FORMULA SAE LINCOLN Dynamic Events Drivers Meeting Acceleration, Skid Pad, Autocross, Endurance

06.16.2016


Copyright © SAE International. Further use or distribution is not permitted without permission from SAE

General Announcements

- Hot Areas (appropriate behavior and attire)
 - Closed-toe shoes
 - Preferably long pants, however shorts are allowed due to hot weather
 - No Running
- Number of team members allowed in Hot Area
 - 4 with dynamic passes (5 for EV teams)
- How to identify Event Captains?
 - PINK Safety Vests
- Weather
 - Track condition/tire requirements
 - Emergency locations / listen for announcements

WEATHER and TIRES


GENERAL SAFETY

- Event captains are wearing PINK Safety Vests find us if any problems or questions
- Dress/other ID for SCCA volunteers
- Data Logging locations (endurance only)
 - See Lawrence or Jacob if have data beacons for specific locations to set up
 - Must be set up and retrieved before/after heats only

PHOTOGRAPHERS

- No photographers allowed on course during dynamic events
 - Credential media will be escorted by SAE staff or volunteers

BE PREPARED: CHECK THE RULES

- All teams are responsible for reading and comprehending the rules prior to competition
- If you do not understand one of the rules or have questions, find the event Captain before the event starts
- Foreign Teams and Teams with non-English Speaking Members
 - Please ensure prior to Friday/Saturday that all drivers understand the dynamic-area rules, flags, and procedures
 - Teams with drivers who do not speak English must provide a translator who has to stand near race control while the driver is on course
- The Event Captains have final discretion


Safety Steward:Howard DuncanCo-Steward:Clancy Schmidt


SCCA Flags for Acceleration


GREEN -- Enter the course under direction of the starter.

CHECKER -- Your session has been completed

SCCA Flags for Autocross

GREEN -- Enter the course under direction of the starter.

RED -- Come to an immediate safe controlled stop on the course. Follow worker directions.

SCCA FLAGS FOR ENDURANCE

GREEN -- Your session has started, enter the course under direction of the starter.

YELLOW -- Danger, SLOW DOWN, be prepared to take evasive action, NO PASSING unless directed by the corner workers.

MECHANICAL BLACK -- Pull into the penalty box for a mechanical inspection of your car

BLACK -- Pull into the penalty

other official concerning an

incident

box for discussion with the Chief

Marshall/Director of Operations or

RED -- Come to an immediate safe controlled stop on the course

CHECKER -- Your session has been completed

BLUE -- Pull into the designated passing zone to be passed by a faster competitor.

COURSE WALK SCHEDULE

COURSE IS DEFINED BY <u>CONES</u>, NOT CHALK

- All Dynamic Events have been open for walking since 2pm today
 - It is responsibility of team to make sure to walk the courses before the event takes place


• Listen to announcements for any changes


Friday 9:00am – 12:30pm

Captain: Tim Gornik

ACCELERATION LAYOUT


ACCELERATION EVENT course = 75 meters

- 2 drivers per team, 2 runs each
- Three Staging Lanes Priority Order 2nd Run, First Driver, Second Driver
- Event Flow
 - Team may use Prep Area
 - Enter Staging Lanes ONLY when car is ready to run!
 - Staging Lanes are under Event Control and for confirming Safety Equipment
 - Event Worker will call Car to Start Line STOP AT START LINE!!!
 - Green Flag gives Permission to Start Timing starts when timing beacon Is triggered
 - Double Cones at Finish Line / Checkered Flag
 - Brake Turn Repeat
 - Driver can take second run immediately or exit
- Ends at 12:30pm

ACCELERATION SCORING


- Cone down and out = 2 second penalty
 - Any cone hit counts as penalty INCLUDING cones in run off area/return lane
- Off course = a DNF for that run no rerun
- Failure to Observe Event Procedures can result in loss of fastest run time


Friday 9:00am – 12:30PM

Captain: Joe Losito

SKID PAD LAYOUT


Copyright © SAE International. Further use or distribution is not permitted without permission from SAE

SKID PAD EVENT

- 2 drivers per team, 2 runs each
- First drivers are prioritized over Second drivers
- Ends at 12:30 sharp
- Flow of Event
 - Team pushes car into appropriate Driver line
 - Staging worker will call for car when ready
 - Starter person has a green flag; they will help stage car at start point and release car
 - Driver drives right circle twice, then left circle twice
 - During second left circle, the middle cone will be pulled so driver can exit
 - Driver can take second run immediately or exit (other teams can be run in between driver's 1st and 2nd runs)

SKID PAD SCORING

- Only the second lap of each circle is timed
- Score is the average of 2nd lap on each circle
- Down or out cones are 0.25 second penalty
 - Rerun and exit lane cones also count
- Off course = DNF
- Incorrect laps = DNF


Friday 2:00pm – 5:00pm

Captain: Jacob Homer Co-Captain: Lawrence Raitinger

AUTOCROSS EVENT

- Solo Course: ~0.6-0.65 mi/lap
- 2 drivers per team, 2 runs each
- First drivers are prioritized over Second drivers
- Flow of Event
 - Team pushes car into appropriate Driver line; car can be started any time
 - Staging worker will call for car when ready, car slowly drives to start line
 - Green flag releases car onto track. Timing light is 20 ft after flag
 - Driver completes course. Follow the cones NOT the chalk
 - Checkered flag is shown after end timing line. Car must SLOW DOWN at checkered flag
 - Driver can take second run immediately or exit and return to the appropriate driver line later
- Red Flag Procedure
 - A red flag will be shown if a car has an issue on track that causes a safety concern.
 Other cars on track will get a re-run.
 - When you see the red flag, SLOW DOWN and carefully drive back / follow-direction to staging for a re-run


AUTOCROSS EVENT

 The Autocross captain will try to accommodate as many teams having an opportunity to run as possible, and reserves the right to extend the event up to 1-hour due to unforeseen track events.

 However, if there are times when no cars are staged and ready to run it will be deemed that all cars received an opportunity and teams should expect the event to end at 5:00pm.


AUTOCROSS LAYOUT

Course is subject to change, Map is not to scale


SAE INTERNATIONAL

AUTOCROSS ENTRY/EXIT PROCEDURE


SAE INTERNATIONAL

AUTOCROSS SCORING

- Cone down and out = 2 second penalty
- Off course = 20 second penalty
 - If you can safely enter course through same gate you left, there is no penalty
- Missed Slalom is considered an off course
- Cars that stall and cannot restart on course will be DNF for that lap no rerun

Saturday 9:00am - ~4:30pm

Captain: Lawrence Raitinger Co-Captain: Jacob Homer

ENDURANCE EVENT - WEATHER

- Teams are required to have the appropriate tire for weather condition at the start of their run
- If the weather condition changes while a team is mid run, a tire change may be allowed or required
- See below table for possible weather change scenarios
- SCCA Safety Stewards can require immediate tire changes if conditions create an unsafe environment

Track Condition at start of run	Team's Current Tire Choice	Mid run Track Condition Change	Tire Change?	Additional Time Granted	Tire Change Allowed at Driver Change?
Dry	Dry	Damp	Optional	10 minutes	Yes
Dry	Dry	Wet	Mandatory	10 minutes	Yes
Damp	Dry	Wet	Mandatory	10 minutes	Yes
Damp	Rain	Wet			
Damp	Dry	Dry			
Damp	Rain	Dry	Optional	zero	No
Wet	Rain	Damp	Optional	zero	No
Wet	Rain	Dry	Optional	zero	No


Formula SAE Lincoln Dynamic Events Drivers PPT 2016

ENDURANCE RUN ORDER

- The Run Order will be posted Friday evening once the Autocross event is over and preliminary scores processed
- Only teams who have completed all four areas of tech by 5:00pm on Friday are eligible to participate in Endurance
- Run order will be slowest to fastest Autocross times (including penalties) *EV cars will run separately
- Teams who did not participate in any dynamic event prior to Endurance will run first at 9am
- Lunch will begin at approximately 12:30pm, depending on cars on track
 - Teams scheduled immediately after lunch must keep their equipment in the dynamic area during lunch
- Any team that runs out of order in Endurance will receive a 2 minute penalty

Fuel for the Event

- The Announcer will call batches of teams to fuel their car based on run order
- Endurance cars will be filled in the sequence of their scheduled run time
- Process is similar to other fills. Car enters the fuel bay, driver removes fuel cap, confirms fuel type and fill line
- Car is filled to bottom most part of the fill line. Driver confirms fill, installs fuel cap.
 NOTE – no vehicle shaking will be allowed before or after running endurance
- Cars must proceed directly to Endurance after leaving Fuel area


Arrive at the Dynamic Area

- Dynamic Gate workers control how many teams are inside the hot area you may have to wait outside the gate depending on event flow
- Once inside the hot area you will be directed to a parking spot for your equipment
- Toolboxes are allowed into dynamic area ONLY in the "parking area"
 - We suggest teams bring alternate tires if weather forecast is unclear
- Teams may work on cars prior to starting endurance
 - Note all changes must be approved by Tech
- Cars can be started anywhere in the dynamic area, BUT car CANNOT move under its own power until entering the track
- People in pink vests are there to help direct you and answer questions

Stage for Start

- Car must be "race ready" when called to staging
 - No external batteries, laptops, pressure gauges, baffles, tire wraps, etc.
 - Only the car, push-bar/fire extinguisher, anything for driver seating position adjustment during driver change and the team members is allowed
- Team will be directed into one of the four staging lines
- Transponder will be checked
- Next team to go out on track will be called to the starting line
 - If this car cannot start or drive to the staging line, the next car will be called and the non-start car will
 receive the out of order penalty
 - If the non-start car is able to start/move before the car ahead of it goes on track, it will not receive the out of order penalty despite entering the track in the wrong order
- Teams that cannot run at their designed time slot (due to no-start, etc) must run before the 20th run order after them in their heat (Ex: The team that is in the run order position 10 must run before run order position 30).
 - If fewer than 20 cars remain, we will provide a 15 minute window
- Volunteers guide staging but are not required to give teams run time warning

ENDURANCE ENTRY/EXIT PROCEDURE


SAE INTERNATIONAL

Driver 1 Drives

- Driver 1 is called to start: start the car and slowly drive to the green flagger
- The other three team members should move away from the staging line
- The green flagger waits for an opening on the track and then sends the car out for first 11km
- Watch for flags passing only allowed in passing zones
 - COURSE TO LEFT (inside lane), STAY RIGHT if blue-flagged
- If you hit a barrier, you will be towed off the course and will not be permitted back on the track
 - For severe hits an Ambulance will be called to check the driver before they are allowed to exit the vehicle

Driver Change

- At the end of his/her last lap Driver 1 will be shown a checkered flag to enter driver change
 - Driver change volunteers direct the car into the correct lane and the driver turns the car off
 - Each team has three minutes to swap drivers
 - Hand tools are only permitted to adjust seating position car must start on its own (only tool allowance exception is for tire change due to weather)
- Once Driver 2 is ready, driver starts their car and waits to be called to staging.

Driver 2 Drives

- Driver 2 is called to staging and then to the start line
 - Staging workers will direct
- The green flagger waits for an opening on the track and sends the car out
- Driver 2 completes 11 km
- Watch for flags passing only allowed in passing zones
 COURSE TO LEFT (inside lane), STAY RIGHT if blue-flagged
- If you hit a barrier, you will be towed off the course and will not be permitted back on the track
 - For severe hits an Ambulance will be called to check the driver before they are allowed to exit the vehicle

Finishing the Event

- On the last lap the driver is shown a checkered flag and exits
- As soon as the exit is cleared, shut down the car and <u>stop</u>. Do not drive (or coast) to team equipment area
- Hooray! You just completed Endurance
- Gather your team and equipment and head to the dynamic gate for instructions to proceed to fuel

Refuel for Efficiency Points


- Cars that did not complete endurance still need to report to fuel for points for Efficiency score
- Car returns directly to fuel bay
- Driver exits car, hoists a full gas can with the appropriate fuel grade, and is escorted to obtain the initial can weight
- Driver returns the can to the car, removes the fuel cap, confirms fuel type and fill line.
- Car is filled to bottom-most part of line. Driver confirms fill and installs fuel cap.
- Driver returns to the scale, carrying the gas can. The new can weight is registered, along with the driver signature, which defines the correct and accurate Fuel Efficiency score.

Scoring Notes

- Cone down and out = 2 second penalty
- Off course = 20 second penalty
 - If you can safely enter course through same (or prior) gate you exited, there is no penalty
- The Endurance penalties are not assigned to the lap that they were received. There will be a total number of cones and off courses listed for teams for the event.
- No outside data for protests video footage, data logging, etc. Event captain does not have time to review entire endurance run video for every team.
- Endurance Tmax rule gives the ability to pull a team out of the event, but is not a requirement that we do so
 - We will never pull a team without a warning the team will be black flagged and offered the chance to correct

ENDURANCE LAYOUT

Course is subject to change, Map is not to scale


Endurance Red Flag Protocol

- Safely bring vehicle to a complete stop & turn off the car
- Everyone will be towed into the driver change area
- Driver must stay fully belted in car
- The lap in which the red flag was shown will not count in time or fuel economy calculations
- Restart rules are the same as driver change
- Teams involved with a red flagged track will not be able to add any fuel to their vehicle

Black Flag Protocol

- Exit the track on the lap you see the black flag do not go another lap
- You will be guided into the black flag penalty box located next to driver change
- The Black Flag Marshall will talk to you about why you were brought in
 - If you are assessed a time penalty, it will happen at this time.
 - The driver has the choice to leave the car running or not during this penalty – driver change restart rules apply
- The clock is still running while you are off the course
- You will be released onto track once the time is up with the guidance of the staging workers

- Exit the track on the lap you see the mechanical flag (or meatball) do not go a second lap
- You will be directed into a lane in the driver change area and your car will be inspected by Tech
- The time off course will not count towards your overall time
- If the issue is deemed OK, you will be released back on track with the guidance of the staging worker
- If the issue is deemed a failure, the team will be disqualified and will not be able to complete the event

QUESTIONS?

Event Captains are available for questions right after this meeting.

Please clarify any unclear rules/directions at this time.