) Dispositif réglant la pression de suralimentation
Device regulating the turbocharging pressure

[Empty rectangular box for technical drawing or description]

Pression standard _____ bar
Standard pressure _____

Procédure de contrôle de la pression _____
Procedure for checking the pressure _____

**FEDERATION INTERNATIONALE
DE L'AUTOMOBILE**
8, Place de la Concorde, 8
75008 PARIS

FEDERATION INTERNATIONALE
DU SPORT AUTOMOBILE

Homologation No

T-4024

Groupe
Group T4

Extension No

01/01VO

FICHE D'EXTENSION D'HOMOLOGATION POUR CARROSSERIE PORTEUSE
FORM OF HOMOLOGATION EXTENSION FOR LOAD-BEARING BODYWORK

VO Variante option / Option variant

Véhicule: Constructeur KAMAZ INC. Modèle et type KAMAZ-49251
Vehicle: Manufacturer _____ Model and type _____

Homologation valable à partir du 01 NOV. 1994
Homologation valid as from _____

A) Carrosserie vue de 3/4 avant
Bodywork seen from 3/4 front

B) Carrosserie vue de 3/4 arrière
Bodywork seen from 3/4 rear

1. GENERALITES / GENERAL

121. Matériau de la carrosserie ALUMINIUM
Bodywork material _____

2. DIMENSIONS, POIDS / DIMENSIONS, WEIGHT

221. Poids minimum de la carrosserie Minimum weight of bodywork	<u>630</u> kg	224. Hauteur Height	<u>3325</u> mm
222. Longueur Length	<u>2240</u> mm	225. Distance carrosserie-cabine Distance bodywork-cab	<u>1742</u> mm
223. Largeur Width	<u>1230</u> mm	226. Distance verticale carrosserie-châssis Vertical distance bodywork-chassis	<u>40</u> mm

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, Place de la Concorde, 8
75008 PARIS

FEDERATION INTERNATIONALE
DU SPORT AUTOMOBILE

Homologation No

T4-4024

Groupe T4
Group

Extension No

02/02 VO

FICHE D'EXTENSION D'HOMOLOGATION POUR CARROSSERIE PORTEUSE
FORM OF HOMOLOGATION EXTENSION FOR LOAD-BEARING BODYWORK

VO Variante option / Option variant

Véhicule: Constructeur KAMAZ INC. Modèle et type KAMAZ-49252
Vehicle: Manufacturer Model and type

Homologation valable à partir du 01 JAN. 1995
Homologation valid as from

A) Carrosserie vue de 3/4 avant
Bodywork seen from 3/4 front

B) Carrosserie vue de 3/4 arrière
Bodywork seen from 3/4 rear

1. GENERALITES / GENERAL

121. Matériau de la carrosserie METAL
Bodywork material

2. DIMENSIONS, POIDS / DIMENSIONS, WEIGHT

221. Poids minimum de la carrosserie Minimum weight of bodywork	318 kg	224. Hauteur Height	2200 mm
222. Longueur Length	3450 mm	225. Distance carrosserie-cabine Distance bodywork-cab	1370 mm
223. Largeur Width	2400 mm	226. Distance verticale carrosserie-châssis Vertical distance bodywork-chassis	0 mm

CS FSA / F. Clermont 1991 - 017.01.FB07.91

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, Place de la Concorde, 8
75008 PARIS

FEDERATION INTERNATIONALE
DU SPORT AUTOMOBILE

Homologation No

T4-4024

Groupe
Group

T4

Extension No

04/02 ER

FICHE D'EXTENSION D'HOMOLOGATION
FORM OF HOMOLOGATION EXTENSION

- ET Evolution normale du type / Normal evolution of the type
- VO Variante option / Option variant
- VF Variante de fourniture / Supply variant
- * ER Erratum / Erratum

Véhicule: Constructeur
Vehicle: Manufactureur

KAMAZ INC.

Modèle et type
Model and type

KAMAZ-49251

Homologation valable à partir du
Homologation valid as from

01 JUL. 1995

Page ou ext. Page or ext.	Article Article	Description Description
2	201	Minimum weight: 6850 kg
2	202	Overall length: 6820 mm
2	209 b)	Overhang rear: 1120 mm
15	603 f)	Gear change gate:
20	703 e)	Leaf springs; thickness:
27	804 b)	Steering, ratio: 18,3 : 1

© FISA - FC - 1992 - 02/01/FB04.92

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE

• 8, place de la Concorde, 75008 Paris
Services Administratifs :
8 bis, rue Boissy d'Anglas, 75008 Paris

Marque
Make

KAMAZ

Modèle
Model

49251

Homologation No

T4-4024

Extension No

05/03V0

Page ou ext. Page or ext.	Article Article	Description Description
9	I)	<p>Также используется новый впускной трубопровод B) Also, a new one piece intake manifold is used показанный на фотографии No 5 intake manifold on the photo</p>
10	J)	<p>Также используется новый выпускной трубопровод C) Also, a new exhaust manifold is used показанный на фотографии No 6 exhaust manifold on the photo</p>
10	BB)	<p>Также используется новая выпускная система D) Also, a new complete exhaust system is used показанная на фотографии No 7 complete exhaust system on the photo</p>
13	332 d)	<p>II) Вместо вентилятора охлаждения с числом лопастей 9 Instead of cooling fan with number of blades установлен аналогичный вентилятор similar cooling fan is being installed со следующим количеством лопастей: 8 having the following number of blades:</p>
17	605 b)	<p>III) Вместо главной передачи (на передней и задней осях) Instead of main drive (on front 1 and rear 1) с передаточным числом 1,733x1,952=3,383 with ratio</p>
17	605 c)	<p>при числе зубьев 26/15; 41/21 with number of teeth установлена аналогичная similar main drive со следующим передаточным числом: having the following ratio is installed: 1,923x1,846=3,550 при числе зубьев 25/13; 48/26 number of teeth</p>

© FISA - FC - 1930 - 010.01.FE.10.90

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, place de la Concorde, 75008 Paris
Services Administratifs:
8 bis, rue Boissy d'Anglas, 75008 Paris

Marque
Make

KAMAZ

Modèle
Model

49251

Homologation No

T4-4024

Extension No

05/03V0

Page ou ext. Page or ext.	Article Article	Description Description
21	T1)	внешний вид передней подвески с этой главной передачей external appearance of front suspension with this показан на фотографии No 8 main drive on the photo
21	U1)	внешний вид задней подвески с этой главной передачей external appearance of rear suspension with this показан на фотографии No 9 main drive on the photo IV) Также используется новый турбонагнетатель Also, a new turbocharger is used Марка и тип турбонагнетателя: HOLSET HX60 Make and type of turbocharger: V) Вместо заднего стабилизатора Instead of rear 1 stabiliser
23	706 b)	с рабочим диаметром 30 мм with effective diameter используется стабилизатор с диаметром 32 мм is used rear 1 stabiliser with effective diameter

Marque
Make

KAMAZ

Modèle
Model

49251

Homologation No

T4-4024

Extension No

05/03VO

PHOTO No 1

PHOTO No 2

PHOTO No 3

PHOTO No 4

PHOTO No 5

PHOTO No 6

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE

8, place de la Concorde, 75008 Paris

Services Administratifs :

10 bis, rue Boissy d'Anglas, 75008 Paris

Marque
Make

KAMAZ

Modèle
Model

49251

Homologation No
T4-4024

Extension No

05/03V0

PHOTO No 7

PHOTO No 8

PHOTO No 9

PHOTO No

PHOTO No

PHOTO No

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE

8, place de la Concorde, 75008 Paris

Services Administratifs :

8 bis, rue Boissy d'Anglas, 75008 Paris

FEDERATION INTERNATIONALE
DU SPORT AUTOMOBILE

Homologation No

T4 - 4024

Groupe
Group T4

05/03 V0

FICHE D'HOMOLOGATION ADDITIONNELLE POUR MOTEURS SURALIMENTES PAR TURBOCOMPRESSEUR(S)
ADDITIONAL HOMOLOGATION FORM FOR TURBO CHARGED ENGINES

Véhicule: Constructeur KAMAZ INC. Modèle et type KAMAZ-49251
Vehicle: Manufacturer _____ Model and type _____

Homologation valable à partir du _____
Homologation valid as from _____

334. Suralimentation
Turbocharging

a) Marque et type du turbocompresseur HOLSET HX60-1292C/827 A1
Make and type of the turbocharger _____

b) Carter de turbine :
Turbine housing :

b1) Nombre d'entrées des gaz d'échappement 2
Number of exhaust gas entries _____

b2) Matériau CAST IRON
Material _____

c) Roue de turbine :
Turbine wheel :

c1) Matériau NICKEL-COBALT ALLOY
Material _____

c2) Nombre d'aubes 12 c3) Hauteur(s) des aubes 34 +/- 0.5 mm
Number of blades _____ Height(s) of blades _____

c4) Cotes A, B, C, selon le schéma suivant
Dimensions A, B, C, according to the following sketch

A = 86.3 +/- 0.4 mm
B = 17 +/- 0.5 mm
C = 97 +/- 0.3 mm

c5) Aubes variables oui non
Variable blades yes no

d) Carter de compression :
Impeller housing :

d1) Nombre d'entrées d'air (mélange) 1
Number of air entries (gas) _____

d2) Matériau ALUMINIUM ALLOY
Material _____

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE

8, place de la Concorde, 75008 Paris
Services Administratifs :
8 bis, rue Boissy d'Anglas, 75008 Paris

Marque
Make

KAMAZ

Modèle
Model

49251

Homologation No

T4-4024

05/03V0

e) Roue de compression :
Impeller wheel :

e1) Matériau
Material ALUMINIUM ALLOY

e2) Nombre d'aubes
Number of blades 16

e3) Hauteur(s) des aubes
Height(s) of blades 34 +/- 0.5 mm

e4) Cotes A, B, C, selon le schéma suivant
Dimensions A, B, C, according to the following sketch

A = 80 +/- 0.4 mm

B = 7,2 +/- 0.5 mm

C = 112 +/- 0.4 mm

e5) Aubes variables
Variable blades

<input checked="" type="checkbox"/> oui	<input type="checkbox"/> non
<input checked="" type="checkbox"/> yes	<input type="checkbox"/> no

f) Régulation de la pression :
Pressure regulation :

f1) Type de régulation de la pression:
Type of pressure adjustment: by-pass soupape de décharge relief valve autre cas other case

f2) Type de la soupape
Type of the valve

g) Système d'échappement :
Exhaust system :

g1) Dimensions intérieures de(s) éventuel(s) tuyau(x) d'échappement entre collecteur d'échappement et turbocompresseur
Internal dimensions of the possible exhaust pipe(s) between exhaust manifold and turbocharger 45

h) Refroidissement de l'air d'admission :
Cooling of intake air :

h1)

<input type="checkbox"/> oui	<input checked="" type="checkbox"/> non
<input type="checkbox"/> yes	<input checked="" type="checkbox"/> no

h2) Système
System air/air

air/eau
air/water

simple-passe
single-flow

double-passe
double-flow

h3) Diamètre de l'entrée d'air
Air inlet diameter 90 mm

h4) Diamètre de la sortie d'air
Outlet diameter 120 mm

(C) FISA / F. Champion 1991 - 001.01.FB.03.91

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE

8, place de la Concorde, 75008 Paris
Services Administratifs :
8 bis, rue Boissy d'Anglas, 75008 Paris

Marque
Make

KAMAZ

Modèle
Model

49251

Homologation No

T4 - 4024

05/03V0

PHOTOS

K) Vue de dessus du turbocompresseur
Plan view of turbocharger

L) Vue de face du turbocompresseur
Front view of turbocharger

M) Vue de côté du turbocompresseur
Side view of turbocharger

N) Carter de turbine du turbocompresseur
Turbine housing of turbocharger

O) Soupape et montage du by-pass du turbocompresseur
Valve and by-pass installation of turbocharger

P) Système d'échappement entre collecteur et turbocompresseur
Exhaust system between manifold and turbocharger

Marque
Make

KAMAZ

Modèle
Model

49251

Homologation No

T4 - 4024

05/03V0

- Q) Carter de compresseur du turbocompresseur
Compressor housing of turbocharger

- R) Echangeur intermédiaire déposé
Intercooler dismantled

- Z) Echangeur intermédiaire monté
Intercooler mounted

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE

8, place de la Concorde, 75008 Paris

Services Administratifs :

8 bis, rue Boissy d'Anglas, 75008 Paris

DESSINS / DRAWINGS

V) Entrée des gaz d'échappement dans turbine de compresseur
Exhaust gas inlet to the compressor turbine

VI) Sortie des gaz d'échappement de turbine de compresseur
Exhaust gas outlet from the compressor turbine

VII) Entrée d'air (mélange) dans carter de compresseur
Air (gas) inlet to the compressor housing

VIII) Sortie d'air (mélange) du carter de compresseur
Air (gas) outlet from the compressor housing

Marque
Make

KAMAZ

Modèle
Model

49251

Homologation No

T4 - 4024

05/03V0

(X) Dispositif réglant la pression de suralimentation
Device regulating the turbocharging pressure

[Empty rectangular box for technical details]

Pression standard — bar
Standard pressure —

Procédure de contrôle de la pression —
Procedure for checking the pressure —

[Four horizontal lines for additional information]

(C) FISA / F. Stampton 1991 - 001.01.FB03.91

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE

8, place de la Concorde, 75008 Paris
Services Administratifs :
8 bis, rue Boissy d'Anglas, 75008 Paris

FEDERATION INTERNATIONALE
DU SPORT AUTOMOBILE

Homologation No

T4-4024

Groupe
Group
Группа

T4

Extension No

06/04 VO

FICHE D'EXTENSION D'HOMOLOGATION POUR CARROSSERIE PORTEUSE
FORM OF HOMOLOGATION EXTENSION FOR LOAD-BEARING BODYWORK
ФОРМА РАСШИРЕНИЯ ОМОЛОГАЦИИ ДЛЯ ГРУЗОВОЙ ПЛАТФОРМЫ

VO Variante option / Option variant / Вариант комплектации

Vehicule: Constructeur
Vehicle: Manufacturer
Автомобиль: Изготовитель

KAMAZ INC.

Modele et type
Model and type
Модель и тип

KAMAZ-49251

Homologation valable a partir du
Homologation valid as from
Омологация действительна с

01 AOUT 1997

A) Carrosserie vue de 3/4 avant
Bodywork seen from 3/4 front
Вид на платформу 3/4 спереди

B) Carrosserie vue de 3/4 arriere
Bodywork seen from 3/4 rear
Вид на платформу 3/4 сзади

1. GENERALITES / GENERAL / ОБЩИЕ ХАРАКТЕРИСТИКИ

121. Matériau de la carrosserie
Bodywork material
Материал кузова

STEEL END ALUMINIUM / СТАЛЬ И АЛЮМИНИЙ

2. DIMENSIONS, POIDS / DIMENSIONS, WEIGHT / РАЗМЕРЫ, ВЕС

221. Poids minimum de la carrosserie Minimum weight of bodywork Минимальный вес кузова	<u>420</u>	kg	224. Hauteur Height Высота	<u>2320</u>	mm
222. Longueur Length Длина	<u>3550</u>	mm	225. Distance carrosserie-cabine Distance bodywork-cab Дистанция кузов-кабина	<u>1190</u>	mm
223. Largeur Width Ширина	<u>2490</u>	mm	226. Distance verticale carrosserie-chassis Vertical distance bodywork-chassis Дистанция вертикальная кузов-шасси	<u>55</u>	mm

FEDERATION INTERNATIONALE
DE L'AUTOMOBILE
8, place de la Concorde, 75008 Paris
Services Administratifs :
8 bis, rue Boissy d'Anglas, 75008 Paris

Handwritten signature