

FAI Sporting Code

*Fédération
Aéronautique
Internationale*

Section 4 – Aeromodelling

Volume F2 Control Line Model Aircraft

2008 Edition

Effective 1st January 2008

F2A - SPEED MODEL AIRCRAFT

F2B - AEROBATIC MODEL AIRCRAFT

F2C - TEAM RACING MODEL AIRCRAFT

F2D - COMBAT MODEL AIRCRAFT

ANNEX 4A - CLASS F2A - JUDGES' GUIDE

ANNEX 4B - CLASS F2B - JUDGES' GUIDE

ANNEX 4C - CLASS F2C - TEAM RACE JURY GUIDE

ANNEX 4D - CONTROL LINE WORLD CUP RULES

ANNEX 4E - CONTROL LINE ORGANISERS' GUIDE

ANNEX 4F - CLASS F2E (PROVISIONAL CLASS) - COMBAT MODEL AIRCRAFT WITH COMPRESSION
IGNITION ENGINES

ANNEX 4G - CLASS F2F (PROVISIONAL CLASS) - DIESEL PROFILE RACING MODEL AIRCRAFT

ANNEX 4H - CLASS F2B MANOEUVRE DIAGRAMS (REFER TO THE SEPARATE DOCUMENT ENTITLED
"VOLUME F2, CONTROL LINE MODEL AIRCRAFT , ANNEX 4H")

*Avenue Mon-Repos 24
CH-1005 Lausanne
(Switzerland)
Tél.: +41(0) 21/345.10.70
Fax: +41(0) 21/345.10.77
E-mail: sec@fai.org
Web: www.fai.org*

FEDERATION AERONAUTIQUE INTERNATIONALE

Avenue Mon Repos 24, 1005 LAUSANNE, Switzerland

Copyright 2008

All rights reserved. Copyright in this document is owned by the Fédération Aéronautique Internationale (FAI). Any person acting on behalf of the FAI or one of its Members is hereby authorised to copy, print, and distribute this document, subject to the following conditions:

- 1. The document may be used for information only and may not be exploited for commercial purposes.**
- 2. Any copy of this document or portion thereof must include this copyright notice.**

Note that any product, process or technology described in the document may be the subject of other Intellectual Property rights reserved by the Fédération Aéronautique Internationale or other entities and is not licensed hereunder.

RIGHTS TO FAI INTERNATIONAL SPORTING EVENTS

All international sporting events organised wholly or partly under the rules of the Fédération Aéronautique Internationale (FAI) Sporting Code¹ are termed *FAI International Sporting Events*². Under the FAI Statutes³, FAI owns and controls all rights relating to FAI International Sporting Events. FAI Members⁴ shall, within their national territories⁵, enforce FAI ownership of FAI International Sporting Events and require them to be registered in the FAI Sporting Calendar⁶.

Permission and authority to exploit any rights to any commercial activity at such events, including but not limited to advertising at or for such events, use of the event name or logo for merchandising purposes and use of any sound and/or image, whether recorded electronically or otherwise or transmitted in real time, must be sought by way of prior agreement with FAI. This includes specifically all rights to the use of any material, electronic or other, that forms part of any method or system for judging, scoring, performance evaluation or information utilised in any FAI International Sporting Event⁷.

Each FAI Air Sport Commission⁸ is authorised to negotiate prior agreements on behalf of FAI with FAI Members or other entities as appropriate, of the transfer of all or parts of the rights to any FAI International Sporting Event (except World Air Games events⁹) which is organised wholly or partly under the Sporting Code section¹⁰ for which that Commission is responsible¹¹. Any such transfer of rights shall be by "Organiser Agreement"¹² as specified in the current FAI Bylaws Chapter 1, para 1.2 "Rules for Transfer of Rights to FAI International Sporting Events".

Any person or legal entity which accepts the responsibility for organising an FAI Sporting Event, whether or not by written agreement, in doing so also accepts the proprietary rights of FAI as stated above. Where no formal transfer of rights has been established, FAI retains all rights to the event. Regardless of any agreement or transfer of rights, FAI shall have, free of charge for its own archival and/or promotional use, full access to any sound and/or visual images of any FAI Sporting Event, and always reserves itself the right to have any and all parts of any event recorded, filmed and/or photographed for such use, without charge.

1 FAI Statutes, Chapter 1, para. 1.6

2 FAI Sporting Code, General Section, Chapter 3, para 3.1.3.

3 FAI Statutes, Chapter 1, para 1.8.1

4 FAI Statutes, Chapter 5, para 5.1.1.2; 5.5; 5.6 and 5.6.1.6

5 FAI Bylaws, Chapter 1, para 1.2.1

6 FAI Statutes, Chapter 2, para 2.3.2.2.5,

7 FAI Bylaws, Chapter 1, para 1.2.3

8 FAI Statutes, Chapter 5, para 5.1.1.2; 5.5; 5.6, 5.6.1.6

9 FAI Sporting Code, General Section, Chapter 3, para 3.1.7

10 FAI Sporting Code, General Section, Chapter 1, paras 1.2. and 1.4

11 FAI Statutes, Chapter 5, para 5.6.3

12 FAI Bylaws, Chapter 1, para 1.2.2

PAGE DELIBERATELY LEFT BLANK

VOLUME F2

SECTION 4C – MODEL AIRCRAFT – F2 - CONTROL LINE

PART FOUR – TECHNICAL REGULATIONS FOR CONTROL LINE CONTESTS

- 4.1 Class F2A – Speed Model Aircraft
- 4.2 Class F2B – Aerobatic Model Aircraft
- 4.3 Class F2C – Team Racing Model Aircraft
- 4.4 Class F2D – Combat Model Aircraft

Annex 4A - Class F2A – Judges' Guide

Annex 4B - Class F2B - Judges' Guide

Annex 4C - Class F2C - Team Race Jury Guide

Annex 4D - Control Line World Cup Rules

Annex 4E - Control Line Organisers' Guide

Annex 4F - Class F2E (provisional class) - Combat Model Aircraft with Compression Ignition Engines

Annex 4G - Class F2F (provisional class) - Diesel Profile Racing Model Aircraft

Note: Annex 4H is in a separate document entitled "Volume F2, Control Line, Annex 4H".

THIS 2008 EDITION INCLUDES THE FOLLOWING AMENDMENTS MADE TO THE 2007 CODE

These amendments are marked by a double line in the right margin of this edition

Paragraph	Plenary Meeting approving change	Brief description of change	Change incorporated by
4.1.6	2007	Line test load to remove slack from lines.	Jo Halman on behalf of Laird Jackson F2 S-C Chairman
4.1.10		Flight is official when timing starts.	
4.1.13		Addition of electronic sensor in start of timing.	
4.1.16		Change "will" to "shall".	
4.1.17		Clarify backup timing & replacement attempts.	
4.2.1		Clarify text.	
4.2.4		Reduced period for line tests & definition of sanction.	
4.2.7.d		Reduced period for entering the circle. Inclusion of additional attempt definition.	
4.2.7.h		Change "Circle Marshall" to "Head Judge".	
4.2.9		Increased number of helpers.	
4.2.10		Addition of "nosing-down" & addition to zero marking.	
4.2.12		Rounding down to nearest lower 1/00th.	
4.2.13		Wholly replaced section on Starting Procedure.	
4.2.14		Clarification of level flight text.	
4.2.15.4		Delete "directly".	
4.2.15.5, 4.2.15.7, 4.2.15.11, 4.2.15.13		Deleted fractions of laps to bring in line with the four manoeuvre digrams	
4.2.15.9	n/a	Correct 1.0 metre to 5.0 metres.	
4.2.16.j	2007	Delete "directly".	
4.2.15.17		Addition of "propellers stopped".	
4.3.5		Addition of line tolerance & load.	
Annex 4A – F2A		Definition and schedule of replacement attempts.	
Annex 4A – F2A		Clarification using an electronic timing system.	
Annex 4B – F2B 4B.4.b; 4B.6.b & c; 4B4.11; 4B4.13;	n/a	Corrected typographical errors and clarified some text.	
Annex 4D.10		Update protest fee to Euros.	
Annex 4E – Speed paragraphs 6.5.1.1; 6.5.3.2; 6.5.4.3 & in Part 4 – Safety, 5, 5th paragraph		Corrected the minimum diameter for F2A circle & line length.	
Annex 4E – 8.3		Changed "pivot" to correct word "tripod".	
Annex 4E – F2 part 4 – Safety, paragraphs 3 & 6		Corrected sentence.	
Annex 4E – Appendix II		Updated to bring in line with rules.	
Annex 4E – F2B	2007	Replace the whole section for F2B site.	
Annex 4E – Appendix 1		Amend regarding F2B circle.	

The four-year rolling amendments table appears overleaf.

Four-Year Rolling Amendments for Reference			
Paragraph	Plenary Meeting approving change	Brief description of change	Change incorporated by
Annex 4E – Appendix III		Appendix III showing F2B circle dimensions.	
Annex 4 H		Replaced manoeuvre drawings at 4H.2; 4H.3; 4H.5; 4H.9 & 4H.11	
4.3.9.t	2006	Delete “and I)” as the sentence refers to pilot, not mechanic, action.	F2 Sub-Committee Chairman
4.3.12.b		Add written requirement for lap counter as timekeeper equipment as is standard practice	
Throughout		Paragraph numbering corrected	Jo Halman
4.2 - 4.2.15.17 i)	2005	Wholly revised F2B rules	Jo Halman on behalf of the F2 Sub-Committee Chairman
Annex 4B		Wholly revised Judges Guide	
Annex 4H		Wholly re-drawn diagrams in a separate document	
4.1.16. a) - 4.1.17.	2004	Change concerning use of an optical electronic system	F2 Sub-Committee Chairman
4.3.2.		Introduction of a fourth painted circle (2m radius)	
4.3.4. c)		Change of the total maximum weight (700g to 500g)	
4.3.9. k)		Clarification of the redaction.	
4.3.9. v)		Change concerning disqualification in a final (four warnings)	
4.3.10. a)		Introduction of a fourth eliminating race in case of no semi-finalists	
4.3.10. b)		Change concerning number of teams (9 to 8 and 16+ to 11).	
4.3.10. f)		Clarification.	
4.3.12.		Introduction of a possibility of computerised timing system and change of the maximum tolerance between watches (0.5 s to 0.18 s)	
4.3.13.		Procedure concerning announcement of the warnings	
ANNEX 4E § 6.5.3.1.1.		Introduction of the fourth painted line (2m radius)	

RULE FREEZE FOR THIS VOLUME

With reference to paragraph A.12 of Volume ABR:

In all classes, the two-year rule for no changes to model aircraft/space model specifications, manoeuvre schedules and competition rules will be strictly enforced, but in step with the World Championship cycle of each category.

This means that in Volume F2:

- a) changes can next be agreed at the Plenary Meeting of 2008 for application from 1st January 2009;
- b) provisional classes are not subject to this restriction;
- c) the F2B manoeuvre diagrams in Annex H, continue to be in a separate document called “Volume F2 Control Line Annex H”.

The only exceptions allowed to the two-year rule freeze are genuine and urgent safety matters, indispensable rule clarifications and noise rulings.

VOLUME F2

SECTION FOUR - TECHNICAL REGULATIONS FOR CONTROL LINE CONTESTS

4.1. CLASS F2A - SPEED MODEL AIRCRAFT

Note: The F2A Judges' Guide is at Annex 4A.

4.1.1. Definition of a Speed Model Aircraft

Model aircraft in which the power is provided by a piston motor and in which lift is obtained by aerodynamic forces acting on the supporting surfaces, which remain fixed in flight except for control surfaces.

4.1.2 Characteristics of a Speed Model Aircraft

Maximum swept volume of motor or motors 2,5 cm³

Minimum total area (St) 2 dm²/cm³ swept volume of the motor(s)

Maximum loading 100 g/dm²

Maximum wingspan 100 cm

To determine the wingspan of asymmetric model aircraft the thrust line of the model aircraft is used. Refer Sporting Code Volume ABR Section 4C paragraph 1.4.5.

The model aircraft must take off from the ground.

A silencer is compulsory. Minimum internal volume 50 cm³. Maximum tailpipe internal diameter 6 mm.

An effective shutoff is compulsory so that the duration of high level noise can be limited to 20-30 seconds per flight.

Rule B.3.1. of Section 4B does not apply to class F2A.

4.1.3. Fuel

Fuel to a standard formula for glow plug and spark ignition motors will be supplied by the organisers. Its composition shall be 80% methanol, 20% castor oil.

Note: Fuel for compression ignition motors is not restricted.

Before each attempt for an official flight the fuel tank must be rinsed (washed out) with standard formula fuel.

4.1.4. Diameter of Control Lines

Only two-line control is allowed, minimum control line diameter is 0,40 mm with a tolerance of minus 0,011 mm.

4.1.5. Length of Course

The measured distance covered by the model aircraft must be at least one kilometre. The radius of the flight circle must be 17,69 m. (9 laps = 1 km).

4.1.6. Line Tests (to be made before each attempt for an official flight)

The radius is measured from the axis of the pivot on the pylon, to the axis of the propeller. Where two propellers are employed, the axis of symmetry is taken as the reference for measurement.

A load sufficient only to remove the slack from the lines shall be applied during the line length check. ||

A load test shall be applied to the assembled control handle, lines and model aircraft equal to 50 times the weight of the model aircraft and this test shall be applied separately to the safety strap when attached to the competitor's wrist.

In each case the pull shall be applied three (3) times, slowly increasing to maximum load and releasing rapidly. The pull test should be made on the handle grip, not near the point of attachment of the lines (see sketch).

The diameter of the lines shall be checked at random distances on at least three points along the length of each line.

4.1.7. Control Handle and Pylon Fork

A pylon with supports as shown in the sketch, will be placed at the disposal of the competitors by the organisers. It is compulsory that a pylon fork and control handle of standard dimensions as specified, be employed. The distance between the flexible point of attachment on the control handle and the point of contact of the horizontal bar on the fork shall be a maximum of 6 mm. The horizontal bar (handle pivot) must be in continuous contact with the pylon fork during the official flights.

The pylon fork shall be infinitely adjustable between 1100 mm and 1600 mm from the ground and be steadily fixed to the ground surface. Mandatory dimensions are shown in the sketch. The pylon fork in its highest position may not deflect more than 20 mm when it is subjected to a horizontal pull test of 250 N.

The handle dimensions are mandatory; the design of the handle is not

No intentional twisting and/or linking of the two lines together shall be permitted from the point of exit of the model aircraft to the control handle. The lines shall be separated by at least 5 mm at the point of exit from the model aircraft and at least 25 mm at the handle.

The lines must be round in cross-section and may not have any liquid or coating material applied.

A safety strap connecting the competitor's wrist to the control handle must be provided by the competitor and used during all flights.

4.1.8. Definition of an Attempt

It is considered an attempt when the pilot does not engage the control handle in the pylon fork within 3 minutes after the starting signal.

4.1.9. Number of Attempts

In the case of an unsuccessful first attempt for an official flight, the competitor is entitled to a second attempt.

4.1.10. Definition of an Official Flight

The flight is official when timing commences.

4.1.11. Number of Flights

Each competitor is entitled to three official flights.

4.1.12. **Number of Helpers**

Two helpers and the team manager are admitted to the contest area. A pilot may start and adjust his own motor and at most one other motor as a helper. Only team members (including the Team Manager) are allowed to start and adjust the motor(s).

In case of an incomplete national speed team supporter(s) may act as helper(s) provided that he (they) is (are) registered as such for no more than one national team from the beginning of the contest through its close, and provided that the team member(s) plus helper(s) do not exceed three persons.

4.1.13. **Starting of Timing**

The timing commences officially when the competitor has placed his handle in the pylon fork and the model aircraft having made 2 complete circuits again passes the electronic sensor or the height marker on the edge of the circuit directly opposite the timekeepers.

4.1.14. **Height of Flight**

During the timing of an official flight, the flying height must not be less than one metre and not more than 3 metres.

4.1.15. **Cancellation of the Flight**

A flight is cancelled when:

- a) any physical effort for the purpose of increasing the speed of the model aircraft during an official flight is applied by the pilot.
- b) if at any time during the speed course the model aircraft exceeds a height of 6 metres or sustains a height in excess of 3 metres or less than one metre for more than one lap.
- c) continuous contact is not maintained with the pylon fork during the official flight.
- d) jettisoning occurs during the official flight.

4.1.16 **Number of Timekeepers and Judges**

- a) The time shall be taken by either three timing officials equipped with 1/100-second resolution digital stopwatches or by an optical electronic system with equal or better resolution or accuracy. For World and Continental Championships this system must be duplex so that the duplex system serves as the required backup system. For other contests, the required backup for a single system may be by some other electronic device or by two manual timekeepers.
- b) Speed judges, at least two in number, shall be responsible for observing the conduct of the pilot and the altitude of the flight.
- c) For World and Continental Championships, a senior judge shall be appointed to supervise the conduct of the timekeepers and judges.

The senior judge shall be selected from a list of persons who are nominated by NACs for their proficiency and experience and approved by the CIAM.

4.1.17. **Classification**

- a) The individual times recorded by each timing official and/or by an optical electronic system shall be recorded in writing and retained by the senior judge or other official.
- b) Times recorded should be handled as follows:
 - i) In the case of manual timekeepers, the mean time of the three stopwatches shall be taken to calculate the result, unless:
 - a) One of the stopwatch times differs from the closer of the other two by more than 12/100 seconds, or the official reports that he made a mistake. In this case the mean time shall be calculated from the other two stopwatch times.
 - b) Two stopwatch times differ by more than 12/100 seconds from the middle one, or two officials report a mistake. In this case this fact should immediately be reported to the competitor or his team manager. The competitor then has the choice of using only the remaining stopwatch time to calculate his result, or to be allowed an attempt. His decision must be given to the F2A Circle Marshall without delay, and is irrevocable.
 - c) No rounding off of decimals should be made when calculating the mean time. The time thus obtained for calculating the speed should be recorded and retained.
 - ii) In the case of an optical electronic system, the senior speed judge shall check the result by looking at the logged individual lap times of the official flight, as well as the laps before and after the official flight. If there is any anomaly, the backup system shall be consulted. If the

backup system is manual and both timekeepers report a mistake (they may have timed one lap short), or if the backup system is electronic and it shows an anomaly, or if both electronic systems fail, then the competitor shall be given a replacement attempt.

If the backup time, either manual or secondary electronic, is within 12/100 of the primary system time, the primary system time is used. If the backup time, either manual or secondary electronic, differs by more, but is in itself consistent, its time should be used.

If an uncertainty in excess of 12/100 seconds remains, then the competitor has the choice of choosing the slowest recorded speed or being allowed a replacement attempt. His decision must be given to the Circle Marshal without delay, and is irrevocable.

Replacement attempts shall be scheduled to take place within one hour of the original attempt.

- c) The result of the speed in km/h shall be calculated by dividing 3600 by the time according to b), and then taken to the nearest lower 1/10 km/h.
- d) The best speed attained during the three flights is used for classification. In case of a tie, to separate the fliers, the second best speed, and if still a tie, the third best speed is used.
- e) The three first positions are subject to rechecking of the declared model aircraft characteristics.

4.1.18. **International team classification**

To establish the national team scores for the team classification, add together the best speed attained by each individual member of the team. In a case of a team tie, the team with the lower sum of place numbers, given in order from the top, wins. If still equal, the best individual placing decides.

4.2. **CLASS F2B - AEROBATIC MODEL AIRCRAFT**

4.2.1. **Definition of an Aerobatic Model Aircraft**

Powered control line aerobatic model aircraft as per Sporting Code Volume ABR, paragraph 1.3.2, in which all aerodynamic surfaces remain fixed during flight (except for the propeller plus that/those surface/s used to control the flight path).

4.2.2. **Characteristics of an Aerobatic Model Aircraft**

- a) Maximum total flying weight (excluding fuel) ... 3.5 kg
- b) Maximum wingspan (overall) 2.0 m
- c) Maximum length (overall) 2.0 m
- d) Permitted power sources shall include any power except rocket motors. Piston engine/s shall be subject to a total swept volume limitation of 15 cm³. Electric power shall be limited to a maximum no-load voltage of 42 volts. Gas turbine engines shall be limited to 10 N static thrust.
 - i A suitable silencer must be used on all piston engines.
 - ii The noise limit set out at paragraph 4.2.6 c) shall apply to all power sources.
- e) Wireless remote control (electrical, optical, or any other) of any control function of, and/or of any system in the model aircraft shall not be permitted.
- f) The following exceptions to rule 1.3.2 of Section 4C of Volume ABR are allowed.
 - i Other controls may include, but are not limited to: landing gear operation and built-in engine starters. Such functions may be controlled by the pilot only via line/lines, or may function completely automatically. The frequency of any electromagnetic pulses transmitted through wires/cables to the model aircraft shall not exceed 30 kHz.
 - ii For piston engines (including "Wankel" rotary types), no outside control of the engine/s in-flight power output shall be permitted whether or not such control is direct to the engine/s or via propeller/s with variable pitch. For the purposes of this paragraph, the term "in-flight" shall mean the time between the release of the model aircraft for the Take-off Manoeuvre and the end of the Landing Manoeuvre. Active or dynamic automatic power output control based on flight parameters such as, but not limited to, shall also not be permitted: model aircraft speed; angular speed; centrifugal force; line pull; flying height; or any combination or derivation thereof. However, if not used for the purpose of active power and/or throttle control, the following shall be permitted:
 - a Passive or static devices controlling rate of fuel flow or fuel pressure (for example "uniflow" fuel tanks).
 - b Passive or static exhaust systems (for example tuned-length exhaust pipes to control engine rpm).

- c) Provided they are used only to end a flight, the use of engine/s shut-off systems, either operated by the pilot or functioning fully automatically, shall be permitted, subject to the restriction at paragraph e) above.
- g) For power sources other than piston engines, engine power controlling systems, whether pilot-operated or automatic, shall be permitted.
- h) Rule B.3.1. of Section 4B of Volume ABR does not apply to class F2B.

4.2.3. **Line Length**

The minimum length of control lines shall be 15.0 meters, the maximum length 21.5 metres, to be measured from the centre-line of the grip of the control handle to the centre-line of the propeller. Where model aircraft with multiple power sources are used the longitudinal (fore and aft) centre line of the model aircraft shall be taken as the reference for measurement.

4.2.4. **Line Tests** (to be made before each contest flight)

- a) The length-of the control lines shall be checked before every contest flight.
- b) Not less than 15 minutes and not more than 30 minutes before every contest flight a test load of 10 times the total weight of the model aircraft without fuel shall be evenly and smoothly applied to the assembled control handle, lines, and model aircraft. The load used in this test shall be applied once only to the control handle in such a way that the test load is equally distributed between both flight lines/cables during the whole pull test.
- c) It will be considered an attempt if the competitor fails to make his model aircraft available for the pull test within the given time frame in paragraph 4.2.4.b.
- d) If the control lines are disconnected from a competitor's model aircraft after the pull test has been performed but before making the respective contest flight then that competitor's control lines and model aircraft shall again pass the above lines length check and pull test before making the respective official flight.

4.2.5. **Contest Weather**

No contest flight shall be started when the wind speed is equal to or greater than 9 metres per second for a continuous period of 30 seconds, as measured from the height of a person standing on the ground holding the measuring instrument overhead at arms-length. In the event of such conditions occurring the F2B Contest director and Head Judge shall agree a suitable delay to the contest timetable and shall inform all contestants and contest officials as soon as is practicable

For safety reasons any competitor whose contest flight is in progress during local electrical storm activity (thunder and/or lightning) shall be offered a re-flight. No contest flight shall be started when an electrical storm appears to be imminent, and if such conditions do occur the F2B Contest Director and Head Judge shall agree a suitable delay to the contest timetable and shall inform all contestants and contest officials as soon as is practicable.

4.2.6. **Noise Testing**

- a) The noise level of any competitor's model aircraft shall be officially measured if requested by the F2B Contest Director, or the Head Judge, or an FAI jury member present at the contest site. Such requests shall only be made if in the opinion of the official requesting the noise test the model aircraft concerned seems to have a noise level higher than specified at paragraph c) below during an official flight. All requests for an official noise test shall be made only to the F2B Contest Director.
- b) If an official noise measurement test is requested the F2B Contest Director shall arrange this. At the same time, the F2B Contest Director shall also immediately retrieve from the Head Judge all score sheets for the respective competitor's Contest Flight in which the request for official noise test was made. If not performing the noise test himself the F2B Contest Director shall officially observe the test.
- c) The official noise test procedure shall be for a noise meter to be positioned at 3 metres from the longitudinal (fore and aft) centre line of the model aircraft, with the model aircraft placed on the ground (ideally over a concrete or asphalt surface) adjacent to the contest flight circle, and with the inboard wingtip of the model aircraft facing towards the wind (when the model aircraft is set up to fly anti-clockwise). With the motor running at it's normal Take-off power setting, measurement shall be taken at 90 degrees to the flight path of the model aircraft, from the side of the model aircraft which is towards the outside of the model aircraft's flight path, and with the noise meter microphone placed on a stand 30 cm above the ground and in line with the motor/s. No noise-reflecting object shall be nearer than 3 metres from the model aircraft or from the noise

meter microphone when measurement is taking place. If performed on a concrete or asphalt surface the maximum permitted noise level shall be 96 dB(A). If a hard surface is not available then the noise measurement may be taken over grass but in this case the grass shall not exceed 2.5 cm in length. When measuring noise over grass the maximum permitted noise level shall be 94 dB(A).

- d) The official noise test shall be carried out within the shortest practicable time after the model aircraft has landed from the flight during which the request for noise test was made, and apart from refuelling, no change or adjustment or modification of any kind shall be made to the model aircraft before performing the official noise test.
- e) If the model aircraft fails the first official noise test then the competitor shall be informed immediately and the model aircraft shall be impounded by the F2B Contest Director until a second noise meter is brought to the contest flight circle area. The model aircraft shall then be officially re-tested using the second noise meter and using the same procedure as at paragraph c) above.
- f) If passing the second official noise test the model aircraft shall be considered to have passed the official noise measurement test, then the scores which were awarded for the official flight in which the request for noise test was made are processed as normal.
- g) If failing the second official noise test the F2B Contest Director shall return the model aircraft to the competitor for modification/adjustment and shall also mark the respective score sheets with the remark "N, Score 0" (zero points).
- h) Any competitor may, if he wishes, ask the F2B Contest Director to arrange an unofficial noise measurement test of his own model aircraft. This shall be performed as soon as is convenient, and in accordance with the procedure set out at paragraph c) above.

4.2.7. **Contest Flights**

- a) When a registered competitor makes a flight which is intended to record a score in the contest, it shall be referred to as a contest flight. A contest flight shall become an official flight at the moment the model aircraft is released to start the take-off manoeuvre. All official flights shall result in a score being recorded against the respective competitor's name, except in the case of a re-flight being awarded and accepted, as provided at paragraph h) below.
- b) All contests shall be organised on the basis of rounds, a round being defined as complete when all registered competitors have completed their official flight or have made two attempts. At contests which include a fly-off, all rounds flown before the fly-off shall be referred to as elimination rounds and all rounds flown after completion of the elimination rounds shall be referred to as fly-off rounds.
- c) All rounds which cannot be completed within one day shall be continued on the next day of the contest and shall be flown on the same contest flight circle and with the same judging panel as scheduled for the beginning (previous day) of that round.
- d) Every registered competitor is entitled to two attempts in each round to make an official flight. An attempt shall have occurred when:
 - i) the competitor did not pass through the entrance to the contest flight circle within 3 minutes of being officially called to perform a contest flight ;
 - ii) or the competitor did not release the model aircraft for the take-off manoeuvre within 3 minutes of the start of official timing of the 7 minutes period ;
 - iii) or if the competitor himself declares an attempt before releasing the model aircraft for the take-off manoeuvre.
 - iv) or if the competitor fails to make his model aircraft available for the pull test within the time-frame given.

In each of the above cases the judges shall all record an attempt by a mark on the score sheet of the respective competitor.

- e) After making a first attempt the competitor may choose to remain in the contest flight circle, in which case he shall make his second attempt immediately..
- f) Alternatively the competitor may choose to leave the contest flight circle after his first attempt, in which case he shall then be officially called to make a second attempt at the same contest flight circle after 30 minutes have elapsed from leaving the contest flight circle after his first attempt.

This 30-minute rule shall apply even if the competitor's first attempt occurred at or near the end of the respective round.

g) If, when making his second attempt for the respective round, any of the following occurs:

- i) the competitor did not pass through the entrance to the contest flight circle within 2 minutes of being officially called ;
- ii) or the competitor did not release the model aircraft for the take-off manoeuvre within 3 minutes of the start of official timing of the 7 minutes period ;
- iii) or the competitor himself declares an attempt before releasing the model aircraft for the take-off manoeuvre;

then the judges shall all record an attempt by a mark-of 0 (zero) points on the score sheet of the respective competitor.

h) A re-flight shall be offered to a competitor if in the opinion of the Head Judge:

- i) wind conditions or an electrical storm (as specified at 4.2.5) occurs during a contest flight ;
- ii) due solely to contest flight circle ground conditions, a competitor's propeller strikes the ground causing the motor/s to stop running, or to run in such a way that it would be dangerous to fly the sequence of manoeuvres ;
- iii) a safety-related incident which is outside the competitor's control occurs during an official flight, and if said incident has impaired the respective competitor's ability to fly the sequence of manoeuvres. For the purposes of illustration only, such a safety-related incident could be, but shall not be limited to an un-supervised child or animal wandering into the contest flight circle during an official flight.

In all of the above cases the competitor shall not have the respective official flight marked as an attempt and shall not be scored 0 (zero) points. Instead the judges shall retain the original score sheets and the Head Judge shall, offer the competitor a re-flight. The marks awarded during the official flight in which the incident took place shall not be disclosed to the competitor. Therefore all competitors accepting a re-flight do so on the understanding that the scores awarded during the official flight in which the incident took place shall be deleted and replaced by whatever scores are awarded during the re-flight. If a re-flight is accepted, then this shall be performed as soon as possible after the competitor has accepted the re-flight, and on the same contest flight circle and with the same panel of judges as the official flight during which the incident took place.

4.2.8. Number of Rounds

Contests may be held either at sites with one contest flight circle available (hereafter a "Single Circle" format contest), or at sites with two contest flight circles available (hereafter a "Double-Circle" format contest).

At all Single-Circle format contests organisers shall schedule the contest so that all registered competitors fly a minimum of 3 rounds (3 elimination rounds at contests where a fly-off is to be included). At Double-Circle format contests organisers shall schedule the contest so that all registered competitors fly a minimum of 2 rounds per contest circle to be used (2 elimination rounds per contest circle to be used at contests where a fly-off is included). Under exceptional circumstances, the FAI Jury may reduce the number of rounds.

A maximum of four days is allowed for the elimination rounds in World and Continental Championships. At World and Continental Championships and other limited international contests, organisers shall also arrange an additional fly-off for the 15 competitors holding the best scores (plus any competitors with scores tying for the 15th place) after calculating placing at the end of the last elimination round. The fly-off shall consist of three separate fly-off rounds, all to be flown on the same contest flight circle.

When the number of participating junior competitors is sufficient to give a title of World or Continental Junior Champion, organisers shall also arrange an additional fly-off for the 3 juniors holding the best scores (plus any juniors with scores tying for the 3rd place) after calculating placing at the end of the last elimination round. If any junior is in the overall top 15 and already flying in the fly-off, his/her open and junior fly-off flights will be the same.

The flying order for each round shall be established by separate random draws. At World and Continental Championships and other limited international contests, all members of any single National Team shall be separated in the flying order of every round by at least one competitor from

another nation. If two competitors from the same National Team are initially drawn to fly consecutively during any round, then the affected competitor will be redrawn to ensure that this separation requirement is met.

4.2.9. **Definition and Number of Helpers**

Each competitor is entitled to three helpers for each contest flight. At World and Continental Championships and at other limited international contests, a helper may be a Team Manager, another competitor, or an officially registered supporter.

4.2.10. **Scoring**

Every judge shall award points to every registered competitor during every official flight for every manoeuvre flown in the correct sequence. Judges shall only score each contestant's first attempt at each manoeuvre. The number of points awarded may vary between 1 point and 10 points. All marks between the 1 point minimum and the 10 point maximum shall be awarded in increments of a minimum of one tenth of a point (0.1). These marks are multiplied by a K-factor which varies with the difficulty of the manoeuvre.

In the description of the manoeuvres (see 4.2.15.3 to 4.2.15.17), the first numbered paragraph, "Start of manoeuvre", is also the point at which the judges shall start officially observing the manoeuvre in order to award points; and the last numbered paragraph "End of manoeuvre" is also the point at which the judges shall stop officially observing the manoeuvre and stop awarding points.

Note: the descriptions of the manoeuvres also include un-numbered paragraphs marked "Recommended entry procedure" and "Recommended exit procedure". These are recommendations for use by the contestants only and judges shall not officially observe these procedures, nor shall they award any points at all for these procedures, regardless of whether or not they are performed in accordance with the recommendations.

All judges shall award a mark 0 (zero) for:

- Manoeuvres omitted or not attempted at all.
- Manoeuvres started but not completed.
- Manoeuvres with an incorrect number of repeat figures (either too few or too many).
- Manoeuvres flown out of the sequence.
- Manoeuvres flown without a minimum of 1½ laps interval after the previous manoeuvre.
- Manoeuvres performed after the maximum flight time of 7 minutes has elapsed.

When a manoeuvre is omitted or not attempted at all, the remaining manoeuvres shall be scored provided they are attempted in the correct order.

When performed after the completion of the four-leaf clover manoeuvre but before the start of the landing manoeuvre, other manoeuvring shall be permitted. All such manoeuvring shall not be officially observed nor scored by the judges.

The mark 0 (zero) shall be awarded for the landing manoeuvre if the official timekeeper confirms that the model aircraft comes to a complete stop at the end of the ground roll after the 7 minutes total time allowed for an official flight has expired. The mark 0 (zero) points shall also be awarded for the landing manoeuvre if :

- the model aircraft crashes ;
- or the model aircraft lands on its belly ;
- or the model aircraft lands upside-down ;
- or the model aircraft is fitted with a retractable landing gear and if this was not fully extended at the time of touch down, or if the retractable landing gear is apparently fully extended but if it collapses when touching down.;
- or the model aircraft flips over at the moment of touching down.

Note: if the model aircraft flips over or noses-down during the ground rollout phase points may be awarded for the landing manoeuvre if in the opinion of the judges, the flip-over or nosing-down was due to adverse wind conditions, or poor ground surface conditions affecting what would otherwise be predicted as the model aircraft's normal ground roll after touching down.

If a crash interrupts an official flight then every judge shall score all completed manoeuvres up to and including the last manoeuvre that was completed before the crash occurred. All other

manoeuvres remaining in the sequence including the manoeuvre in which the crash occurred) shall be awarded a mark 0 (zero).

In co-operation with the F2B Contest Director, the Head Judge shall ensure that all scores awarded to a contestant for the respective official flight shall be discarded and scored 0 (zero) points if either of the following occur:

- the model aircraft fails the second official noise test (see paragraph 4.2.6).
- any part(s) of the model aircraft become detached from the model aircraft (intentionally or otherwise) at any time from the moment of release for the take-off manoeuvre until the moment that the model aircraft first touches down from the landing manoeuvre. This does not apply to any part(s) of the model aircraft which detached during a crash, or a flip over, a belly or upside down landing.

4.2.11. Judging

Aerobatic judges will be responsible for observing each attempt at an official flight and to record their awarded score for each manoeuvre as it is completed. Once an official flight has begun the judges may, of their own accord, change their original position, but such position change shall not exceed a maximum of $\frac{1}{8}$ of a lap ahead of or behind their original position as at the beginning of the respective official flight. Judges shall only change position during the $1\frac{1}{2}$ intervening laps flown between manoeuvres and not while any manoeuvre is being flown.

At Single-Circle format contests, the organiser must appoint a panel of at least three judges. In the case of World and Continental Championships and other limited international contests the panel of judges must be increased to five.

At Double-Circle format contests, the organiser must appoint a panel of three judges for each contest flight circle. For the fly-off rounds (World and Continental Championships and other limited international contests), the panel of judges is increased to 6 judges.

For each panel of judges, one judge is selected as Head Judge.

At World and Continental Championships and other limited international contests, all the judges shall be selected from a list of persons proposed by the National Airsports Controls for their proficiency and experience and approved by the CIAM. In Open International contests, only two judges must be approved by CIAM for each panel of judges.

At World and Continental Championships and other limited international contests, all the judges must be of different nationalities. In Open International contests, the judges must be of at least two nationalities for each panel of judges.

Each judge shall be permanently appointed to judge at a specific contest flight circle for the duration of the contest, except at contests which include a fly-off. At contests which include a fly-off (World and Continental Championships and other limited international contests), judges shall be appointed to a specific contest flight circle for the duration of all elimination rounds.

All judges appointed to the judging panel assigned to each contest flight circle shall judge every contest flight scheduled for their respective contest flight circle. But this requirement may be relaxed in exceptional circumstances, such as, but not limited to a judge becoming sick during a contest. In such event, the F2B Contest Director and the Head Judge shall confer (also together with an FAI Jury member) regarding the replacement of the missing judge.

At World and Continental Championships and other limited entry international contests, there will be at least one judges' calibration flight per contest day at each contest flight circle to be used. All such judges' calibration flights shall take place before any contest flights are scheduled. All judges' calibration flights shall include sufficient time for a judges' briefing before and judges' debriefing after each judges' calibration flight. Said briefing and debriefing shall include the complete panel/s of judges and shall be held privately, with no contest organiser, official, or competitor present. The provision of judges' calibration flights in Open International contests shall be optional but is recommended.

All contest organisers shall arrange at least one judges' meal break per contest day. If the judging panel/s request it, extra time shall also be scheduled for additional judges' breaks (for example breaks of approximately 10 minutes duration at approximately 2 hourly intervals throughout each round).

In any contest, no judge shall be scheduled to judge more than 50 contest flights or perform a total of more than 10 hours of judging duty (whichever is the longer) within any single contest day. This time shall include the above judges' calibration flight(s) but does not include the breaks.

4.2.12. Classification

- a) The score for each manoeuvre corresponds to the original mark multiplied by the respective K-factor. The resulting scores for each manoeuvre shall then be added together to produce a single total score per judge. The resulting single total scores of the judges are totalled and then divided by the number of judges. The result will be rounded down to two decimal places (to the nearest lower 1/100th) to produce the competitor's final score per official flight.

Example: 945.9999 will be rounded down to 945.99

945.9911 will be rounded down to 945.99

- b) In Open International contests, the final position reached by all registered competitors ("placings") shall be processed as follows:
- i) At Single-Circle format contests, organisers shall take each competitor's two highest flight scores and add them together to produce the competitor's final score for placing. In case of ties, the third flight score of the affected competitors shall be used to determine placing.
 - ii) At Double-Circle format contests, organisers shall take each competitor's highest score from each contest flight circle, add them together to produce the competitor's final score for placing. In case of ties, the affected competitors' second highest score from any of the contest flight circles shall be used to determine placing.
 - iii) If, due to extraordinary circumstances, only two complete rounds were flown, then each competitor's score from the two completed rounds shall be used to determine placings.
- c) At World and Continental Championships and other limited entry international contests, score of each registered competitors ("placing") at the end of the last elimination round shall be processed as follows:
- i) At Single-Circle format Championships, organisers shall take each competitor's two highest flight scores and add them together to produce the competitor's score.
 - ii) At Double-Circle format Championships, organisers shall take each competitor's highest score from each contest flight circle, add them together to produce the competitor's score.
 - iii) If, due to extraordinary circumstances, only two complete rounds were flown, then each competitor's score from the two completed rounds shall be used.

The final placing of the finalists will be processed as follows : each competitor's two highest fly-off round scores shall be added together and the resulting total shall then be divided by two. The result shall be rounded down to two decimal places. In case of ties, the third fly-off score of the affected competitors shall be used to determine the final placings. If, due to extraordinary circumstances, only two complete fly-off rounds were flown then each competitor's fly-off score from the two completed fly-off rounds shall be used for final placings.

The results of the specific junior fly-off will serve to rank those top juniors but will not affect the general results.

The classification of the non-finalists will be done according to their score at the end of the last elimination round. In case of ties:

- at Single-Circle format Championships, the third flight score of the affected competitors shall be used to determine placings of the affected competitors ;
- at Double-Circle format Championships, second highest score from any of the contest flight circles shall be used to determine placings of the affected competitors.

In the case of a two way tie for 15th place at the end of the last elimination round, the following competitor is placed 17th; in the case of a three way tie for 15th place the following competitor is number 18th etc.

- d) To establish the national scores for team classification add the numerical placing of the three team members of each nation. Teams are ranked according to the lowest numerical sum of placings to highest, with complete three-competitor teams ahead of two-competitor teams which in turn are ranked ahead one-competitor teams.
- e) At World and Continental Championships and other limited entry international contests, facsimile copies of the judges' original score sheets from each official flight shall be given to the respective Team Manager or Assistant Team Manager before the competitor's next flight in the contest, or at the latest at the end of each round of the contest.

4.2.13. Starting Procedure

- a) Each competitor shall be allowed 3 minutes preparation time to enter the circle, to place his model aircraft at the selected starting position, to position the judges and to prepare his motor(s) for starting.
- b) The competitor may choose to start, warm up and stop his motor(s) during the preparation time, and he must inform the timekeeper if it is his intention to do so.
- c) Immediately after the preparation time he shall be allowed a 7 minutes flight time in which to complete his manoeuvres.
- d) The preparation time shall start when the competitor is officially called to perform his contest flight
- e) The timekeeper shall signal the beginning of the preparation time to the competitor and the judges.
- f) The preparation time shall end and the Flight time shall start when:
 - i) The timekeeper registers that the 3 minutes preparation time has elapsed.
 - ii) The competitor gives a clear hand signal to the timekeeper, indicating that he is ready to start his motor(s).
 - iii) The competitor starts his motor(s) without giving a clear signal to the timekeeper.
 - iv) The competitor starts his motor(s) for warm up without receiving permission from the timekeeper.
- g) The timekeeper shall signal to the competitor and the judges when the flight time starts. If no hand signal is given by the competitor prior to starting his motor(s), or he starts his warm up without receiving permission, then the timekeeper shall notify the judges of this.
- h) The timing of an official flight shall stop the moment that the model aircraft has come to a full stop at the end of the ground roll that completes the Landing Manoeuvre.
- i) The competitor shall remove his model aircraft, lines and handle from the flight circle immediately after he has completed his flight.

4.2.14. Execution and Sequence of Manoeuvres

The sequence of manoeuvres with their corresponding K factor is :

- | | |
|--|----|
| 1. Starting | 1 |
| 2. Take-off | 2 |
| 3. Reverse wing-over | 8 |
| 4. Three consecutive inside loops | 6 |
| 5. Two consecutive laps of inverted level flight | 2 |
| 6. Three consecutive outside loops | 6 |
| 7. Two consecutive inside square loops | 12 |
| 8. Two consecutive outside square loops | 12 |
| 9. Two consecutive inside triangular loops | 14 |
| 10. Two consecutive horizontal eights | 7 |
| 11. Two consecutive square horizontal eight | 18 |
| 12. Two consecutive vertical eight | 10 |
| 13 Hourglass | 10 |

14. Two consecutive overhead figure eight	10
15. Four-leaf clover	8
16. Landing	5

All manoeuvres must be executed in the order of the list.

Every competitor shall leave at least $1\frac{1}{2}$ laps (including the recommended entry and exit procedure detailed for each manoeuvre) to create a pause period between the end of one manoeuvre and the start of the next. The level portion of the $1\frac{1}{2}$ intervening laps shall be flown at a height of between 1 and 3 metres. Judges shall not however officially observe any of these pause periods but instead shall use this time to enter the score awarded for the previous manoeuvre onto the competitor's score sheet before the next manoeuvre is started.

4.2.15. Description of Manoeuvres

The diagrams of the manoeuvres displaying the pilot's view are to be found in Annex 4H. They are an integral part of the rules and must be read in conjunction with the manoeuvre descriptions.

The F2B Judges' Guide is at Annex 4B.

4.2.15.1. Terminology and wording

The entire following manoeuvre diagrams and descriptions have been drawn and described as seen when flying the manoeuvres from the pilot's viewing point (not from the judges) and for anti-clockwise flight.

And although it is known that control line model aircraft actually fly in hemispherical arcs, all of the following descriptions use "two dimensional" terms because when viewed by the pilot these arcs appear to be "straight line" flight paths. In addition, the following standardised wording and phraseology has been used throughout this text:

<u>Wording</u>	<u>Definition</u>
Manoeuvre	Means the full total of figures and segments necessary to complete the manoeuvre marked under a separate numbered heading with bold type. As example of this: the take-off manoeuvre, the three consecutive inside loops manoeuvre, and the single four-leaf clover manoeuvre, are all referred to as a single whole manoeuvre throughout this text.
Figure	Means a shape, which makes up a separately recognisable complete part of a whole manoeuvre. As an example, the first loop of the three consecutive inside loops manoeuvre is referred to as a figure ; but the first loop which makes the first half of the first complete figure eight in the two consecutive overhead eight manoeuvre is not referred to as a figure.
Segment	Means a specifically defined part of a figure (or of a whole manoeuvre) in which certain particular points are detailed. As an example, the first loop which makes the first half of the first complete figure eight in the two consecutive overhead eight manoeuvre is referred to as a segment.
Upright	Means the model aircraft flying in its "normal" upright attitude (that is: with its landing gear nearest to the ground).
Inverted	Means the model aircraft flying in an attitude which is reversed from upright flight (colloquially, the model aircraft is "flying on it's back", is "flying upside-down", or is flying "inverted").
"Vertical"	Means at right angles (perpendicular) to the ground over which the flying takes place. This word is marked with inverted commas (quotation marks) throughout this text to provide a constant reminder that the requirement is for model aircraft to fly at right angles to the ground, even if that ground has a perceptible slope.
"Horizontal"	Means parallel to the ground over which the flying takes place. This word is marked with inverted commas throughout this text to provide a constant reminder that the requirement is for model aircraft to fly parallel to the ground, even if that ground has a perceptible slope.
"Straight line"	Means the closest distance between two points as seen in two dimensions. These words are marked with inverted commas throughout to provide a constant

reminder that the requirement (in all the square and triangular manoeuvres for example), is for a number of turns ("corners") which should be joined together with flight paths which appear to be straight lines when seen by the pilot.

Momentary or momentarily	Are used throughout this text in their original dictionary definition sense (that is: something, which lasts only for a very brief period of time). So, for example, the very short period during which the model aircraft is required to be in a vertically-banked "knife-edge" attitude above the competitor's head during the two consecutive overhead eights manoeuvre is described in this text as "momentarily".
Lateral reference	Means an imaginary line drawn upwards at right angles (90 degrees) from the ground over which flying takes place. As used in this text, this term should be used as the reference point when flying and scoring the size, positioning, symmetry, and the superimposing of various figures and manoeuvres. As required by the respective manoeuvres, the text may refer to a lateral reference, to a lateral reference line, or to a lateral reference point. In this last case the text also defines the specific point (height) on that line where the lateral reference point should be located.
Wingover path	Means the vertical climbing plus diving flight path defined as a segment of the single reverse wingover manoeuvre.

4.2.15.2. Starting manoeuvre

All judges shall award a mark 10 (ten) if the model aircraft begins its ground roll for the take-off manoeuvre within 1 minute of giving the ready to start hand signal. Both manual and motor starting devices such as electric starters shall be permitted and the 10 points shall be awarded if the above 1 minute condition is fulfilled, whatever the method of motor starting used.

But a mark 0 (zero) shall be given if:

- no hand signal is given ;
- or the competitor starts his motor/s before his hand signal has been acknowledged ;
- or the take-off ground roll begins more than 1 minute after his hand signal was acknowledged.

4.2.15.3. Take-off manoeuvre

- a) Start of manoeuvre: at the moment when the model aircraft is released to start its ground roll. The model aircraft must take off from the ground.
- b) Ground roll and lift off segment: before lifting off the model aircraft should run along the ground for a distance of not less than 4.5 metres and not more than 1/4 of a lap. The lift-off should be smooth, meaning without a "sudden jump" into the air.
- c) Climb out and levelling-off segment: the model aircraft should maintain a constant rate of climb until reaching a height of 1.5 metres. The point of changing from climbing flight to level flight should occur exactly overhead the point of release at the beginning of the Take-off ground roll. The change into upright level flight should be smooth and gentle, with no sudden change/s in attitude.
- d) 2 laps of upright level flight segment: after levelling off the model aircraft should maintain a height of 1.5 metres and should fly 2 complete laps of stable and smooth normal upright flight, with no abrupt changes of attitude and without deviations of more than plus/minus 30 cm throughout this segment.
- e) End of manoeuvre: at the end of the third lap, exactly overhead the point of beginning the take-off ground roll.

Recommended exit procedure: continue normal upright level flight at 1.5 metres.

4.2.15.4. Reverse wing-over manoeuvre

Note: all turns in this manoeuvre should be between 1.5 metres and 2.1 metres radius.

Recommended entry procedure: from normal upright level flight at a height of 1.5 metres.

- a) Start of manoeuvre: at the beginning of the first turn from normal upright level flight into a "vertical" climb.
- b) The first "vertical" climb and dive segment: the model aircraft should turn sharply into a "vertical" climb and should then maintain a "straight line" climb that is at right angles to the ground. It

should pass over the flyer's head and then change into a "straight line" dive that is also at right angles to the ground. This dive should continue until the second turn, which should sharply turn the model aircraft from its dive into normal "straight line" inverted level flight at a height of 1.5 metres.

- c) The inverted "horizontal" level flight segment: after recovery from the first "vertical" dive and until the start of the turn into the second "vertical" climb, the model aircraft should fly a segment of smooth inverted level flight segment which is parallel to the ground at a height of 1.5 metres, with no height deviations of more than plus/minus 30 cm, and with no abrupt changes in attitude. The length of this segment, including turns, should be 1/2 a lap.
- d) The second "vertical" climb and dive segment: the model aircraft should turn sharply into a "vertical" climb and should then maintain a "straight line" climb that is at right angles to the ground. The model aircraft should pass over the flyer's head and then change into a "straight line" dive that is also at right angles to the ground. This dive should continue until the fourth turn, which should sharply turn the model aircraft from its dive into normal "straight line" upright level flight at a height of 1.5 metres, that height to be met within plus/minus 30 cm. The point where the model aircraft starts its recovery turn into normal upright level flight at the end of the whole manoeuvre should be exactly opposite the point where the model aircraft first reached a "vertical" climb attitude at the start of the complete manoeuvre.
- e) End of manoeuvre: the end of the fourth turn (recovery to normal upright level flight).

Recommended exit procedure: continue normal upright level flight at 1.5 metres.

4.2.15.5. **Three consecutive inside loops manoeuvre**

Manoeuvre size, overall: height 45 degrees line elevation angle.

Recommended entry procedure: from normal upright level flight at a height of 1.5 metres.

- a) Start of manoeuvre: at the start of the first loop, as the model aircraft departs normal upright level flight.
- b) The first loop figure: from normal upright level flight at 1.5 metres plus/minus 30 cm, the model aircraft should fly smoothly upwards along a circular flight path until reaching a height of line elevation angle 45 degrees. At that point the model aircraft should be inverted. Without interruption the model aircraft should continue its circular flight path downwards until passing the bottom of the loop at a height of 1.5 metres plus/minus 30 cm, in upright flight. The whole flight path should be circular and smooth, with no deviations and no flat spots. When the model aircraft reaches a "vertical" attitude for the first time this has defined the lateral reference line for the whole manoeuvre.
- c) The second and third loop figures: the model aircraft should follow a flight path exactly as described above. The second and third loops should be placed in exactly the same position as the first loop, and should be of exactly the same size.
- d) End of manoeuvre: at the end of the third loop, as the model aircraft completes recovery into normal upright level flight.

Recommended exit procedure: the model aircraft should continue for another half loop, recovering inverted and descending to the normal inverted flight level within ½ a lap, remaining inverted at a height of 1.5 metres.

4.2.15.6. **Two consecutive laps of inverted level flight manoeuvre**

Recommended entry procedure: from inverted level flight at a height of 1.5 metres.

- a) Start of manoeuvre: at the start of the third lap after the exit from the previous manoeuvre.
- b) 2 laps of inverted flight segment: the model aircraft should maintain 2 complete laps of smooth and stable inverted flight at a height of 1.5 metres with no height deviations of more than plus/minus 30 cm, and with no abrupt changes of attitude.
- c) End of manoeuvre: at the end of the fourth lap after the exit from the previous manoeuvre.

Recommended exit procedure: continue inverted flight, remaining at the normal level flight height of 1.5 metres until entry to the next manoeuvre.

4.2.15.7. **Three consecutive outside loops manoeuvre**

Manoeuvre size, overall: height 45 degrees line elevation angle.

Recommended entry procedure: from inverted level flight at a height of 1.5 metres.

- a) Start of manoeuvre: at the beginning of the first loop, as the model aircraft departs level inverted flight.
- b) The first loop figure: from level inverted flight at a height of 1.5 metres plus/minus 30 cm, the model aircraft should fly smoothly upwards along a circular flight path until reaching a height of line elevation angle 45 degrees. At that point it should be upright. Without interruption the model aircraft should continue its circular flight path downwards until passing the bottom height of 1.5 metres plus/minus 30 cm, in inverted flight. The whole flight path should be circular and smooth, with no deviations and no flat spots. When the model aircraft reaches a "vertical" attitude for the first time this has defined the lateral reference line for the whole manoeuvre
- c) The second and third loop figures: the model aircraft should follow a flight path exactly as described above. The second and third loops should be placed in exactly the same position as the first loop, and should be of exactly the same size.
- d) End of manoeuvre: at the end of the third loop, as the model aircraft passes a height of 1.5 metres, plus/minus 30 cm, in inverted level flight.

Recommended exit procedure: continue for another half loop, recovering to upright flight and then descending to the normal upright level height of 1.5 metres.

4.2.15.8. **Two consecutive inside square loops manoeuvre**

Note: all turns in this manoeuvre should be between 1.5 metres and 2.1 metres radius.

Manoeuvre size, overall: height 45 degrees line elevation angle; width $\frac{1}{8}$ th of a lap.

Recommended entry procedure: from normal upright level flight at a height of 1.5 metres.

- a) Start of manoeuvre: at the point where the model aircraft begins its first turn into a "vertical" climb from normal upright level flight.
- b) First loop figure - first turn plus "vertical" climbing segment: the model aircraft should sharply turn into, and then steadily maintain, a "straight line" climb that is at right angles to the ground.
- c) First loop figure - second turn plus top "horizontal" segment: the model aircraft should turn sharply into, and then steadily maintain inverted level flight at a height of 45 degrees line angle elevation. The level portion of this flight path should be parallel to the ground.
- d) First loop figure - third turn plus "vertical" diving segment: the model aircraft should sharply turn into, and then steadily maintain, a "straight line" dive that is at right angles to the ground.
- e) First loop figure - fourth turn plus bottom "horizontal" segment: the model aircraft should sharply turn into, and then steadily maintain upright level flight at a height of 1.5 metres, plus/minus 30 cm. The level portion of the flight path should be parallel to the ground and the total length of the bottom segment, including both turns, should be $\frac{1}{8}$ th of a lap.
- f) The second loop figure: the model aircraft should follow a flight path exactly as described in the segments above. The second loop should be placed in exactly the same position as the first loop, and should be of exactly the same size.
- g) End of manoeuvre: in normal upright level flight at a height of 1.5 metres, plus/minus 30 cm, at the point where the model aircraft started its first turn into a "vertical" climb at the beginning of the complete manoeuvre.

Recommended exit procedure: maintain normal upright level flight at 1.5 metres.

4.2.15.9. **Two consecutive outside square loops manoeuvre**

Note: all turns in this manoeuvre should be between 1.5 metres and 2.1 metres radius.

Manoeuvre size, overall: height 45 degrees line elevation angle; width $\frac{1}{8}$ th of a lap.

Recommended entry procedure: use $\frac{3}{4}$ of a lap to climb to a height of 45 degrees line elevation angle and maintain this height in upright level flight for $\frac{1}{8}$ th of a lap.

- a) Start of manoeuvre: at the point where the model aircraft begins its first turn into a "vertical" dive from 45 degrees line elevation angle.
- b) First loop figure - first turn plus "vertical" diving segment: the model aircraft should sharply turn into, and then steadily maintain, a "straight line" dive that is at right angles to the ground.
- c) First loop figure - second turn plus bottom "horizontal" segment: the model aircraft should turn sharply into, and then maintain smooth and steady inverted level flight at a height of 1.5 metres

without deviating by more than plus/minus 30 cm. The level portion of this flight path should be parallel to the ground and the total length of the bottom segment, including both turns, should be exactly 1/8th of a lap.

- d) First loop figure - third turn plus "vertical" climbing segment: the model aircraft should sharply turn into, and then steadily maintain, a "straight line" climb that is at right angles to the ground.
- e) First loop figure - fourth turn plus top "horizontal" segment: the model aircraft should sharply turn into, and then steadily maintain upright level flight at a height of 45 degrees line elevation angle. The level portion of this flight path should be parallel to the ground.
- f) The second loop figure: the model aircraft should follow a flight path exactly as described in the segments above. The second loop should be placed in exactly the same position as the first loop, and should be of exactly the same size.
- g) End of manoeuvre: in upright level flight at a height of 45 degrees line elevation angle, at the same point where the model aircraft started its first turn at the beginning of the complete manoeuvre.

Recommended exit procedure: maintain upright level flight at a height of 45 degrees line elevation angle for at least 5.0 metres after the end of the manoeuvre and then descend to the normal upright level flight height (1.5 metres) within approximately $\frac{1}{2}$ a lap.

4.2.15.10. **Two consecutive inside triangular loops manoeuvre**

Note: all turns in this manoeuvre should be between 1.5 metres and 2.1 metres radius. In each turn the model aircraft should change its angle of pitch attitude by approximately 120 degrees.

Manoeuvre size, overall: height 45 degrees line elevation angle; width slightly more than $\frac{1}{8}$ th of a lap.

Recommended entry procedure: from normal upright level flight at a height of 1.5 metres.

- a) Start of manoeuvre: from the point in normal upright level flight where the model aircraft starts its first turn.
- b) First triangle figure – first turn and climb segment: the model aircraft should turn sharply into a "straight line" inverted climb and the angle of this flight path should be at 30 degrees beyond vertical in relation to the ground. After completing the turn the model aircraft should maintain this flight path until starting the second turn.
- c) First triangle figure – second turn and dive segment: the model aircraft turn sharply into a "straight line" inverted dive and the angle of this flight path should be at 60 degrees (that is: 30 degrees less than vertical in relation to the ground). After completing the turn the model aircraft should maintain this flight path until starting the third turn. The height reached during this second turn should not be more or less than a line elevation angle of 45 degrees.
- d) First triangle figure - third turn plus bottom "horizontal" segment: the aircraft should sharply turn into to upright "straight line" level flight at a height of 1.5 metres, plus/minus 30 cm. The length of all 3 sides of this triangular loop (including two turns per side) should be equal, and the bottom segment, including both turns, should be slightly more than $\frac{1}{8}$ th of a lap in length.
- e) The second triangular loop figure: the model aircraft should follow a flight path exactly as described in the three segments above. The second loop should be placed in exactly the same position as the first loop, and should be of exactly the same size.
- f) End of manoeuvre: with the model aircraft in normal upright level flight, at the point where the model aircraft started its first turn at the start of the complete manoeuvre.

Recommended exit procedure: continue normal upright level flight at 1.5 metres.

4.2.15.11. **Two consecutive horizontal eight manoeuvre**

Manoeuvre size, overall: height 45 degrees line elevation angle.

Recommended entry procedure: from normal upright level flight at a height of 1.5 metres.

- a) Start of manoeuvre: when the model aircraft passes the intersection point for the first time.

Note: when the model aircraft reaches a "vertical" climbing attitude for the first time this has defined the intersection point for the whole manoeuvre (that is: after $\frac{1}{4}$ of the first loop of the first eight has been flown).

- b) The first eight figure - first inside loop segment: from normal upright level flight the model aircraft should fly upwards along a circular flight path to a height of line elevation angle 45 degrees, at which point it should be inverted. The model aircraft should continue its circular flight path downwards without interruption until reaching the normal upright level flight height of 1.5 metres, plus/minus 30 cm, at which point it should be upright. The model aircraft should then continue, without interruption, its circular flight path for a further $\frac{1}{4}$ of a loop until reaching the intersection point, at which point the model aircraft should be momentarily "vertical".

Note: the intersection point first defined by the model aircraft at the beginning of this manoeuvre should be maintained throughout the whole of the manoeuvre. At the time of passing through the intersection point and transitioning to the first outside loop the model aircraft should be momentarily in a "vertical" nose up attitude but should not visibly travel in a "straight line", nor travel along a "vertical" climbing flight path.

- c) The first eight figure – the outside loop segment (actually 1 complete loop from the intersection point onwards): after passing through the intersection point the model aircraft should continue, without interruption, to fly a complete outside loop by flying upwards along a circular flight path to a height of 45 degrees line elevation angle, at which point the model aircraft should be upright. The model aircraft should continue its circular flight path downwards, without interruptions, until reaching the inverted flight height of 1.5 metres, plus/minus 30 cm, at which point it should be inverted. The model aircraft should then continue, without interruption, its circular flight path for a further $\frac{1}{4}$ of a loop until reaching the intersection point, at which point it should be momentarily "vertical".
- d) The second complete eight figure: t(he model aircraft should follow a flight path exactly as set out in the individual segments above. The second figure eight should be flown in exactly the same position and should be of exactly the same size as the first eight figure.
- e) End of manoeuvre: as the model aircraft completes the second eight figure, when passing the intersection point in a "vertical" climb for the fifth and last time.

Recommended exit procedure: after passing the intersection point for the last time, continue the circular flight path for approximately a further 135 degrees of arc, then descend from this flight path in a dive of approximately 45 degrees until levelling out into normal upright level flight at 1.5 metres.

4.2.15.12. Two consecutive horizontal square eight manoeuvre

Note: all turns in this manoeuvre should be between 1.5 metres and 2.1 metres radius.

Manoeuvre size, overall: height 45 degrees line elevation angle.

Recommended entry procedure: from normal upright level flight at a height of 1.5 metres.

- a) Start of manoeuvre: with the model aircraft in normal upright level flight, from the point where the model aircraft starts its first turn upwards into a "vertical" climb for the first time.

Note: when the model aircraft reaches a "vertical" climbing attitude for the first time, this has defined the intersection line for the whole manoeuvre.

- b) The first eight figure – the first climbing turn and "vertical" climbing segment of the first (inside) square loop: the model aircraft should turn sharply into a "vertical" climb, reaching and maintaining a "straight line" flight path that is at right angles to the ground.
- c) The first eight figure - the second turn and top "horizontal" segment of the first (inside) square loop: the model aircraft should turn sharply into inverted level flight to reach a height of 45 degrees line angle elevation as it becomes inverted. This section should be parallel to the ground.
- d) The first eight figure - the third turn and "vertical" dive segment of the first (inside) square loop: the model aircraft should turn sharply into a "vertical" dive, reaching and maintaining a "straight line" flight path that is at right angles to the ground.
- e) The first eight figure - the fourth turn and bottom "horizontal" segment of the first (inside) square loop: the model aircraft should turn sharply into smooth upright level flight, and this section should be parallel to the ground at a height of 1.5 metres, plus/minus 30 cm, The length of the whole bottom segment, including both turns, should be exactly $\frac{1}{8}$ th of a lap.
- f) The first eight figure - the first climbing turn and "vertical" climb segment of the second (outside) square loop: at the end of the previous segment (paragraph e) above), the model aircraft should turn sharply into a "vertical" climb, reaching and maintaining a "straight line" flight path which is at

right angles to the ground. This flight path should be in exactly the same position as defined by the model aircraft at the beginning of the manoeuvre (paragraph a) above).

- g) The first eight figure - the second turn and top "horizontal" segment of the second (outside) square loop: the model aircraft should turn sharply into upright level flight to reach a height of 45 degrees line elevation angle as it becomes level. The top segment should be flown with the flight path parallel to the ground.
- h) The first eight figure - the third turn "vertical" dive segment of the second (outside) square loop: the model aircraft should turn sharply into a "vertical" dive, reaching and maintaining a "straight line" flight path that is at right angles to the ground.
- i) The first eight figure - the fourth turn and bottom "horizontal" segment of the second (outside) square loop: the model aircraft should turn sharply into inverted smooth level flight, and this section should be parallel to the ground at a height of 1.5 metres plus/minus 30 cm. The length of the whole bottom segment, including both turns, should be exactly $\frac{1}{8}$ th of a lap.
- j) The second eight figure: the model aircraft should follow a flight path exactly as set out in the individual segments above. The second eight figure should be flown in exactly the same position and should be of exactly the same size as the first eight figure.
- k) The final turn and last "vertical" climb exit from manoeuvre segment: at the end of the second bottom "horizontal" segment of the fourth loop the model aircraft should again turn sharply into a "vertical" climb, reaching and maintaining a "straight line" flight path which is at right angles to the ground. This flight path should be in exactly the same position as defined by the model aircraft at the start of the manoeuvre (paragraphs a) and b) above).
- l) End of manoeuvre: at the end of the last vertical climb segment, before turning into normal upright exit flight at 45 degrees line angle.

Recommended exit procedure: complete a further 90 degrees turn into "straight line" upright level flight at a height of 45 degrees line angle. Maintain this level flight path parallel to the ground until clear of the left hand side of the left hand loop by approximately 5.0 metres then make a turn into a dive of approximately 45 degrees nose down attitude. Recover into normal upright level flight at 1.5 metres.

4.2.15.13. Two consecutive vertical eight manoeuvre

Manoeuvre size, overall: height 90 degrees line elevation angle; width $\frac{1}{8}$ th of a lap.

Recommended entry procedure: from normal upright level flight at a height of 1.5 metres, fly upward along a circular flight path to a height of line elevation angle 45 degrees. At this point the model aircraft should be inverted.

- a) Start of manoeuvre: after the model aircraft has flown the first half of an inside loop, as it passes through the intersection point for the first time.

Note: the intersection of the whole manoeuvre is defined when the model aircraft passes through inverted level flight at a height of 45 degrees line elevation angle for the first time.

- b) The first eight figure - the first (inside loop) segment: as the model aircraft passes through the intersection point for the first time it should continue to fly a completely circular inside loop with no flat spots or deviations. The bottom of this loop should be at a height of 1.5 metres, plus/minus 30 cm. The loop should be completed by the model aircraft continuing this circular flight path until reaching an inverted attitude at a height of 45 degrees line elevation angle.

- c) The first eight figure - the second (outside loop) segment: as it passes through the intersection point the model aircraft should continue without interruption, flying a completely circular outside loop without flat spots or deviations. The bottom of this second loop should be at a height of 45 degrees line elevation angle and the top should be at 90 degree line elevation.

Note: the flight path of this second loop should touch the intersection point, and this intersection point should be maintained throughout the entire manoeuvre. At the time of passing through the intersection point and then transitioning into the second (outside) loop, the model aircraft should be momentarily in a level inverted flight attitude but should not visibly follow a "straight line" flight path. Neither should the model aircraft climb nor dive during this momentary period of inverted flight. In addition, the centres of both loops should be positioned on an imaginary line drawn upwards from the ground at right angles.

- d) The second eight figure: the model aircraft should follow a flight path exactly as set out in the individual segments above. The second figure eight should be flown in exactly the same position and should be of exactly the same size as the first eight figure.

- e) End of manoeuvre: as the model aircraft completes the second eight figure, at the moment when it reaches inverted level flight at a height of 45 degrees line elevation angle.

Recommended exit procedure: continue for a further half inside loop until the model aircraft is upright at a height of 1.5 metres, and then continue in normal level upright flight at a height of 1.5 metres.

4.2.15.14. Hourglass manoeuvre

Note: all turns in this manoeuvre should be between 1.5 metres and 2.1 metres radius.

In each turn the model aircraft should change its angle of pitch attitude by approximately 120 degrees.

Manoeuvre size, overall: height 90 degrees line elevation angle; width slightly more than $\frac{1}{8}$ th of a lap.

Recommended entry procedure: from normal upright level flight at a height of 1.5 metres.

- a) Start of manoeuvre: from the point where the model aircraft starts its first turn into a climb for the first time.
- b) The first turn and inverted climb segment:
- c) The model aircraft should sharply turn into, and then maintain an inverted climb with a "straight line" flight path angled at approximately 30 degrees past right angles (relative to the ground). The climb should be continued until a sharp outside turn that then results in the model aircraft following the Wingover manoeuvre flight path. That Wingover flight path should be positioned at 90 degrees to the centre line axis of the whole manoeuvre and the middle point of this flight path should be positioned directly above the centre of the circle.
- d) The overhead second turn, wingover, and third turn segment: the "straight line" overhead Wingover flight path should be positioned at 90 degrees to the centre line axis of the whole manoeuvre and the mid point of the flight path should be positioned directly over the centre of the circle. The length of this segment, including its two turns, should be slightly more than $\frac{1}{8}$ th of a lap. This segment should be finished with a sharp outside turn through approximately 60 degrees into an inverted dive.
- e) The inverted dive segment: the model aircraft should turn sharply into, and then maintain, an inverted dive with a "straight line" flight path angled at approximately 60 degrees relative to the ground.
- f) The intersection: the intersection of the "straight line" climb and the "straight line" dive flight paths should be at a height of 45 degrees line elevation angle.
- g) The fourth turn and bottom level flight segment: the model aircraft should sharply turn into normal upright level flight at a height of 1.5 metres, plus/minus 30 cm. The length of this segment, including two turns, should be slightly more than $\frac{1}{8}$ th of a lap.
- h) Symmetry of the complete manoeuvre: the figure should be flown symmetrically in relation to its "vertical" centre line axis, and this centre line axis should be at right angles to the ground.
- i) End of manoeuvre: at exactly the same point as the model aircraft started its first turn at the start of the complete manoeuvre.

Recommended exit procedure: continue in normal upright level flight at 1.5 metres.

4.2.15.15. Two consecutive overhead eight manoeuvre

Manoeuvre size, overall: loop diameters $\frac{1}{8}$ th of a lap; lowest points of both loops at 45 degrees line elevation angle.

Recommended entry procedure: from normal upright level flight the model aircraft should climb in a Wingover flight path to a point directly over the centre of the circle.

- a) Start of manoeuvre: as the model aircraft passes through the overhead point for the first time.
- b) Note: the intersection point of the complete manoeuvre should be directly over the centre of the circle and should be maintained throughout this entire manoeuvre.
- c) The first complete (inside loop) segment: from the overhead position the model aircraft should fly a completely circular inside loop, returning to the overhead/intersection point. The right hand bottom of this loop should all be at a height of 45 degrees line elevation angle. This loop should be positioned symmetrically on an imaginary line on the face of the flying hemisphere which is drawn upwards at 90 degrees to the axis of the model aircraft's Wingover climb to the intersection point.

- d) The passage through the intersection point and transition into the second (outside) loop segment: as the model aircraft passes through the intersection/overhead point, it should smoothly transition into the second (outside) loop without flat spots or deviations. At the point of flying directly above the centre of the circle the model aircraft should be momentarily in a "knife edge" position with a line elevation angle of 90 degrees.
- e) The second complete (outside loop) segment: from the overhead position the model aircraft should transition smoothly into the second completely circular (outside) loop, completing this loop when it has again returned to the overhead/inter-section point. The left hand bottom of this loop should be all at a height of 45 degrees line elevation angle. Those bottoms should also all be positioned symmetrically on an imaginary line on the face of the flying hemisphere which is drawn upwards at 90 degrees to the axis of the model aircraft's climb to the intersection point (paragraph c) above).
- f) The second eight figure: the model aircraft should fly the second eight figure exactly as set out in the individual segments above and this second eight figure should be flown in exactly the same and should be of exactly the same size as the first eight figure
- g) End of manoeuvre: at the end of the second (outside) loop of the second eight figure, as the model aircraft passes through the intersection point.

Recommended exit procedure: continue by completing most of the second (diving) half of the wingover flight path that was used to start the manoeuvre. Then recover into normal upright level flight at 1.5 metres.

4.2.15.16. **Four-leaf clover manoeuvre**

Manoeuvre size, overall: height 90 degrees line elevation angle; width $\frac{1}{4}$ lap.

Recommended entry procedure: use $\frac{3}{4}$ of a lap to climb to a height of 42 degrees line elevation angle and maintain this height in upright level flight for $\frac{1}{8}$ th of a lap.

- a) Start of manoeuvre: at the point of entry into the first (inside) loop.
- b) The first complete (inside) loop figure: "complete loop" (above) means a full circular loop of 360 degrees. The top of this first loop should be tangential to the Wingover path located at 90 degrees to the centre line axis of the whole manoeuvre. The model aircraft should recover into upright level flight at a height of 42 degrees line elevation angle. This loop should be positioned tangentially to an imaginary "vertical" line drawn upwards at right angles from the ground. The lateral position of this line is determined when the model aircraft reaches a "vertical" attitude for the first time and this imaginary line then becomes the lateral reference for the whole manoeuvre.
- c) The upright level flight at 42 degrees line elevation angle segment: at 42 degrees line elevation angle the model aircraft should fly on an upright level flight path that is parallel to the ground. The length of this segment should be equal to the diameter of the first loop.
- d) The second (outside) $\frac{3}{4}$ of a loop segment: " $\frac{3}{4}$ of a loop" means a circular arc of 270 degrees. This $\frac{3}{4}$ loop should be flown as a true arc without visible deviations from a circular flight path and the bottom should be at a height of 1.5 metres, plus/minus 30 cm. This $\frac{3}{4}$ loop should end with the model aircraft entering a "vertical" climb whose flight path is the same as the great circle line resulting from flying the first loop.
- e) The first "vertical" climb segment: the model aircraft should climb "vertically" at right angles to ground and the length of this segment should be equal to the diameter of the first loop.
- f) The third (outside) $\frac{3}{4}$ loop segment: this $\frac{3}{4}$ loop should be flown as a true arc without visible deviations from a circular flight path and the bottom should be at a height of 42 degrees line elevation. This $\frac{3}{4}$ loop should end with the model aircraft recovering to inverted level flight at a height of 42 degrees line elevation angle.
- g) The inverted level flight at 42 degrees line elevation angle segment : the model aircraft should follow an inverted flight path which is parallel to the ground. The length of this segment should be equal to the diameter of the first loop.
- h) The fourth (inside) $\frac{3}{4}$ loop segment: this $\frac{3}{4}$ loop should be flown as a true arc without visible deviations from a circular flight path and the bottom should be at a height of 1.5 metres, plus/minus 30 cm. This $\frac{3}{4}$ loop should end with the model aircraft entering a "vertical" climb whose flight path is the same as the great circle line resulting from flying the first loop.
- i) The second "vertical" climb segment: the model aircraft should climb "vertically" at right angles to ground and the length of this segment should be such that the model aircraft flies through the complete clover leaf figure.

- j) End of manoeuvre: at the end of the last "vertical" climb, as the model aircraft passes through a point above the centre of the circle.

Recommended exit procedure: continue the Wingover path from the last vertical climb (paragraph i) above) into a "vertical dive, then recover into normal upright level flight at 1.5 metres. Other manoeuvring after completion of the cloverleaf is permitted.

4.2.15.17. Landing manoeuvre

Recommended entry procedure: from normal upright level flight at a height of 1.5 metres.

- a) Start of manoeuvre: as the model aircraft leaves the height of 1.5 metres, plus/minus 30 cm, and with the motor/s and propeller/s stopped.
- b) The descent segment: the model aircraft should fly for 1 full gliding lap with the motor/s and propeller/s stopped, measured from the start of the descent at the 1.5 metres plus/minus 30 cm height, until the point of touchdown. The rate of descent should remain constant throughout this whole gliding lap, from the moment that it leaves the 1.5 metres height until the moment that it touches down. The touch down itself should be smooth and either a "2 point" or a "3 point" touch down shall be judged as being equally correct.

Note: For the purpose of this rule, the word "stopped" describes a situation where the blades of the propeller(s) are actually at a standstill or are rotating so slowly that the individual blades can clearly be seen by an observer.

- c) End of manoeuvre: when the model aircraft comes to a complete stop after touching down at the end of the ground roll which is clearly in a forwards direction and in line with its normal flight motion. The length of the ground roll shall not exceed one lap.

4.3. CLASS F2C - TEAM RACING MODEL AIRCRAFT

4.3.1. Definition of a Team Racing Event

- a) A team racing event is a contest during which eliminating races are followed by semi-finals races and a final race, in which three model aircraft participate simultaneously in each race, flying around the same circuit, each of them being entered by one team consisting of one pilot and one mechanic. In exceptional cases, a race may be run with only two teams.
- b) No member of a team may be a member of another team.
- c) A race is run over a set number of laps corresponding to the distance to be covered with at least one landing for refuelling. The time taken by each model aircraft to cover that distance after the starting signal is registered. Team classification will follow the process indicated in 4.3.10.
- d) The eliminating races and the semi-finals races are run over 100 laps, corresponding to 10 kilometres. The final race is run over 200 laps, corresponding to 20 km.
- e) During the race the pilots remain in the centre of the circuit. Their only function is to control the model aircraft. The mechanics are placed outside the flight circle, as defined in paragraph 4.3.2. Their function is to start and adjust the motor and to refuel when the model aircraft is on the ground, and generally, to deal with the different operations that enable the model aircraft to race. The motor must be started by flicking the propeller by hand.
- f) During a race, the mechanics must wear a safety helmet, with a chinstrap, strong enough to withstand the impact of a flying team racing model aircraft.

4.3.2. Team Racing Site

A team racing site must consist of four concentric circles which shall be marked on the ground:

- a) Circle to be used by the mechanics: 19,6 m radius. This is called the flight circle, and is divided into six equal 60 degree sectors. At each sector a starting and refuelling area, one meter in length, shall be marked on the outside of the flight circle and be known as the "pitting area".
- b) Circle at 19.1 m radius shall be marked with a broken line. It indicates the point beyond which the pitman is not permitted to reach to retrieve a model. This is called the safety circle.
- c) Circle to be used by the pilots: radius 3 metres. This is called the centre circle. The centre of this circle shall be marked with a white spot of 0,3 m diameter.
- d) Circle at 2m radius, and known as the inner circle, shall be marked with a broken line in a contrasting colour.

4.3.3. Definition of a Team Racing Model Aircraft

Model aircraft in which the propulsion energy is provided by a piston motor(s) and in which lift is obtained by aerodynamic forces acting on the supporting surfaces which must remain fixed in flight

except for control surfaces. The model aircraft must be of a semi-scale type and its general lines must be similar to those of a full-size aircraft.

4.3.4. **Characteristics of a Team Racing Model Aircraft**

- a) Maximum swept volume of motor(s) : $2,5 \text{ cm}^3$
The maximum exhaust outlet area is 60 mm^2 at the cylinder liner projected exhaust outlet or crankcase exhaust outlet. If a silencer is used the measurement is taken at the exhaust outlet of the silencer. The piston face at the exhaust outlet shall not be visible from the exterior of the model aircraft when side or front exhaust engines are used.
- b) Minimum total projected surface area (St) : 12 dm^2
- c) Total maximum weight : 500g
- d) Minimum dimensions of the fuselage at the pilot's location: height: 100 mm; width: 50 mm; cross-sectional area: 39 cm^2 - (wing fillets shall not be included in the fuselage cross-sectional area).
- e) The model aircraft must carry a scale pilot head with minimum dimensions: height: 20 mm; length: 14 mm; width: 14 mm.
- f) Minimum diameter of the wheel(s): 25 mm. The use of metal wheels is forbidden.
- g) Maximum fuel permitted: 7 cm^3 . Only one tank is allowed, to contain fuel and oil for lubrication.
- h) The model aircraft must fly in the anti-clockwise direction.
- i) The motor(s) must be entirely enclosed including the cylinder head and the body of the carburettor (except the opening of the induction throat). The fairing or additional extensions to the motor shall be permitted to be exposed as long as they conform to the natural shape of the fuselage and do not mar the semi-scale appearance of the model aircraft. The only parts permitted to protrude from the fuselage are those to be manipulated during the operations of starting the motor, regulating the mixture, plugs, advance control, compression control, needle valves, tank fillers, etc. If a silencer is used, it may be fixed outside the fuselage.
- j) Openings for the entry and exit of air, exhaust, etc. may be provided for proper functioning of the motor(s).
- k) A cockpit or cabin with transparent windshield giving direct visibility forward must be provided to house the scale model aircraft pilot head which shall be clearly and fully visible.
- l) The landing gear must be arranged to permit normal take-off and landing. It may be retractable during flight but must return to its extended position before landing.
- m) The model aircraft must remain in a correct state according to 4.3.4 (a) - (n) throughout the full race, otherwise it will be disqualified.
- n) Fuel tank, tubing and any associated filling valves or shut-off units must be accessible and capable of being measured accurately in order to check the total capacity as a unit. If the organisers do not consider the system to be accessible or accurately measurable, then the team will be disqualified.
- o) The model aircraft must be equipped with an effective engine-stopping device for enabling the pilot to terminate the engine run before the fuel tank is completely empty.
- p) Rule B.3.1. of Section 4B does not apply to class F2C.

4.3.5. **Controls - Technical Verification**

- a) Line Length: The radius of the flight circle is 15,92 m. It is measured with a line tolerance of $-0 \text{ mm}/+25 \text{ mm}$ from the axis of the control handle to the axis of the propeller for a single motor model aircraft and to the axis of symmetry for a multi-motor model aircraft. A load sufficient to remove only the slack from the lines shall be applied during the line length check.
- b) Control System: Two control lines must be used. If constructed of single steel wire each, these must be of 0,30 mm minimum diameter with a minus tolerance of 0,011 mm allowed. If stranded line construction is used, these shall have a minimum of three strands and all strands shall be of equal diameter and the stranded combination shall have a minimum width of 0,34 mm with no minus tolerance allowed. In all cases the lines shall be measured using a suitable instrument with measuring surface diameters of 5 mm minimum and 8 mm maximum. Before every race a load test shall be applied to the assembled control lines and the model aircraft in flying order equal to 30 times the gravity force, to a maximum of pull 140 N. The control handle must be built so that the distance between the axis of the handle and the points of flexibility of the two cables does not exceed 40 mm.

No intentional twisting and/or linking of the two lines together shall be permitted between the point of exit of the model aircraft and a point 300 mm from the handle. The use of flexible grouper(s) attached to the wing tip and extending a maximum of 2 cm is permitted.

- c) Fuel Tanks: The fuel tank capacity is checked through the use of an accurate system by visual examination of the volume of the fuel put into the tank and pipes. Control is to be made before the contest and may be made after each race in addition to a verification after the final race.
- d) If the engine has an integral head or extremely tight fitted piston liner assembly, the entrant must provide tooling to allow the piston connecting rod & shaft assembly to be rotated through 360 degrees. A dummy cylinder would be ideal.

4.3.6. Organisation of Races

- a) Three competing teams (in exceptions only two) will fly simultaneously in each race after having been drawn for order. Qualifying races with less than 3 teams will be put at the end of the draw, in order to allow a three-team races with teams which have been granted an attempt.
- b) The draw is organised in such a way that, when possible, only one team of any nation may participate in an eliminating race or semi-final race.
- c) When it is not possible to organise a reflight for a team which has been granted an attempt, the F2C panel of judges will ask for volunteers (from different countries in the case of World Championships and Continental Championships) to fill the qualifying race. The F2C panel of judges will organise an appropriate draw for the race among the volunteers and the team with the attempt. If there are no volunteers, the team will be allowed to fly alone to complete their qualifying reflight during the same round.
- d) The teams may be allowed to run their motors just before entering the circle under the organiser's supervision so the running does not interfere with the starting procedure of a race. Mechanics are not allowed to walk with a running engine.
- e) A pitting area (4.3.2.(a)) is occupied by each of the model aircraft which are to participate in a race. The model aircraft of the team designated first during the draw occupies the place chosen by that team. The other teams choose one of the remaining free pitting areas in order of the draw. The chosen pitting areas are considered occupied until the race is finished.
For the final race, the choice of the pitting areas shall be according to the results in the semi-finals. The team with the fastest time chooses first, the team with the second fastest time chooses next, etc. In case of a tie the teams' second fastest times in the semi-finals will decide the order of choice.
- f) After entry to the circuit, it is forbidden to start a motor before the first signal has been given by the Circle Marshal, unless allowed by the Circle-Marshal.

4.3.7. Race from Start to Finish

- a) Three timekeepers are assigned to each team. They stand outside the flight circle, near the pitting area of the model aircraft that they control. They are in charge of the timekeeping and lap counting for their particular team.
- b) A first signal given by the Circle Marshal authorises the mechanics to proceed with the warming up to the motor(s), during 90 seconds. A second signal (visual and acoustic) announces the end of the warming up period and orders the mechanics to stop motors.
- c) A period of 30 seconds is allowed for final preparations (filling up the tanks) and the Circle Marshal announces the last five seconds by reverse counting.
- d) The starting signal is given by the Circle Marshal through a visual signal (flag) and a sound signal. For the last 3 seconds of the countdown and at the starting signal the mechanics must be standing erect close to their model aircraft and the pilots must be crouching on the border of the centre circle, with one hand touching the ground and with their control handles as close to the ground as defined by the F2C panel of judges. The starting signal must be "sharp" to enable accurate timing.
- e) Model aircraft must fly at a normal height of between two and three metres, except for overtaking, taking off or landing.
- f) Pilots must keep their controlling hand and the model aircraft on a plane perpendicular to a line joining their shoulders and passing through the centre line of their body, pilots must also keep their controlling hand on the vertical line between the middle of the chest and the top of the forehead, except when overtaking, taking off and landing when an exception of three laps is allowed.
- g) Overtaking must be done by overflying. The model aircraft is not in any case allowed to fly over six metres height when overtaking. The pilot being overtaken must on no account carry out any manoeuvre to impede the overtaking competitor and must leave space for the overtaking pilot when the overtaking is finished.

POSITION OF PILOT

- h) The model aircraft is allowed to fly a maximum of two laps without the motor running.
- i) Landings take place inside the flight circle.
- j) The model aircraft must touch the ground with its motor stopped before the mechanic is allowed to catch it.
- k) After the mechanic has caught the model aircraft, he must go to the nearest free pitting area from the point at which the model aircraft was stopped. A pitting area is occupied if a mechanic is standing at such an area, even if his team's model aircraft is still in the air.
- l) After the mechanic has caught the model aircraft, but only then, the pilot is allowed to put one foot outside the centre circle.
- m) During the refuelling and the restart of the motor, and until the time when he releases the model aircraft, the mechanic must keep the model aircraft in contact with the ground by at least one point and with the centre line outside the flight circle. During that time the pilot must be crouching or sitting inside the centre circle. He keeps one hand on the ground and his handle and his lines as close to the ground as defined by the F2C panel of judges until the model aircraft starts again.
- n) The race ends when the number of laps completing the required distance has been covered by all the competing model aircraft or, when the official time limit has been reached, which is fixed at 10 minutes for an eliminating race or a semi-final race and at 15 minutes for the final race.
- o) When the model aircraft has finished the race or when it cannot continue after a stop, its pilot must sit down or crouch outside the centre circle as long as the other competitors are still engaged in the race, unless the Circle Marshal allows him to leave the circle earlier.

4.3.8. Definition of an Official Flight

An official flight is recorded for every participant in any race not granted an attempt.

Attempts are granted as follows:

- a) Any team in an eliminating race or a semi-final race which has been interrupted through an obstruction or collision for which it was not responsible shall be granted an attempt.
- b) In a final race which has been interrupted through an obstruction or collision before any of the participants has completed 100 laps the final shall be stopped and all competitors, except any who have at the point of stoppage of the race been disqualified, shall be granted an attempt.
- c) If, before 50 laps of an eliminating race or a semi-final race have been completed by any of the teams who started the race, only one team remains in the running and flying alone, the race will be declared void and considered an attempt for the remaining team. A team which has been granted an attempt is allowed to participate in another race.

4.3.9. Warnings - Eliminations

At each warning the chief judge shall notify the team manager concerned so that, in turn, he may convey the reason of the warning to the mechanic. In the event of any serious breach of the rules, the F2C panel of judges may eliminate the team from the race.

A TEAM SHALL BE WARNED:

- a) If a pilot interferes with or obstructs another pilot either by his conduct in the circle (for example by raising the handle above his head during take-off), or by a manoeuvre of his model aircraft preventing another model aircraft from flying or landing normally.
- b) If a pilot, instead of walking around the centre, stands in the same place or walks backwards or continuously keeps the centre spot of the circle between him and the model aircraft.
- c) If the pilot's flying style does not conform to 4.3.7.f).
- d) If a pilot applies physical effort to increase the speed of his model aircraft during the official flight.
- e) If the height level of the flight prescribed by the rules is exceeded.

- f) If, during the start of the race or during the pit stops, one hand is not on the ground, the control handle, the lines and the model aircraft are not as close to the ground as defined by the F2C panel of judges and/or the centre line of the model aircraft is inside the flight circle.
- g) If a mechanic services the model aircraft outside the designated pitting area.
- h) If the pilot does not leave space for an overtaking pilot when the overtaking is finished.
- i) For any other flagrant breach of the rules.

A TEAM SHALL BE ELIMINATED FROM A RACE

- j) If the pilot steps outside the centre circle before the mechanic has taken hold of the landing model aircraft, and/or the pilot does not act in accordance with rule 4.3.7.i) and m).
- k) If the mechanic steps into the flight circle (with either foot) or reaches further than the safety circle (line) painted 0.5m into the flight circle.
- l) If the mechanic retrieves his model aircraft by any device.
- m) If overtaking is done by passing under the slower model aircraft.
- n) If the pilot whose model aircraft is to be overtaken carries out any manoeuvres to impede the overtaking competitor.
- o) If a member of the team or the model aircraft causes a collision.
- p) If jettisoning occurs or if the model aircraft is not in the condition as stated in 4.3.4.a). to l).
- q) If the model aircraft flies more than two laps with the motor stopped.
- r) If the model aircraft is recovered with the motor running or prior to touch down with the motor stopped.
- s) If, after its model aircraft have been processed, the competing team has used parts or elements not checked during the control; if the team has modified its model aircraft(s) by changing the characteristics or specifications imposed by the rules this may lead to the application of penalties as stated in the General Section of the Sporting Code.
- t) If the mechanic does not act according to 4.3.7.k).
- u) If the team has accumulated three warnable offences during the eliminating or semi-final race (100 laps).
- v) If in the final (200 laps) the team has accumulated four warnable offences.

4.3.10. Team Qualification and Classification

- a) Each competing team must take part in at least one eliminating race to qualify for the semi-finals. The contests will be organised on three eliminating races and if there are no semi-finalists then all teams are allowed four eliminating races.
- b) The number of teams qualifying for the semi-finals will depend upon the total number of teams entered in the competition. Each qualifying team may take part in two semi-final races.

Number of teams.....Number of semi-finalists

2 up to and including 8.....	0
9 up to and including 11.....	6
12 up to and including 39.....	9
40 or greater	12

The 6, 9 or 12 teams which register the 6, 9 or 12 best times respectively during the eliminating races qualify for the semi-finals. .

- c) There is a tie between some teams when their best times in any single eliminating race are equal and also between their second best (and so forth in case of three flights). If there still exists a tie between some teams, new eliminating race(s) will be organised between these teams until an adequate number of teams is qualified. In that case, departure will be made by an individual draw.
- d) This system for the elimination of ties will only be enforced if more the number of semi-finalists (6, 9 or 12, depending on the total number of teams entered in the competition) qualify for the semi-finals.
- e) The three teams having registered the three best times during the semi-finals qualify for the final race. In the case that no semi-final flights have taken place, the three teams having registered the three best times during the eliminating races qualify for the final race.

All semi-final races will take place between three teams. Where this cannot be achieved either by withdrawal or in re-flights, then the number will be made up by bringing forward the tenth placed team (seventh or thirteenth in case of 6 or 12 semi-finalists) and so on as necessary. Those

teams will not be granted an attempt but any recorded flight(s) shall be eligible to qualify for the final race.

- f) In case of a tie amongst the semi-finalists during the semi-finals, the regulations (b), (c) and (d) will be applied, based on the semi-final results, the number 6, 9 or 12 being reduced to three.

The competing teams which have participated in the final race will be placed at the head of the classification, only taking into account the times of flights during the final race, after checking tank capacity and the general characteristics of the model aircraft.

The teams which have participated in the semi-finals will be placed next in order of classification, only taking into account the times during the semi-finals. All teams not participating in the semi-finals will be classified according to their best time in any single eliminating race. Classification of any team that has not completed any race within the official time limit but was not disqualified, shall be ranked according to the number of laps completed in the best race.

If more than one team is disqualified in the final race, they are placed in the order of the number of laps completed. A disqualified team is always placed after any team that has retired without a disqualification.

Note : The F2C panel of judges' decision must be communicated to the lap counters to ascertain the number of "legal" laps.

- h) A specific junior final will be flown if, at least, three junior teams have recorded a time after the eliminating races.

The result of this junior final will be taken into account only for the specific junior classification, and will not change the general placing.

4.3.11. **International Team Classification**

International team classification is established by adding the numerical position achieved by each individual team. The lowest team is ranked first, etc. with complete three-team teams ahead of two-team teams which in turn are ranked ahead of single team entries. In case of a team tie, the best individual placing decides.

4.3.12. **Judges and Timekeepers**

- a) The organisers must appoint a panel of at least three judges, who shall be selected from a list of persons proposed by the National Airsports Controls for their proficiency and experience and approved by the CIAM. The judges must have at least one language in common. At World and Continental Championships and other limited entry international competitions, the judges must be of different nationalities. In open international competitions, the judges must be at least two nationalities and two of them must be approved by CIAM.
- b) Three timekeepers, each equipped with a lap counter and an electronic stopwatch registering at least 1/100th second, with a timing capacity of at least 15 minutes, will be allotted to each team. The stopwatches may be replaced or complemented by a computerised timing system of equal or better accuracy.
- c) The time retained is the average of the registered time, made up to the next upper 1/10th second. A maximum tolerance of 0,18 seconds is allowed between watches. Any single watch exceeding this tolerance shall not be counted in the average.

4.3.13. **Duties of the F2C panel of judges**

- a) The F2C panel of judges is responsible for observing the conduct of each team during the race. Teams will be informed of any offence by a combination of visual and loudspeaker verbal warnings. After a maximum of three offences a team will be eliminated from an eliminating or semi-final race. In the final a team will be eliminated after a maximum of four offences.
- b) Warning and cancellation are notified to each team by means of three coloured lights:
Green light - First warning (first offence)
Amber light - Second warning (renewal of the first offence or a new one)
Red light - Third warning (renewal of previous offences or a new one)
For the final only (200 laps), renewal of previous offences for the fourth time or a new offence a team shall be disqualified by the judges verbally announcing "Colour - fourth offence. Disqualified. Land your model immediately".
In addition, a second set of lights, one coloured for each team colour, will be provided. Upon the issuance of the fourth warning in a final race, the appropriate light for the disqualified team will be displayed.
- c) A time penalty of 5 seconds shall be given to a team starting the engine(s) during the countdown before the starting signal.

d) In the final, a time penalty of 5 seconds shall be given to a team with the third warnable offences.

Note: *The Team Race Judges' Guide is at Annex 4C.*

4.4. CLASS F2D - COMBAT MODEL AIRCRAFT

4.4.1. Definition of a Combat Event

A combat event is a contest during which eliminating heats are followed by a final in which two competitors with their model aircraft fly in the same circle at the same moment for a predetermined time, the object being to cut a streamer attached on the longitudinal centre line of the opponent's model aircraft, points being awarded for each cut taken.

4.4.2. Definition of a Combat Model Aircraft

a) Model aircraft in which the propulsion energy is provided by a piston motor(s) and in which lift is obtained by aerodynamic forces acting on surfaces which remain fixed in flight, except for control surfaces.

b) The longitudinal centre line shall be defined as the axis of the propeller in case of a single engined model aircraft and the axis of symmetry in the case of multi-engine model aircraft.

4.4.3. Combat Site

A combat site must consist of two concentric circles which shall be marked on the ground.

a) The flight circle: radius 20 metres

b) The centre (piloting) circle: radius 2 metres.

The flight circle must be laid out on grass. The centre piloting circle may be laid out on grass or any other material having a maximum radius of 4 metres.

4.4.4. Competitor

The pilot, who shall be the entrant and known as the competitor, may employ a maximum of two mechanics in any one heat. (In exceptional circumstances of wet or extremely windy weather, an additional helper may be used as a streamer holder and must perform no other function for the duration of that combat period).

For World and Continental Championships, the helpers, a maximum of six other than team members or the team manager (or assistant team manager), must be registered for no more than one national team, from the beginning of the competition throughout to the end. During active combat periods, the pilot and his mechanic(s) must wear protective headgear fitted with an effective retaining strap.

4.4.5. Characteristics of a Combat Model Aircraft

Maximum surface area: 150 dm²

Maximum weight: 5 kg

Maximum loading: 100 g/dm²

Maximum swept volume of motor(s): 2,5 cm³

Engines with glow plug ignition shall have their exhaust port(s) connected to silencer(s) (one or two), consisting of a simple chamber with one circular cross-section outlet aperture of 8mm (1) or 5,65 mm (2) diameter(s) opposing the exhaust port connection. The minimum total volume of the exhaust system shall be 12,5 cm³. In the case of two exhausts, each silencer shall have a minimum volume of 6,0 cm³. The maximum total length of the exhaust system from exhaust port(s) of the cylinder to and including outlet(s) is 15 cm.

The motor shall have a maximum effective venturi diameter of 4,00 mm (see 4.4.6.d for field verification). A safety wire with a minimum diameter of 0,5 mm must be attached between the bellcrank bolt (axle) and the engine(s) so as to withstand a minimum pull load of 100 N.

The model aircraft shall not carry any artificial aid intended to assist the cutting of the streamers. The model aircraft shall be equipped with a device specially designed to retain the streamer which shall be fitted on the longitudinal centre line and sufficiently strong so that the streamer shall not become detached under normal flying conditions.

Standard fuel shall be supplied by the organisers to be used for practice (minimum 0,5 ltr) and competition (sufficient to complete rounds) to the following formula: 10% nitromethane 20% castor oil lubricant (first pressing) 70% methanol. A reasonable charge may be made for the fuel.

Note: *Fuel for compression ignition engines is not restricted.*

Rule B.3.1. Section 4B does not apply to class F2D.

4.4.6. Controls - Technical Verification

- a) Line length: The length of the control lines must be 15,92 +/- 0,04 m. It is measured from the inboard face of the grip of control handle to the longitudinal centre line of the model aircraft.
- b) Control System: two multi-strand control lines of a minimum diameter of 0,385 mm (no minus tolerance) must be used. No free ends capable of entangling an opponent's lines, and no line splices, are permitted. A safety strap connecting the competitor's wrist to the control handle must be provided by the competitor and worn at all times while his model aircraft is flying.

- c) Line Tests: Before each heat any sets of lines which may be used must be checked for length and diameter. A pull test shall be applied to the assembled handle(s), control lines and model aircraft for all equipment to be used in that heat. The pull test shall be equal to 150 N.
- d) The motor shall be naturally aspirated via a single round intake. For field verification before a flight this intake opening shall be checked with a simple plug gauge per the following sketch:

Any interconnecting chamber between the air intake and the induction port of the motor shall have a maximum volume of 1,75 cm³. This clearly prohibits sub-piston induction for supplementary air intake.

Any venturi insert designed to accomplish this must be positively retained so that it may not accidentally become dislodged during the heat.

- e) The silencer(s) on the glow engines shall have a round exhaust the rearmost end of which will not admit a 8,05 mm (one silencer) or 5,65 mm (two silencers) diameter plug gauge(s).

Silencer measurements will also measure:

- 1) the volume of the silencer by filling with an appropriate liquid (oil or other);
- 2) inspecting the silencer's internal compartment to determine if it is truly "simple", i.e. it is an empty container with no internal components, a single exhaust opening and one allowable pressure tap directly connected to the fuel tank, of maximum diameter 2 mm. No other openings or vents are allowed.

4.4.7. Number of Model Aircraft

- a) A competitor may have processed a maximum number of model aircraft equal to twice the number of heats a competitor may have to fly (excluding re-flights). Only one model aircraft specification certificate is required for each design of model aircraft presented by each competitor.
- b) Each competitor shall be permitted a maximum of two model aircraft, two handles, two pairs of lines and two engines in each combat heat. If the reserve model aircraft is used, the streamer or

its remaining parts must be transferred to the reserve model aircraft. Handle plus lines for the reserve model aircraft must be placed just outside the centre circle.

- c) Engines, control lines and handles may not be replaced or interchanged during the combat period.

4.4.8 Streamer

The streamer shall consist of double weight crepe paper (80 g/m²) or any replacement of equivalent strength, not less than 2,25 m or more than 3 m long and 3 ± 0,5 cm wide, fixed to a sisal string of 2,5 m minimum length. All streamers must be of the same length. There shall be a clearly visible ink mark 2,5 m from the junction of the string and streamer. The streamer shall be attached to the model aircraft in such a way that the ink mark is level with, or behind, the rearmost portion of the model aircraft (see sketch). The attachment part of the string shall have a minimum length of 0,75 metre.

The attachment end of the streamer shall be reinforced on either side by tape approximately 2 cm wide affixed diagonally to the length of the streamer with one at right angles to the other and extending for a maximum of 5 cm. An additional fibre/fabric reinforced tape 2 cm wide is affixed across the streamer (see detail below).

The colour of the streamer must be different for the two competitors in the heat. Each pilot/pit crew shall be issued with a streamer at the start of the heat by the judge assigned to that competitor. A second streamer will be available from this judge when needed.

4.4.9. Method of Starting

- All signals shall be both acoustic and visual.
- During the starting period the launching positions must be separated by at least a quarter of a lap. The first named competitor in the draw shall have the choice of streamer colour and the other the choice of starting position
- The motor(s) must be started by flicking the propeller by hand.
- A first signal, given by the Circle Marshal, shall signify the beginning of the 60 seconds period when the mechanic(s) or the pilot have the opportunity to start, run and adjust their motors.
- A second signal, given by the Official Timer, shall signify the beginning of the combat period on or after which the model aircraft may be launched.
- From the moment the Official Timer has given the signal to launch the combat heat lasts for four minutes.
- When the Circle Marshal is satisfied that each model aircraft has completed two level laps, anti-clockwise, separated by approximately half a lap, he will give a signal that combat may commence.
- Combat may begin after a restart signal from the Circle Marshal following an interruption when one or both model aircraft have been grounded. This signal shall be given as soon as the Circle Marshal is satisfied that there is approximately half a lap separation between the two model aircraft.

4.4.10. **Termination of the Contest**

- a) The Circle Marshal shall give an acoustic signal to terminate the combat heat four minutes after the signal to launch, i.e. five minutes after the first signal to run and adjust motors.
- b) The same acoustic signal shall be given if the heat has to be terminated due to disqualification of one or both competitors or for any other reason.
- c) The Circle Marshal shall signal both pilots to fly level and anti-clockwise and to cease combat when both streamer strings have been cut. If one pilot has only the string remaining he may request the circle marshal instruct both pilots to fly level and anti-clockwise and to cease combat. This decision may not be reversed, once made.

4.4.11. **Method of Scoring**

- a) Scoring shall commence from the signal to launch and continue for the four minute period.
- b) 100 points shall be awarded for each distinct cut off the opponent's crepe paper streamer. There is a cut each time the model aircraft, propeller or lines fly through the opponent's streamer resulting in paper particle(s) becoming detached from the streamer.
- c) A cut must contain at least one part of the paper streamer. A cut that contains string alone will not count.
- d) Should the string become detached from the model aircraft while airborne the competitor shall be penalised by 100 points and must immediately on a signal from the Circle Marshal land and replace the streamer. Ground time will be counted from the moment of such a signal being given. If after a mid-air collision no streamer can be found and the streamer retaining device is missing or bent, then, with the permission of the judges, it is acceptable to continue the heat without replacing the streamer.
- e) One point shall be awarded for each whole second that a model aircraft is airborne during the four minute period.
- f) Each whole second of stay on the ground of the model aircraft shall be penalised by 1 point. In the case of a model aircraft fly-away, with or without lines, this ground time shall commence from the moment of such fly-away (see 4.4.12.b)).
- g) Each warnable offence (see 4.4.14.) shall be penalised by the deduction of 40 points from the competitor's score.
- h) Should the mechanic(s) damage the streamer, or the model aircraft cut its own streamer, whilst the model aircraft is on the ground the mechanic(s) must replace it with a new streamer. If they launch the model aircraft without so replacing it, the competitor shall be penalised by 100 points. Ground time will be counted while the model aircraft is airborne with the damaged streamer.

4.4.12. **Attempts**

Only one attempt will normally be allowed to complete a combat heat except for when:

- a) A streamer breaks or fails to unfurl from the rolled state.
- b) In the event of a model aircraft fly-away, as a result of the lines having been severed by his opponent's model aircraft, lines or engine, in which the model aircraft and streamer may not be retrievable due to the distance flown, the circle marshal asks the affected pilot whether he wants a new attempt or not. The affected pilot must respond immediately, without consulting others about the status of the heat. If the pilot wants to continue the flight he must use a new full-length streamer.
The pilots should be informed before the beginning of the competition where the fly-away area is defined. This area should be clearly defined by the organisers.
- c) In the event of a line tangle resulting in the control line(s) breaking and only one model aircraft being grounded, making it impossible to clear the line tangle.
- d) If, as a result of a line tangle, an opponent's model aircraft cuts its own streamer in flight or the streamer, unless only string remains, becomes wrapped around the model aircraft and/or the lines, the heat shall be re-flown.

4.4.13. **Conduct**

- a) A pilot must remain inside the centre circle while his model aircraft is flying except at the moment of release of his model aircraft by the pitman.
- b) During the combat period each competitor (and his pit crew) shall be watched by at least one member of the F2D panel of judges specifically assigned to him, in addition to the Circle Marshal, to ensure that they behave in a fair manner according to the rules.

- c) After a mid-air collision the heat shall continue as if both model aircraft had landed, subject to articles 4.4.15.c), e), k), l), and m).

4.4.14. **Offences**

The following are warnable offences and shall attract the appropriate penalties (4.4.11.g):

- a) if a pilot unintentionally leaves the centre circle while his model aircraft is airborne;
- b) if the mechanics enter the flying circle at an oblique angle or cut across the flying circle to reach a downed model aircraft. One penalty only will be incurred for each offence even if more than one mechanic is involved;
- c) if the mechanic(s)/pilot do not immediately, or after a line disentanglement, withdraw a grounded model aircraft to outside the 20 metre circle prior to servicing it;
- d) if the model aircraft is launched prior to the starting signal;
- e) if the mechanic(s)/pilot allows both engines to be running at the same time during the 4 minute flight period; brief bursts, not longer than 10 seconds to warm the engine with a prime or to clear a flood is permitted. Running the engine from the tank is not permitted.
- f) 1) If the silencer falls off during the flight or ceases to operate, the pilot must land immediately and replace the silencer, 100 points penalty.
2) If, as a result of a mid-air collision, the silencer is detached and the model aircraft remains airborne, the heat may continue but the silencer must be replaced on landing before the model aircraft can be used again.

4.4.15. **Cancellation of the Flight**

An entrant will be eliminated from the heat and his opponent declared the winner, subject to 4.4.12.c), if:

- a) he deliberately attacks the streamer of his opponent's model aircraft prior to the Circle Marshal's signal to commence;
- b) his model aircraft fails to become airborne within two minutes of the signal to launch;
- c) he attempts to fly a model aircraft which at the time of launch does not have a strong effective control mechanism, or does not have a secure engine attachment or does not have a running engine;
- d) he interferes with his opponent, or forces his opponent to leave the centre circle;
- e) he leaves the lines or any of his model aircraft, which at that moment are not airborne, in the centre circle;
- f) he attacks his opponent's streamer without his own, or the remaining parts, attached to his model aircraft;
- g) he is not present at his allotted flight time, unless he has the express permission of the Circle Marshal;
- h) he leaves the centre circle, intentionally while his model aircraft is flying, or without informing his opponent of his intention to do so when his model aircraft is grounded for a purpose other than to pick up the lines of the reserve model aircraft or to allow his model aircraft to be serviced;
- i) he or any of his mechanics does not wear a protective helmet;
- j) he flies in such a manner as to inhibit his opponent, or his opponent's pit crew, from clearing any line entanglement;
- k) he flies other than level in an anticlockwise direction when only his model aircraft is airborne and there is no line entanglement;
- l) he fails to clear any line tangle prior to launching his reserve model aircraft unless both he and his opponent have informed the Circle Marshal that they have agreed to continue the heat without clearing the line tangle. In this event the Circle Marshal must agree to the continuation, only doing so when he is satisfied that it is safe to continue;
- m) for any other flagrant breach of the rules;
- n) he releases the handle, or removes the safety strap, for any reason, while the model aircraft is flying;
- o) his model aircraft(s) does (do) not conform to para. 4.4.5.;
- p) he interferes to cause a ground hit of, or collides with his opponent's model aircraft that clearly has no streamer left and flies level in anticlockwise direction without any manoeuvres to chase and attack;

- q) if the streamer becomes detached from the streamer retaining device during combat, but not as a result of the mid air collision;
- r) if the model aircraft lands with no streamer string and the streamer retaining device is missing or bent, but not as a result of a mid-air collision;
- s) if the mechanics jump over the opponent's model aircraft(s) and lines kept within the pitting area;
- t) if the pilot fails to land (subject to 4.4.14f);
- u) the pilot's aircraft takes off without a complete and operating silencer;
- v) if a mechanic carries a model aircraft and lines over an opponent's pit crew he will be disqualified;
- w) if one or both opponents are guilty of either
 - a) causing line tangles; or
 - b) a "sawing" action on the line(s)
 he or they may be disqualified at the discretion of the Circle Marshal.
- x) if, during a line tangle where one or more models remain airborne, his mechanic(s) enters the flying circle without explicit permission of the Circle Marshall.

4.4.16 **Classification**

- a) The contest shall be run as a knockout tournament.
- b) The competitor who obtains the highest score in points shall be the winner of each heat.
- c) A competitor shall be eliminated from the competition when he has lost two heats.
- d) Each round shall be randomly drawn (subject to 4.4.16.j)) from the competitors remaining in the competition.
- e) In the event of an unmatched competitor remaining in any round, that competitor shall be matched with the first competitor drawn (subject to 4.4.16.j)) in the next round and if he is not first eliminated in each successive round, unless such time as there is again an unmatched competitor remaining in a round. At that time these two competitors shall be matched (subject to 4.4.16.j)) to complete that round.
- f) Individual and team standings will be based on the number of heats won. Losses will not be subtracted.
- g) In the event of a tie for second or third place (both cannot happen) fly them off using the above procedures except allowing only one loss during the fly-off.
- h) In the event of a two way tie for third remaining after a fly-off for second, match them with the winner to take third.
- i) In the event of a tie score in any heat, that heat shall be re-flown. A heat is considered a tie if the score difference is 5 points or less.
- j) Previous opponents and competitors of the same nationality shall be drawn apart if possible with competitors of the same nationality to fly against each other only if there are no remaining opponents
Defending champions, not members of their national team, are considered as individuals not possessing any specific nationality.
- k) A specific junior final tournament will be organised if juniors are at the same placing (tie) in the general tournament, in order to define who is first, second and third for the specific individual placing and will have no influence on the general individual placing (no change in the team classification).

4.4.17. **International Team Classification**

- a) Each competitor shall be ranked according to his number of wins, not counting fly-off heats, with the fly-off heats being used to establish second and third place as necessary.
- b) The competitors "win" scores, not counting fly-offs, shall be added for the participants of each nation.
- c) The team classification is established by taking the total scores, obtained in 4.4.17.b) above, of the three best scoring members of the team together. In the case of a team tie, the team with the lower sum of place numbers, given in order from the top, wins. If still equal, the best individual placing decides. Complete three-competitor teams are ranked ahead of two-competitor teams which, in turn, are ranked ahead of single competitor entries.

4.4.18. **Judges and Timekeepers**

The organisers shall appoint a panel of three judges who shall be selected from a list of persons proposed by National Airsport Controls for their proficiency and experience and approved by the CIAM. The judges must have at least one language in common. At World and Continental Championships and other limited entry international competitions the judges must be of different nationalities. In open international competitions the judges must be of at least two nationalities and only two of them must be approved by CIAM. Three timekeepers/scorers, efficiently briefed about their task and trained on the field during the practice flights, shall be allotted to each competitor for World and Continental Championships, two for open internationals. They are only responsible for the competitor's score. If required, they can ask the advice of the judge/circle marshal.

- ANNEX 4A -
CLASS F2A - JUDGES' GUIDE

F2A is, essentially, a simple class to administer with very few rules. However, it is important that there is continuity of interpretation from one Championship to another and it is for this reason that this Judges' Guide has been written.

Rule 4.1.1. Definition of Speed Model Aircraft

Requires no clarification.

Rule 4.1.2. Characteristics of Speed Model Aircraft

- When measuring the surface area, allowance should be made for the geometrically projected shape where the wing and tail join the fuselage.
- Model aircraft must be checked for the fitment of a shutoff.
- The shutoff must be checked for mechanical function in the line check prior to each attempt.
- To check shutoff function:
 1. Using a squash bottle, fuel must be shown to flow from the fuel tank to the engine.
 2. The shutoff must then be activated and resistance to fuel flow from the fuel tank to the engine using a squash bottle must be felt.
- The fuel bottle should be of approximately 100 cc capacity and must be fitted with a fuel filter.

Rule 4.1.3. Fuel

- It should be noted that the lubricant specified is castor oil only.
- No additives are allowed so only first pressing castor oil may be used.
- Proprietary brands such as Castrol M™ which may contain additives may not be used.
- This is essential to maintain standardisation of fuel supply throughout the world.
- The fuel mix ratio should be measured by volume and mixed thoroughly.
- The fuel mix should be tested for methanol/oil ratio by testing its specific gravity using a standard calibrated float.
- The fuel mix must be verified by the FAI Jury.

Rule 4.1.4. Diameter of Control Lines

- This rule should cause no problem but plated wire is not permitted under rule 4.1.7. which states that "No coating material may be applied to the lines".
- A micrometer, as detailed in 8.1.1 of Annex 4E Control Line Organiser's Guide, must be supplied and used by the contest organisers to measure the control line wires.

Rule 4.1.5. Length of Course

- The measured distance covered by the model aircraft must be at least one kilometre.
- The radius of the flight circle must be 17.69 m (9 laps = 1 km).

Rule 4.1.6. Line Test

- The pull test must be applied to the handle grip NOT the horizontal cross bar.
- The pull test on the wrist strap is to test the strength of the strap and its attachment to the handle. It is not to test the strength of the control system.

Rule 4.1.7. Control Handle and Pylon Fork

This rule states that "the horizontal cross bar must be in continuous contact with the pylon fork during the official flight".

- This statement does not mean that the cross bar must be behind the fork and above the "V" piece as illustrated in the sketch.
- The important factor is that the cross bar stays in contact with the fork throughout the flight.
- The cross bar may be above or below the "V" or one end of the cross bar may be in front of the fork.

- Any position other than that illustrated in the sketch makes it more difficult for the pilot and he will therefore always strive to achieve that position.
- The “V” is there only to assist the pilot achieve the preferred position. There is no speed advantage to be obtained from any other position. The pilot cannot see the pylon and it could be disastrous for him to look to check the position.
- The drawing accompanying this rule shows the dimension between the cross bar bobbins to be a minimum of 60 mm.
- The maximum is 79 mm because it must be possible to fit the cross bar between the forks of the pylon.

Rule 4.1.8. Definition of an Attempt

- The competitor has 3 (three) minutes from the starting signal to take off and place his handle in the pylon.
- The timing sequence will then take place. Thus the timing of the official flight may start and finish more than the 3 (three) minutes after the time of the starting signal.

Rule 4.1.9. Number of Attempts

Competitors may not take their second attempt without first returning to the line check area in order to comply with rules 4.1.3. and 4.1.6.

Draw for Flying Order

- It is recommended that the draw should be arranged so that competitors fly at five minute intervals.
- The draw should be arranged so that competitors from one nation are not required to fly within fifteen minutes of each other.
- After the draw has taken place, it should be split into three equal groups, A, B and C.
- For round one, group A flies first, followed by group B and then group C.
- For round two, group B flies first, followed by group C and then group A.
- For round three, group C flies first, followed by group A and then group B.
- There should be a ten minute break at the end of each hour of flying.
- Re-flights (second attempts) should take place at the end of each round.
- Replacement attempts may take place at the end of the group in which the attempt was scheduled, or in the scheduled ten minute break at the end of each hour of flying
- Replacement attempts and second attempts shall be taken in the original draw order.

Rule 4.1.10. Definition of an Official Flight

An audible signal should be made to the pilot at the end of the timed flight by one of the timekeepers.

Rule 4.1.11. Number of Flights

Requires no clarification.

Rule 4.1.12. Number of Helpers

- Care must be taken to ensure that this rule is complied with.
- Only team members and team managers are permitted to start and adjust motors.
- In the case of a complete team, the two helpers will be the other team members.
- In the case of an incomplete team, only supporters or competitors from other control line disciplines may be registered to act as helpers but they must not start or adjust motors.
- They can help only one team.
- Competitors may not act as helpers for competitors from other nations
- It is almost impossible to enforce the second sentence of this rule which states that “ a pilot may adjust his own motor and at most one other as a helper”.

Rule 4.1.13. Start of Timing

- The chief timekeeper should determine when the pilot has placed his handle in the pylon - NOT the judge who is observing the conduct of the pilot.
- The chief timekeeper must call when the pilot has placed his handle in the pylon.

- For manual timekeeping, he will call “two” when, after the pilot has placed his handle in the pylon, the model aircraft first passes the height marker. He will then call “one” as the model aircraft again passes the height marker.
- The timekeepers start timing the next time the model aircraft passes the height marker.
- The timekeepers should preferably be positioned one behind the other, not side by side.
- When an electronic timing system is used, the chief timekeeper will initiate the primary timing device when he observes that the pilot has placed his handle in the pylon. As he does so he will call “in” and the backup timekeeper will immediately initiate the backup system.
- The judge who is observing the pilot must call if the pilot removes the handle from the pylon.
- The timekeepers and circle judges must use the official practice session to train in their individual and collective duties.

Rule 4.1.14 Height of Flight

- Two judges must be used for this task; one for each of the height markers.
- They must be positioned at eye level to the respective height marks.
- The height restriction applies only during the timed run.

Rule 4.1.15 Cancellation of Flight

Requires no clarification.

Rule 4.1.16. Number of Timekeepers and Judges

Requires no clarification.

Rule 4.1.17. Classification

Requires no clarification.

Training/Practice

- The official training/practice session should continue on the draw basis as currently used where each competitor is allocated a ten minute slot.
- The circle should not be available for practice during the round (allowing practice at, say, lunchtime can give unfair advantage to competitors drawn to fly after lunch).
- Practice on free days and after the rounds should not be on a draw basis.
- Speed competitors have learned to self regulate circle use by each taking one flight in rotation. This system allows many more practice flights per hour than any draw based practice session. All competitors then have a chance to make a test flight, go away and make adjustments, think about what is required and return for another test.

- ANNEX 4B -

CLASS F2B - JUDGES' GUIDE

4B.1. Purpose

This Judges' Guide is an aid to judging and marking FAI class F2B contests. It should be used both for the training of potential F2B judges and for maintaining the proficiency of judges who are already judging at F2B contests. This Judges' Guide forms an integral part of the FAI Sporting Code Section IV Volume F2 applicable to class F2B.

4B.2. Judges' Qualifications and Selection of Judges for Contests

The National Aero Club (NAC) of each country having F2B judges who join (or who wish to join) judging panels at international F2B contests should ensure that a defined standard of judging proficiency is reached and maintained by each of the judges for which it has responsibility. Each such NAC should therefore:

- a) Provide translations into their own language of both the current FAI Sporting Code Volume F2 applicable to F2B (that is the whole of paragraph 4.2) and of this complete Judges' Guide.
- b) Arrange suitable means and procedures to ensure that each judge is fully trained. This means arranging training courses which include regular and repeated group training in both theoretical (classroom) and practical (flight) venues where every aspect of both the current Sporting Code and of this Judges' Guide may be examined and practised in detail.
- c) Provide suitable means for officially recording each such training session attended by every judge within its national responsibility. Such official record should include dates, duration, and number of flights observed at such training sessions, and should also separately list details of all the national and international F2B contests at which each judge has been a member of the judging panel.
- d) Establish selection criteria which clearly define the minimum periods of undergoing such training and of actually judging high quality F2B flights at national level before prospective judges are eligible to be nominated or invited to join judging panels at international F2B contests.

Providing all the above will ensure that the judging of all international F2B contests is carried out to the same basic standard. These measures will also enable the organisers of international contests to be sure that all judges invited or nominated to a judging panel do indeed meet the required standards of qualification and experience. The organisers of all World and Continental Championships should therefore submit a list of proposed judges' names, together with their NAC qualification details as at paragraph c) above, to their own NAC and to the F2 Control Line Subcommittee of the CIAM.

To ensure a continuous pool of suitably qualified international F2B judges it is also recommended that, with suitable modifications, each NAC apply the criteria and procedures at the above paragraphs a) through d) inclusive to the selection and training of F2B judges for contests at national level.

4B.3. Sporting Code and F2B Manoeuvres Knowledge

The primary requirements for fair, accurate, and consistent judging are:

- a) A clear understanding of all of the applicable regulations and definitions within the complete Section IV of the FAI Sporting Code.
- b) An in-depth and fully detailed knowledge of all of the current F2B rules and manoeuvres descriptions.
- c) A fully detailed knowledge of this complete Judges' Guide.

Self-study of all of the above points is a must, as is regular detailed group training at both classroom and flight venues. Such training should cover the practical application of all of the above points to the judging of high quality F2B contest flights. It is stressed here that individual "interpretation" of the intent and/or meaning of the F2B manoeuvre descriptions and rules is strongly discouraged - the purpose of this Judges' Guide and of the new rules is to eliminate any need for such "interpretation" by individuals.

4B.4. Judging Focus

In order to get a complete picture of each manoeuvre, judges should focus their attention on four major aspects:

a) Shape

This is the form or outline of the entire manoeuvre, but shape also relates to the position of each of the figures making up a complete manoeuvre. In manoeuvres consisting of repeated multiple figures (for example, the three consecutive inside loops), an important criterion is that the shape of each individual loop figure is consistently the same for each repetition, and that consecutive manoeuvres should be performed with the second and subsequent manoeuvres all positioned in exactly the same place as the first (superimposed). All manoeuvres should be of the shape defined in the various manoeuvre rules - that is round loops should be round with no flat spots; square manoeuvres should have clearly defined corners connected by "straight line" flight paths (refer to paragraph 4.2.15.1 of the F2B rules).

b) Size

Manoeuvre sizes are often defined in the manoeuvre descriptions by specifying line elevation angle (in degrees of arc above the normal 1.5 metres upright level flight height). Judges should watch for manoeuvres being flown with their tops above or below the specified 45 degrees, 42 degrees, and 90 degrees line elevation angles - and as a result of such errors, judges should therefore watch for complete figures which are either larger or smaller than specified in the respective rule. All such errors should be downgraded in the marks awarded by judges. The use of visible fixed terrain reference points at each site to help judges "fix into memory" both the 1.5 metres normal upright and inverted level flight height, and 45 degrees lateral angle ($\frac{1}{8}$ th lap) is recommended. Contest organisers are also encouraged to erect suitable markers at contest sites to assist judges, particularly at sites where suitable natural fixed features are missing. Judges should practice using the available terrain features and any erected markers at each contest site during the judges' calibration flight sessions held before the start of each particular contest (see also 4B.15 below).

c) Intersections

The judging (and therefore the marking) of the intersections between the various elements of complex manoeuvres is also made easier if judges use fixed terrain reference marks and/or erected markers to "fix into memory" the visual position of the model when it passes an intersection point for the first time in a manoeuvre. Then, by comparing that "locked-in" point with the position of the model when it comes to the same intersection point at later stages of the same manoeuvre, judges will be more easily able to gauge the degree to which the pilot has met the intersection. As already noted, the erection of suitable markers is encouraged to assist in this practice at sites which lack suitable fixed terrain reference points (see also 4B.15).

d) Bottoms

Normal upright level flight and inverted level flight is specified in the manoeuvre descriptions as being required to be flown at a height 1.5 metres with an allowed tolerance of plus/minus 30 cm. These are all clearly described for each manoeuvre and judges should mark accordingly, as per 4B.7 and 4B.10 below, plus also paying close attention to the notes about values and tolerances which appear at 4.2.15 of the F2B rules.

4B.5. General Comments on the Marking of Manoeuvres

Although control line model aircraft actually fly on the surface of a hemisphere, when seen from the pilot's position, all manoeuvres are flown in two dimensional plane geometry. In other words, because all points on the surface of the hemisphere are at an equal distance from the pilot (that distance is the length of the lines), the pilot sees all manoeuvres as if they were drawn on a flat sheet of paper. But from their position outside the circle, the judges are not in the ideal position to view manoeuvres. Therefore the judges' marking tasks include a large element of personal analysis and situational awareness that must take their own (less than ideal) viewing position into consideration when awarding marks. There are however a number of precise definitions and values within the manoeuvre descriptions which judges must assess accurately if they are to award fair and consistent marks. These are:

- a) Recognition of level flight altitude of 1.5 metres, plus/minus 30 cm.
- b) Recognition of height by judging 45 degrees line elevation angle.

- c) Recognition of height by judging 42 degrees line elevation angle.
- d) Recognition of a position directly overhead the centre of the flight circle (that is above the centre of the pilot's body and head if he is standing erect).
- e) Recognition of "vertical" climbing and diving flight paths (perpendicular to the ground).
- f) Recognition of "horizontal" flight paths (parallel to the ground).
- g) Recognition of "maximum 2.1 metres radius" as an abrupt change of direction with the resulting requirement for the model to fly the tightest (sharpest) possible corner (see also 4B.8).
- h) Recognition of the correct "Start" and "Stop" points specified in the F2B rules for each manoeuvre (as highlighted within each manoeuvre description by the paragraphs a) "Start of manoeuvre:" and x) "End of manoeuvre").
- i) Recognition of the fact that all the above values are specified as seen and measured from the pilot's viewing point, so judges must make due allowance for models of different sizes, flown on different length lines, and for the difference between the pilot's position and the judges' viewing position/s.
- j) Judges should also note the requirements of rule 4.2.11 which not only limits the amount by which judges shall move their original position (to account for changes in wind direction) during a single official flight ($\pm 1/8$ lap), but which also limits the times at which such moves may be made.

4B.6. Judging Objective Errors

The systematic deduction of points will provide the most uniformity in of standards in judging F2B contests. This system can be applied to all manoeuvres in the following way:

- a) Taking normal level flight as an example, judges are expected to award maximum points provided that the model remains inside the values and tolerances defined in the rules throughout all of the judged laps, and provided that it tracks smoothly without any visible height changes (that is: with no jerking or abrupt changes in height or attitude throughout the manoeuvre).
- b) But a level flight track which slightly exceeds the stated tolerance (for example, flying 40 cm off the flight track when plus/minus 30 cm is required by the rule) should be considered as a "minor" error. Such a minor error would probably cause the judge to award a mark downgraded by perhaps 0,5 to 1 point.
- c) But if a level flight track was off the defined flight track by as much as twice the defined tolerance, this should be considered as a "medium" error, and would probably result in the award of a mark downgraded by 1.0 point or more.
- d) And level flight errors of three times the defined tolerance from the defined flight track should be considered as "major" errors, which would probably result in the award of marks downgraded by around 1,5 or 2 points.

In order to use this system successfully, judges must be trained to recognise flight path deviations of 30 cm and 60 cm at a viewing distance of approximately 45 metres. This will require relevant and repeated demonstrations to train judges to be able to readily gauge these measurements. Such training is highly recommended for all judges and this training should also emphasise the various tolerances defined in each manoeuvre description. See also 4B.9 below.

4B.7. Judging Subjective Errors

- a) "Smoothly", etc

A phrase such as "fly smoothly", is subjective, and the degree to which the model flies smoothly cannot be measured. Similarly, rules statements such as " ... the model should fly two smooth and stable laps ...", are difficult to apply when faced with the task of translating a certain lack of smoothness into an actual mark to be awarded to a contestant. As a basic guide, judges should consider terms such as stability and smoothness to be conditions defined by the absence of "wobbles" or "jerks". Therefore "wobbles" or "jerks" are errors, and each judge should decide on the extent of each such error seen, awarding a downgraded mark according to the severity of each of these errors that he/she has observed; see also 4B.10.

- b) Turn radii

Similarly, judges should recognise that the intent of the manoeuvre descriptions regarding the radius of corners in manoeuvres such as square loop, square eight, triangle, etc, is that models should turn as sharply (tightly) as possible. Therefore, although it is not possible for judges to

accurately measure whether a model has or has not made a turn of between 1.5 and 2.1 metres radius, the intent is clearly that models should turn as tightly as possible when making such turns. Therefore judges should award the highest marks to models turning the tightest (sharpest) corners (provided that the required line elevation angles and/or the required model pitch attitude has also been achieved), and they should award the lowest marks to models making the largest (softest) such turns.

4B.8. Error Interpretation

- a) Each manoeuvre description clearly defines numerical values, size, shape, and position. Therefore judges can observe errors (failure to meet the specified requirement of, say, a line height value). But the rules provide judges with no guidance about the relative importance of those errors. So the judges' task is twofold in this respect - first, he/she has to count the total number of errors committed – second, he/she must also decide on the amount by which each of those errors has deviated from the standard specified in the respective manoeuvre description. As a general principle, a manoeuvre which is flown with a large number of major errors should result in judges awarding a lower mark than would be awarded for a manoeuvre which is flown with just a few errors, all of which are only minor errors.
- b) However, judges should also note that if a manoeuvre is flown with a very large number of errors, even if each of those errors may be considered as being, individually, only minor deviations from the manoeuvre description, it would be quite correct to award a lower score for that manoeuvre than for another manoeuvre which is flown with only a few errors (but where each of those individual errors is considered to be a major deviation from the manoeuvre description). This is precisely one of the skills that judges are expected to develop and apply; see also 4B.10.

4B.9. Awarding Marks (Scoring)

- a) Segmented and multiple manoeuvres

Many manoeuvres are described as consisting of several figures, and in many of those the figures have in turn been broken further down into separate segments. But all those segments and figures should be combined to result in the award of only a single mark for the complete manoeuvre. In addition, many of the manoeuvres detailed in the separate manoeuvre descriptions consist of multiple (repeated) figures. Once again judges should award only a single mark for each such manoeuvre (for example, the three consecutive inside loops manoeuvre, the two horizontal square eight manoeuvre and the four leaf clover manoeuvre should all attract only one mark each from each judge).

- b) Principles of marking

Judges should score (mark) manoeuvres flown between the points "Start of manoeuvre:" and "End of manoeuvre": only, as set out in each of the manoeuvre descriptions. When the model reaches the "Start of manoeuvre" point for each manoeuvre, each judge should assume that the manoeuvre will be flown within all the values and tolerances and other requirements defined in the respective manoeuvre description. (If this happened, this would of course mean that the judge should award the full maximum available 10 points if he/she has seen no errors by the time the manoeuvre is completed). But as the model proceeds through the manoeuvre, each judge will (usually!) observe some deviations from the manoeuvre rule requirements, so he/she should then mentally deduct point/s from the potential maximum of 10 points whenever a deviation is seen. The number of points to be deducted for each error by each judge will depend on his/her judgement as to whether each of those observed deviations is a "minor" error, a "medium" error, or a "major" error, as described in 4B.7. So after the model has reached the "end of manoeuvre" point for the manoeuvre the judge's task is to total all the points which have been mentally deducted during the manoeuvre; and the final mark to be entered into the judge's score sheet is simply the maximum available 10 points, minus the total of all the points mentally deducted by the judge while the manoeuvre was being flown. This deduction method, whilst not easy to learn, and while requiring a considerable amount of instruction and practice, does offer the advantage of coming very close to producing repeatable results when using a consistent marking bandwidth for weighting each error seen.

- c) Marking bandwidth

The following scale of marks is listed to provide judges with a practical tool to apply to the principles above.

Judges' Observations:

Nil visible deviations from all values and other requirements: ...

Very few and/or only minor errors seen:

Few and/or minor errors seen:

More and/or medium errors seen:

Many and/or major errors seen:

Marks to be awarded:

Mark 10 points

Range: approx. 9,5 to 7,5 points (Note 1)

Range: approx. 7,5 to 4,5 points (Note 2)

Range: approx. 4,5 to 2,5 points (Note 2)

Range: approx. 2,5 to 1 points (Note 3)

Notes for marking bandwidth table:

- Note 1: the number of points actually awarded for each manoeuvre will be dependant upon the total number of errors seen by each judge, and whether or not each judge decides that these are all only minor errors.
- Note 2: the number of points actually awarded for each manoeuvre will be dependant upon the total number of errors seen by each judge, and the extent to which each judge decides that each error is either a minor, a medium, or a major error.
- Note 3: as per note 2 above, but the mark 0 (zero) points should be reserved only for cases which are listed at 4.2.10 and 4.2.15.2 paragraphs of the F2B rules.
- d) Judges should use the entire marks bandwidth available, as shown above. This means awarding a mark of 10 points to any manoeuvre where the judge does not observe any errors at all (for example, an inverted flight manoeuvre where the model remains truly stable and without "jerking" within the allowed height tolerance of plus/minus 30 cm throughout all judged laps). But as an example of the opposite extreme, a two consecutive horizontal square eight manoeuvre which is flown with line elevation angles of over 60 degrees, with "soft" corners, with angled sides, with slanted tops, with pullouts which are both too high and too low, and with intersections which are missed by several metres - in other words a manoeuvre which is not really recognisable at all - should be awarded a mark of around 1 point, perhaps even less.
- e) It should also be noted that since nothing written anywhere in the FAI Sporting Code defines terms such as "general impression", or "flying style", accurate and repeatable marking really is dependant only upon each judge deciding on the total number of errors committed, and the degree to which each error has deviated from the manoeuvre description. This includes judging subjective elements where (apart from stability which can be marked as discussed in 4B.8) the reality is that each contestant's score should depend simply and solely upon the total number of all the errors observed by each judge coupled with each judge's own personal decision as to how severe each of those errors was.

4B.10. Considering External Factors

- a) It is not permitted for judges' marks to allow for the effects of the wind in marking any phase of any of manoeuvre. Paragraph 4.2.5 of the F2B rules gives clear guidance to judges and contest officials on exactly what wind and weather limitations are not acceptable for official flights, and this means that turbulent or stormy/gusty winds should not influence the marks awarded by the judges unless they exceed the limits in paragraph 4.2.5 of the F2B rules. If wind in excess of the limit in paragraph 4.2.5 does occur then paragraph 4.2.5 also instructs judges and all other contest officials on what actions to take. In other words, either the weather is "flyable" or it's not, and if it is flyable as per paragraph 4.2.5 then judges should score all official flights on exactly the same basis as if the wind was non-existent.
- b) Similarly, electrical storms are considered to be unsafe conditions for flying control line stunt models, and as for excessive wind speed, paragraph 4.2.5 also instructs judges and all other contest officials on what actions to take if thunder and lightning do occur, or appear to be imminent during a contest. Other than excessive wind and electrical storms, the F2B rules make it plain that an F2B contest is an all-weather event, so uncomfortable though it may be for all

concerned, the intention is that the contest should proceed as normal. Judges should therefore certainly not adjust their marks according to inclement weather.

- c) But on rare occasions other factors which are outside a contestant's control can occur, and sometimes these could have an affect the contestant's ability to fly in accordance with the manoeuvre descriptions. For example, when flying contests at sites where one or more grass circles are in use, irregularities in the ground surface could adversely affect a particular contestant's take-off ground roll and/or lift off; or could affect the ground roll out at completion of the landing manoeuvre. Deviations from the described procedures for the take-off ground roll (and lift-off) or landing ground roll out should not be penalised if judges are of the opinion that such deviations were caused only by defects in the surface of the flight circle. Similarly, paragraph 4.2.7, h) item iii) of the F2B rules gives a possible example (a child or animal wandering into the flight circle), but no set of rules can be expected to be completely comprehensive in such areas. So judges should always be alert for an "extraordinary occurrence" which is both accidental in nature and beyond the control of a contestant, and which could also have an affect on a contestant's performance of an official flight. If in the opinion of the judges such an incident has occurred then they should be prepared to use their observation and reasoning to make sure (via the Head Judge) that the F2B Contest Director is aware of the occurrence and offers a re-flight accordingly.

4B.11. Scoring and Processing Manoeuvre/s if Missed by a Judge

If a judge misses the observation of a manoeuvre for any reason, then he or she should not mark the Score Sheet with an estimated "typical" mark for the missed manoeuvre. Instead the judge who missed the manoeuvre should clearly write an "N.O." (Not Observed) symbol on his/her score sheet in the space for the mark for the manoeuvre which has been missed. This symbol should then alert the scores tabulator(s) to use a procedure which calculates the average of the marks for that manoeuvre as awarded by all the other judges. This calculated average mark should then be entered into the missing mark ("X") area by the scores tabulator(s) before proceeding with processing all the remaining marks from that flight.

4B.12. Results Awareness

In order to prevent influence of any kind, no judge should look at tabulated results scores and/or at contestants' "placing" until after the completion of a contest. Neither should judges discuss individual official flights, nor the execution of manoeuvres; nor the marks awarded, nor the tabulated results (placing) or scores, with anyone at all during the whole contest. This includes discussions with the other judges, with any contestant, with any Team Manager, and with all spectators. The Head Judge should ensure that all members of the judging panel are aware of this requirement and that they all observe these requirements throughout the contest.

4B.13. Preparations by Judges before Contest Start

Well before the start of any official flights the Head Judge should approach the FAI Jury, the contest organiser and the F2B Contest Director to define/confirm/verify:

- a) Head Judge in charge; F2B Contest Director.
- b) The availability of fixed terrain reference points, and/or erected markers (refer 4B.5 above).
- c) Availability and timing of judges' calibration flights.
- d) Contestants' flying order.
- e) Contestants' pull test procedure and method of ensuring that all pull tests are performed.
- f) Procedure for officially calling contestants.
- g) The nominated official timekeeper(s), and how times will be communicated to the judging panel.
- h) Availability and method of score sheet collection service.
- i) Duration and timing of rounds.
- j) Score processing procedures.
- k) Contestant and classification and ranking procedures.
- l) Meal and break times, seating arrangements, sun shades, umbrellas, nearby toilets, etc.

4B.14. Judges' Calibration Flights

After each of the judges' calibration flights arranged by the contest organiser judges should not discuss the scores that they have individually awarded. Instead they should go through a manoeuvre-by-manoeuve discussion, comparing and discussing their individual assessments of each error (including the severity of errors) that they have seen during every segment of every figure and every manoeuvre flown. In order to avoid the definitely undesirable "levelling" of marks awarded by each judge, the actual marks (scores) awarded by each judge should not be discussed. Indeed contest organisers are not permitted to issue score sheet forms for judges' calibration flights. Rather, the judges' discussions should focus on the number, extent, and degree of severity of each error seen by using copies of the manoeuvre diagrams in the F2B rules as the basis for discussion. It should also be carefully noted that the content of all such judges' calibration flight discussions should not be made public.

4B.15. Sighting Devices and Terrain Reference Points

Hand-held sighting devices should not be used. Whenever possible, fixed terrain reference points should be used to define intersections, "verticals", line elevation angles, and $\frac{1}{8}$ th lap (45 degrees laterally) bottoms and lengths of manoeuvres and/or segments. As noted at 4B.4, contest organisers are strongly encouraged to erect suitable markers (for example for the 45 degrees lateral dimension specified in the relevant manoeuvre descriptions), especially when a particular contest site lacks natural fixed reference points. It is recommended that such reference points and/or markers be re-calibrated for each individual contest site on the occasion of each contest held at that site, and that these should be discussed privately between the judges prior to the start of judges' calibration flights. Final agreement on useable natural reference points and/or erected markers should be reached between all members of the judging panel before the start of official flights.

4B.16. Timekeeping

It is common practice to assign official timekeeping duties to the Circle Marshall (and this is a definite requirement at World and Continental championships and other limited international contests). At other contests, judges should confirm who is responsible for this task before starting official flights, and at all contests judges should also confirm the method/s by which the results of the official timekeeping will be signalled to the judges. The times recorded by the defined official timekeeper are binding, but as a cross reference it is recommended that the Head Judge runs his own stopwatch in parallel to the official timekeeper. If a contestant's official flight exceeds the 7 minutes permitted, then the elapsed time should be recorded on the score sheets. In the event of any discrepancy the Head Judge's time and that of the official timekeeper the Head Judge should approach the official timekeeper and the F2B Contest Director to resolve the matter accordingly.

4B.17. Consistency

Judges should use a consistent scale of awarding marks throughout all the rounds of a contest. This scale should be a personal instrument based upon the number of errors seen, plus the judge's own personal valuation of the severity of each error. This personal scale should have been arrived at by careful study of the current FAI Sporting Code (especially paragraph 4.2.15 corresponding to the F2B manoeuvre descriptions), by study of this Judges' Guide and as a result of practical judging experience. Once the official flights of a contest have started, each judge's personal scale should remain firm and fixed and should not (for example) become influenced by factors such as discussions with others (including other judges), by the weather, by model speed, by model type, size, colour, or engine sound, or by an awareness of the reputation or results previously achieved by any particular contestant being judged.

4B.18. Execution of Manoeuvres

a) " ... a minimum of $1\frac{1}{2}$ laps"

Competitors may choose to fly more than, but may not fly less than, $1\frac{1}{2}$ laps between each manoeuvre (including the recommended entry and exit procedures, all as set out at paragraph 4.2.14 of the F2B rules). If a new manoeuvre is started after less than $1\frac{1}{2}$ intervening laps (plus the recommended entry and exit procedures) have been flown then that manoeuvre should be awarded a mark of 0 (zero) point and 0 (zero) point should also be awarded to every other manoeuvre where less than $1\frac{1}{2}$ laps (plus the recommended entry and exit procedures) are flown between manoeuvres. This is to allow judges enough time to fully consider (and write down) the score for the preceding manoeuvre before the next manoeuvre is started.

b) Judging the height of intervening laps

The height of the laps flown between manoeuvres is purely a recommendation and should therefore not be judged or marked, but it should be noted that the F2B rules (paragraph 4.2.14) do specify a height range within which each contestant should fly the intervening laps. This is to ensure that no contestant flies so high that the time taken to complete the intervening laps is too short to allow the judges to record their scores from the previous manoeuvre.

c) Judging attempted manoeuvre(s)

If a contestant makes more than one attempt at any one manoeuvre during an official flight the judges should only mark the first attempt. Any further attempt(s) at the same manoeuvre during the same official flight should not be marked at all. Similarly, if a contestant starts a manoeuvre but obviously does not complete it (for example, due to the motor suddenly losing power, thereby causing the contestant to descend immediately and then fly level laps) the manoeuvre which the contestant failed to complete should receive a mark of zero (0) point.

- ANNEX 4C -
CLASS F2C - TEAM RACE JURY GUIDE
VERSION 5 AMENDED 2001

It is the intent of this Judges Guide to aid both the team race panel of judges and the competitors in realising a fair and enjoyable competition. The guide is an indication of the current consensus of the F2C rules as written in the Sporting Code. Problems with the rules or the Guide together with suggestions for improvements are welcomed by the Control Line subcommittee and will be considered at the CIAM Plenary meeting in March.

4.C.1. TEAM RACE PANEL OF JUDGES.

The panel of judges is composed of three members, each of whom should have had recent experience in international competition or judging at that standard. Judges should be of differing nationalities for World and Continental Championships. Only one member needs to be of foreign nationality for Open International events, in an effort to reduce expenses for the host. All three judges must have a good understanding of a common language. It is recommended that the common language should be the same as the language used to issue warnings, as this will reduce delays and possible errors.

4.C.1.1 It is the duty of the Team race panel of judges to assure a fair competition between the teams and to disallow unfair actions, which would result in placing one team at an advantage or another team at a disadvantage.

4.C.1.2 The judges responsibilities regarding issue of warnings, eliminations, re-flights only start with the GO signal; however to help in the smooth running of the contest they should assist the Circle Marshall by checking all other aspects of the contest are in accordance with the rulebook. Examples of this are:

- a) All mechanics wearing helmets
- b) The correct 90 seconds' warm-up and 30-second countdown are allowed.
- c) Competitors using the circle for unauthorised practice.

Transgressions should be brought to the attention of the Circle Marshall for him to rectify.

4.C.1.3. Judges should allocate the specific tasks of warnings operation, microphone use, note taking prior to commencement of the contest. They should also practice working together either by observing the official practice flights or preferably by viewing videos from recent previous championships. It is recommended that a video is situated in the judges' tower, this should not be used by the judges before decisions are made nor will it be made available to teams before the end of the round but will be useful for:

- Enabling the panel of judges to review a decision after the end of a particular race where they feel that complaints regarding that decision warrant it.
- Later discussions between the panel of judges to aid better co ordination,
- Viewing by the FAI jury in the event of a protest,
- Viewing by teams with panel of judges for a better all-round understanding
- And finally to be available for the panel of judges to train on prior to the next championships.

4.C.1.4. The panel of judges is recommended to adopt the following procedure during races:

- a) Before the start each judge selects one team he will watch at pitstops (preferably from a different nationality to that judge). His specific responsibilities are to check for:- Starting before GO, landing model outside circle, pilot foot out, handle significantly off ground, etc. His decision on violations must be accepted by the other judges without discussion and the appropriate penalties given.
- b) For the remainder of the race all three judges should observe all three competitors. It is recommended that the judges adopt a running commentary of the race, as this will allow them to focus in on any infringements quickly.
- c) Warnings/elimination should be given when verbal agreement of two judges is obtained and no verbal disagreement is heard from the third judge.
- d) The panel of judges should give clear decisions immediately regarding teams that have been obstructed, it should not put the responsibility for fair play on the FAI jury who probably will not have observed the incident.

- 4.C.1.5. It is a central part of the rules that teams who feel they have not received a fair result can make protests. The panel of judges should encourage teams to use this facility.
- 4.C.1.6. It is equally important for the judges to observe model positions in flight in case collisions occur.
- 4.C.1.7. Warnings should be communicated to the teams quickly. However all warnings are effective at the lap or race time when the infringement occurs, not when verbally communicated to the team. Pilots need to recognise that as soon as a warning is given the judges will expect the pilot to respond. Failure to correct his flying style will risk another penalty being given as a repeat of that same offence. A good example of this is where a pilot receives a warning for failing to overtake within 3 laps, but continues to attempt to complete the overtaking manoeuvre, this can result in a 2nd warning being given.
- 4.C.1.8. Warnings should be given using short standard phrases wherever possible, the more common ones are shown below thus “-----“ under section 2. Verbal communication from the judges should be kept to a minimum to prevent pilot distraction. Teams should be called by their flying colour and not by name.

4.C.2. PHRASES USED BY THE JUDGES.

- 4.C.2.1. **“WHIPPING”** is the application of physical force to increase the speed of the model. This occurs when the model is behind the line perpendicular to the pilot’s body (4.3.7.f). See also figs.1 and 2 at the end of the guide. This is a function of the position of the pilot’s handle (H) relative to the centre of the circle (or centre of rotation CR.) and the model (M). The CR. can be determined, as illustrated in fig.2, by observing the rotation of the pilot’s handle and taking the midpoint of the maximum left and right movement of the handle.
- 4.C.2.2. **“BLOCKING”** is defined as obstructing another pilot either by body position or arm position preventing the other pilot from taking his correct piloting location, thus slowing down his model. See fig.1d and fig.4. Blocking is caused by the position and attitude of the body of the blocking pilot. With the body between lines 3 and 4 blocking can be caused. Rotation of the shoulders can cause more (a) or less (c) blocking action. Warnings should be given as soon as the overtaking pilot is impeded. Delays can lead to more serious and potentially dangerous situations occurring. Pilots being blocked by a slower opponent will frequently attempt to clear the situation by crossing lines. Where the blocking pilot has received a warning for this, but remains in the same position, then the overtaking pilot should not be penalised for line crossing for a short duration whilst he clears the obstruction. Excessive blocking to directly prevent being overtaken is an elimination offence (4.3.9.n).
- 4.C.2.3. **“PIVOTING”** is defined as keeping the handle in the centre of the circle with the pilot’s body behind the centre.
- 4.C.2.4. **“TAKING THE CENTRE”** is defined as the pilot physically keeping his body in the centre and forcing the other pilots to walk around him. This can also occur when the pilot does not return to walking forward after the completion of his overtaking manoeuvre.
- 4.C.2.5. **“LINE SHORTENING”** occurs when either
- a) The centre of rotation is in front of the pilot’s handle or
 - b) The handle is pulled back from its correct position in front of the body.
- 4.C.2.6. **“ILLEGAL HANDLE POSITION”** occurs when the pilot does not fly in accordance with rule 4.3.7.f. this is frequently a precursor to a blocking situation.
- 4.C.2.7. **“PILOT INTERFERENCE”** is defined as:
- Holding
 - Or pulling another pilot such that his normal activities are impeded,
 - Or preventing another pilot from moving around correctly by occupying the “free space” by the raising of his arm/elbow.

Warnings should not be given when a pilot only touches another pilot to help his orientation.

- 4.C.2.8. **“PILOTS GO TO THE CENTRE”** due to the risk of the pilot’s rotational centre moving towards the edge of the 3.0m circle potentially causing problems of lack of space for landing/taking off pilots, this advice may be given. Warnings will not be given directly to pilots failing to respond to this advice. However, penalties will be given for other infringements that may result from pilots failing to respond to the advice.
- 4.C.2.9. **“STOP RACING – SAFETY”** when this command is given by the judges it must be immediately responded to by all the teams and the race is declared null and void (after the application of any appropriate penalties). This command will only be given when it is the view of the F2C judges that

there is an immediate significant safety risk. The F2C judges will be fully supported in this course of action by the FAI Jury.

- 4.C.2.10. **“SERIOUS BREACH – DISQUALIFIED”** will be used by the judges where a team is guilty of multiple simultaneous rule infringements that need immediate action to prevent a more serious flying situation developing. See section 3.3 below for further clarification.

4.C.3. COMPETITORS ACTIVITIES DURING A RACE.

- 4.C.3.1. Proper pilot activity is to attempt to walk a circle at the centre of the 3m centre circle so as to keep the controlling handle moving forward in the same direction as the model, that circle should be as small as possible.

- 4.C.3.2. The pilot should keep his controlling hand on the centreline of his body with his hand in close proximity to his chest (approx. 10cms). The handle position is restricted to any place between the middle of his chest and top of forehead (rule 4.3.7.f). He is allowed to move his handle away from the body (forward), but still on the centreline in order to better control the model during overtaking for a maximum of 3 laps. During overtaking the pilot's head may be removed from the centreline for better vision of his model. During takeoff and landing rule 4.3.7.f does not apply (up to 2 laps) however this relaxation does not permit a pilot to whip.

- 4.C.3.3. Rule 4.3.9.i states that teams shall be warned for any flagrant breach of the rules. Actions by either team member leading to a dangerous situation during a race shall be considered a flagrant breach. The following specific examples are given:

- a) Pilot flies too high immediately on takeoff.
- b) Pilot stands erect or raises hand above head immediately after takeoff and before fully joining other pilots in the centre.
- c) Pilot does not immediately join other pilots in the centre.
- d) Pilot does not lower his head and bend down during landing approach.
- e) Pilot does not promptly bring his model below 2m after engine has cut.
- f) Pilot, when running model on ground for more than 1 segment during landing, does not attempt to avoid (hop over) the lines of other models that are refuelling and restarting.
- g) Pilot flies the model at an effectively dangerous radius when passing over another mechanic, i.e. his handle should remain inside the 3m. centre circle until the last segment.
- h) Mechanic releases his model with physical effort. (see takeoff FAI general rules)
- i) Mechanic has the model or its lines significantly off the ground during repair, adjustment, change of segment, catch, refuelling or restarting.
- j) Mechanic releases the model without properly checking that no other model is overflying his pit position (especially landing) causing it to bypass its mechanic in order to avoid a collision – re-flight for other team. Note if a collision occurs the team releasing its model is eliminated.

It is important to remember that warnings are given in these situations when the action(s) actually causes danger to other competitors or their models. Generally this means that when a competitor is flying solo and behaves as described above he will not be warned, danger to other competitors can only occur when they are racing. Judges cannot, however, wait until an incident/collision occurs before giving warnings – this would be patently unfair to the competitors who have had their flight obstructed and possibly model damaged. The responsibility of the judges to give warnings in these situations must be viewed as a controlling mechanism to maintain a satisfactory standard so that a dangerous situation does not arise.

Rule 4.3.9 states “In the event of any serious breach of the rules, the judges may eliminate the team from the race” this should be restricted to:

- Unsafe
- Or unsporting actions
- Or where multiple infringements are taking place simultaneously and the judges do not have sufficient time to award each warning separately. In these cases it is important that the individual offences are communicated to the team at the end of the race.
- In addition to those specifically listed under the elimination's part of rule 4.3.9.

- 4.C.3.4. When a competitor has been eliminated he should land his model immediately (within 10 laps). If he does not attempt to land and continues to prevent other competitors continuing without interference, the F2C panel of judges will inform the FAI jury with a view to his disqualification from the whole contest. Teams that are eliminated in a race have the right of protest to the FAI jury. If the protest is

upheld they will be granted a re-flight. Their original race time will not be counted, therefore, there is no advantage to be gained by flying on after elimination.

- 4.C.3.5. Rule 4.3.7.m states that during the start and refuelling pitstops the pilot must keep his handle and lines as close to the ground as defined by the F2C judges. Judges should normally interpret this as meaning below knee height with the pilot in a fully crouched position with either hand in contact with the ground as this will ensure that:-

- a) The lines are sufficiently above the surface to prevent them catching on any obstructions at ground level.
- b) The lines are sufficiently low enough to prevent them catching another model making a normal landing to safely overfly them.

However teams must remember their responsibility not to prevent other competitors from flying, landing and pitting normally.

A normal landing is generally defined as having sufficient airspeed to clear the preceding pit segments by 0.5metres in height and with no part of the model passing vertically above the pitting area as this would prevent the mechanic from continuing with his normal pitting activity. See fig.5. There are legitimate occasions when the landing/taking off model may not be able to maintain this 0.5metre separation, therefore, it would be a prudent course of action for the static pilot to place his handle and lines in direct contact with the ground on these occasions to prevent an obstruction taking place.

- 4.C.3.6. Rule 4.3.7.n states that the race is not complete until either 10 minutes have elapsed or *all* competitors have completed their race. Therefore it is possible for teams to be penalised after they have completed their individual race provided that other competitors have not also finished. The judges must apply the appropriate penalty, either warnings or disqualification, as defined in section 4.3.9. If this forms a 3rd warnable offence for a team then they will be automatically disqualified.

Note: - where the judges consider that the failure to control a model, after finishing a race, allowing it to damage another teams equipment was a deliberate act then the judges could recommend to the FAI Jury that the competitor be disqualified from the entire contest for gross unsporting behaviour.

4.C.4. STANDARDS OF JUDGING.

- 4.C.4.1. A contest consists of 3 distinct sections: heats, semi-finals, final.

Each section poses its own unique problems for the judges and competitors.

The first couple of heats will have a significant effect upon the standard of the rest of the contest. It is important that both the competitors and judges are aware of this. The judges have to maintain an even standard throughout all the rounds of heats. It will be aided in this if the competitors in the early heats recognise this fact! Judges decisions are made in response to actions taking place in the flying circle. It is very important that the panel of judges has a unified understanding between themselves before the first heat.

Semi-finals are between the top placed contestants with very little difference in airspeed and ability between them. The judges should aim to keep a similar standard to the heats, however, this may not always be possible (nor is it essential) as the emphasis is likely to be different with teams having less speed differential, overtaking is more difficult, tension is higher, blocking situations are more frequent. Again the prime responsibility of the panel of judges is to maintain an even standard across all the semi-final flights.

The final is a unique race between the three best teams at the contest. It is double the distance but teams are still only allowed two warnings before elimination! It cannot be judged in exactly the same manner as the heats. The judges must issue warnings where safety is at risk, teams are gaining an unfair advantage or are obstructing other teams. But it should be more lenient on purely technical infringements that will have no direct affect on the result of the final. Where teams have already received two warnings and are equally guilty of a third warnable offence then the judges are recommended to allow the race to continue and be decided by the stopwatch. It is preferable that the results are determined by the competitors and not by a dictatorial panel of judges.

- 4.C.4.2. All competitors should recognise that variations on warnings will occur during the course of the contest and that the judges will miss/not observe some incidents. The panel of judges operates from a fixed location and must take this in to account, it should not give warnings for technical infringements where by virtue of position it cannot treat all teams equally except where there is a significant safety risk or gross misconduct.

4.C.4.3. The rules state that models cannot fly for more than 2 laps without the engine running. When this occurs close to the end of a race it is important that the panel of judges is given a clear signal from the timekeepers at the 98-lap stage in all races where the judges cannot directly observe the lap counting device.

4.C.5. GENERAL POINTS.

4.C.5.1. The draws for flying order should be made by the F2C event director in the presence of the judges as early as possible so that competitors are given the maximum time to prepare. The 2nd and 3rd rounds of heats should be drawn immediately after completion of the preceding round. For the semi-finals both rounds are drawn at the same time using the following matrix.

4.C.5.2. Semi-final draws. If 3 competitors of one nation have qualified they are placed diagonally across the matrix (A); other multiple nations are placed in the matrix randomly across the % axis (B)

A B F The 1st round is selected horizontally

B A D The 2nd round is selected vertically.

C E A In each case a random draw is made to determine segment choice.

4.C.5.3. All eliminating races with only 2 teams (for example if a team withdraws) will be put at the end of round in order to allow a 3rd team which is granted a re-flight to enter the race. If necessary, a new draw for pitting segments will be made under the responsibility of the F2C judges.

4.C.5.4. In the case of re-runs there will be a new draw for pitting segments (unless it is a complete re-flight of the same 3 teams).

4.C.5.5. Teams are not permitted to change their selected pitting segment after the start of the warm up period.

4.C.5.6. Rule 4.3.6.c states that the judges will call for volunteer teams to fill up (to make it a 3 up race) an eliminating race whenever there is a single contestant remaining for a re-flight. Competitors having an obvious interest in the semi-final stage or team classification should not be accepted as volunteers wherever possible. At a World or Continental Championships the volunteering teams must be of different nationalities, also from the single contestant.

4.C.5.7. Rule 4.3.10.e relating to the position of standby teams not being allowed to claim an attempt is clarified as follows:

The standby team has no right to claim an attempt under rule 4.3.8.a and 4.3.8.c.

Where the standby team is not responsible for the termination of a race they will remain eligible for any official re-flight of that race.

4.C.5.8. The F2C judges should take an interest in the processing of the competitors models as part of their overall responsibility to ensure a fair and even standard for all competitors.

4.C.5.9. Rule 4.3.4.n states that *"the tank ----- must be accessible and capable of being measured accurately"*. As these units become ever more complex and unique the Judges will support the organisers in carrying out this activity in the following manner: -

- It is the competitor's responsibility to supply any specialist equipment other than normal flexible fuel tubing that is required linking the measuring burette with the competitor's system.
- Organisers are only responsible for making two correctly executed attempts to measure the capacity of the system at the officially designated processing time.
- If the system cannot be verified within two attempts then the competitor will be allowed to return after the end of the official processing time to complete the verification of his system, with an allowance of two attempts.

4.C.5.10. The alteration to rule 4.3.9.I approved at the 2001 CIAM plenary meeting states that *"A team shall be eliminated from a race if the mechanic ... or steps into the flight circle with either foot or reaches further than 0.5 metres into the flight circle"*. This change was introduced to ensure that mechanics remain in a safe location when retrieving their model. Retrieving a model in this context should generally be taken as recovering the model from an area outside a pitting segment. The penalty of elimination should not be applied to mechanics who may have one foot slightly inside the flight circle or reach in to catch the model slightly over the 0.5metre stated limit. The reasoning behind this interpretation is that during a normal pitting activity mechanics are balanced on both feet and facing in the direction of other approaching models, they will, therefore, be easily able to move clear of any other approaching model. (See also 3.3.g above, which makes it the landing/taking off pilot's responsibility not to fly his model at an effectively dangerous radius.).

When a mechanic is retrieving his model from any area outside a normal pitstop, he is likely to be under pressure to do it quickly and may well have his back towards other models, it is in these circumstances that he is at risk and the elimination penalty should be applied.

Note also that the penalty should be applied where a mechanic carries out a non-normal pitstop such that he either excessively steps inside the flight circle or reaches so far inside that the judges determine that he has caused a significant risk to safety.

Diagrams are overleaf.

Figure 1

Figure 1a
Normal Handle position.
Pilot slightly holding
back his own handle, but
not blocking his opponents.
Radius r must be as small
as possible

Figure 1c
Whipping and shortening of
flying radius. Severe blocking
of opponents may occur. This
position is very often combined
with walking backwards.
(e.g. walking backwards after
overtaking)

Figure 1b
Classical whipping position.
If pilot walks forward, no
blocking occurs.

Figure 1d
Walking forward but in the wrong
segment results in blocking of the
opponents as well as in shortening
of the flying radius.

Figure 2

With a little practice the CR
is very easy to find in this
qay, and if one can, one can
understand a lot more about
what happens during a race.

Figure 3

Figure 4

Figure 5

- ANNEX 4D -

CONTROL LINE WORLD CUP RULES

4D.1. Classes

The following separate classes are recognised for World Cup competition in Control Line: F2A (speed), F2B (aerobatics), F2C (team racing) and F2D (combat).

4D.2. Competitors

All competitors in the specified open international contests are eligible for the World Cup.

4D.3. Contests

Contests included in the World Cup must appear on the FAI Contest Calendar and be run according to the FAI Sporting Code. The contests to be counted for a World Cup in a particular year are to be nominated at the CIAM Bureau Meeting at the end of the preceding year and are to be indicated on the FAI Contest Calendar. The selection of the contests for each class should be according to the following guidelines:

- a) a maximum of two contests in each class may be selected for any one country.
- b) each competitor (team in F2C) may count only one competition from each country in Europe (taking the better score for any European country in which he has scored in two competitions).

4D.4. Points Allocation

In each competition, points in a class will only be allocated if the competitors who have completed a flight in that class are from at least two different countries.

A competitor (team in -F2C) has completed a flight if:

- he registers a speed not equal to zero (0) in F2A.
- he registers a score not equal to zero (0) in F2B.
- he registers a time not equal to zero (0) in F2C.
- he flies in a heat in F2D

In F2A, the points allocated to each competitor will be the same as the achieved speed result in km/h.

In F2B, F2C and F2D, the points to be allocated to competitors (teams in F2C) will depend on the number (N) of competitors (teams in F2C) who will have completed at least one flight in the event.

Points are allocated to competitors (teams in F2C) who will have completed at least one flight according to their placing in the results given in the following tables:

a) N > 20

Placing	1	2	3	4	5	6	20	21 and after
Points	20	19	18	17	16	15	1	0

A bonus of 8 points is given to the first, 5 points to the second and 3 points to the third.

b) N < 20 or N = 20

Placing	1	2	3	4	5	6	N-1	N
Points	N	N-1	N-2	N-3	N-4	N-5	2	1

The bonus is defined as follows:

- for first: N/3 rounded up to the nearest whole number of points with a maximum of 7 points;
- for second: N/5 rounded up to the nearest whole number of points with a maximum of 4 points;
- for third: N/7 rounded up to the nearest whole number of points with a maximum of 3 points

In the event of a tie for any placings, the competitors (teams in F2C) with that placing will share the points which would have been awarded to the places covered had the tie been resolved (round up the score to the nearest whole number of points).

4D.5. Classification

The World Cup results are determined by considering the total of points obtained by each competitor (team in F2C) in the World Cup events. Up to three events may be counted, selecting each competitor's (team's in F2C) best scores during the year. The winner of the World Cup is the competitor (team in F2C) with the greatest total.

In the event of a tie for first, second and third place, the place will be determined according to the following scheme. The number of events counted is increased from three, one at a time, until the place is obtained. If this does not separate the tied competitors then the winner will be determined by considering in the best three events:

- in F2B and F2D the points obtained in each event multiplied by the number of competitors who will have completed at least one flight in the event; the winner is the one with the greatest total thus calculated.
- in F2A the best speed and in F2C the best time.

4D.6. Awards

The winner is awarded the title of the winner of the World Cup. Further medals, trophies or certificates may be awarded by the CIAM Control Line Subcommittee as available.

4D.7. Organisation

The Control Line Subcommittee shall be responsible for organising the World Cup and may nominate a responsible person or special subcommittee to collect the results.

4D.8. Communication

The Control Line Subcommittee should receive the results from each contest in the World Cup and then calculate and publish the Current World Cup positions. These should be distributed to the news agencies and should also be available, by payment of a subscription, to any interested bodies or individuals. Final results of the World Cup are to be sent also to the FAI, National Airports Controls and Model Aircraft press.

4D.9. Responsibilities of Competition Organisers

Competition organisers must propose their event for inclusion in the World Cup when nominating events for the FAI International Sporting Calendar. The final selection of events from these proposals is made by the CIAM Bureau as defined in paragraph 3. Immediately after the event, the competition organiser must send the results to the World Cup organiser, at least within one month as required in the Sporting Code B.6.5. Any failure to return results promptly will be reviewed by the CIAM Bureau when considering the competition calendar for the following year.

4D.10. Board of Judges

A Board of Judges of three responsible people shall be nominated by the CIAM Control Line Subcommittee to rule on any protest concerning the World Cup during the year. Any protest must be submitted in writing to the Control Line Subcommittee Chairman and must be accompanied by a fee of 35 Euro. In the event of the Board of Judges upholding the protest, the fee will be returned.

In a World cup competition, any infringement of the Sporting Code rules concerning composition of a panel of judges will lead to the cancellation of the results of the competition for the class which is concerned. The only exception to be considered is the case of an obvious withdrawal of a judge at the last moment. A FAI Jury member involved in a Panel of judges has to be replaced for that class (as FAI Jury member) by another eligible person

- ANNEX 4E -

CONTROL LINE ORGANISERS' GUIDE

Foreword: This guide is intended to give some helpful advice to organisers of international contests. The guide should be looked upon as a set of recommendations concerning contest organising, and the statements are in no way to be regarded as definite rules except in those cases when they quote the Sporting Code. The guide is written for world championships, but can be used for any international competition. If so, compare with the Sporting Code for aberrations.

FIRST PART: PRE-CONTEST ARRANGEMENTS

Contents:

Information	1
Publicity.....	2
Time Schedule	3
Practice Flights	4
Awards	5
Contest Ground:	
General	6.1
Lay-out	6.2
Depots.....	6.3
Site	6.4
Tracks:	
Speed.....	6.5.1.
Aerobatics	6.5.2.
Team Racing	6.5.3.
Combat	6.5.4.
PA Systems	7
Equipment:	
Speed.....	8.1
Aerobatics	8.2.
Team Racing	8.3
Combat	8.4
Secretariat (included: processing)	8.5
Officials and Judges:	
Contest management	9.1
FAI Jury.....	9.2
Speed.....	9.3
Aerobatics	9.4
Team racing.....	9.5
Combat	9.6
Emergency - First aid.....	10
Insurance	11
Accommodation	12
Food.....	13
Fuel.....	14
F2C - team manager.....	15
F2C - landing	16

Time schedule for organising the world championships and information to the CIAM Bureau: See General Organisation of a World Championship.

Appendix I: Site Layout - Scale 1: 1000

Appendix II: Team-racing circle dimensions.

1. Information

- 1.1. The offer to organise will be given not later than at the CIAM Plenary meeting the year previous to the W/Ch.
- 1.2. First information can be given at the next Plenary meeting.
- 1.3. First information to intended judges and jury members should preferably be distributed not later than January 1 the year of the W/Ch. This information must stress that the appointment is subject to the approval of the CIAM Bureau meeting the following spring.

The jury members must be chosen according to Sporting Code ABR Section 4B para. B.4.

The Judges must be chosen from the approved FAI list of judges and according to Sporting Code Volume ABR Section 4B para. B.4.5. - B.4.6. and Volume F2 Section 4C para. 4.2.13. - 4.3.12. and 4.4.18.
- 1.4. Information to National Airports Controls and entry forms must be dispatched at least three months before the contest (Sporting Code Volume ABR Section 4B para. B.6.1.). This information must contain date, place, time, schedule and name and address of contact person. It is possible to ask for a preliminary number of entrants at an early stage and have this figure completed with names at a later date but not later than one month before the competition.
- 1.5. Information to the CIAM Bureau shall be given by a delegate from the organising nation at the Bureau meeting prior to the competition.

This information shall include jury and judges according to Sporting Code Volume ABR Section 4B para. B.4. and Volume F2 Section 4C para. 4.2.13., 4.3.12. and 4.4.18. for approval.

An example of this information is given in General Organisation of World Championships.
- 1.6. The organiser must acknowledge receipt of the entry form and the entry fees (Sporting Code Volume ABR Section 4B para B.6.6.). This should be done in due time before the contest.

2. Publicity

- 2.1. A first set of information to national press, radio and TV can be dispatched about half a year before the contest. It should contain common information about model flying and some basic information about the international contest which is to be run.
- 2.2. Simultaneously a set of information should be sent to the international model flying press.
- 2.3. About two months before the contest an information meeting should be arranged with invited guests from the main national newspapers and radio and TV.

At this stage it should be possible to release detailed information about the contest, such as number of entrants, etc.
- 2.4. A second set of information should be distributed as 2.1. and it should contain mainly the same information as given under 2.3. It should also be sent to the international model flying press.
- 2.5. Press conferences should be prepared to be held during the contest.
- 2.6. Posters about the contest should be distributed at least in the city where the contest area is located about one month prior to the contest.

3. Time Schedule

- 3.1. A common time schedule for control line W/Ch is as follows:

1st day:..... Arrival

2nd day: Processing, Test flying

3rd day: Inauguration, 1st round speed, aerobatics, team racing

4th day: 2nd round speed, aerobatics, team racing

5th day: 3rd round speed, 3rd and 4th rounds aerobatics, semi-finals and final team racing, prize giving banquet

6th day: Departure

4. Practice flights

- 4.1. The fact that some teams prefer to arrive several days in advance for practice flying should be considered. Accommodations should be arranged or at least advised prior to the contest, and the tracks or any suitable area in the neighbourhood must be open for flying.
- 4.2. During the contest it should be possible to perform practice flights within the contest area or in another suitable place close to it. The tracks should be open for test flights whenever they are not used for contest rounds.
- 4.3. If space permits an extra circle for test flying is recommended within the contest site.
- 4.4. If test flying only can be arranged far away from the contest site a transportation system of suitable frequency (e.g. mini-buses) must be in use.

5. Awards (Sporting Code Volume ABR Section 4B para. B.12)

- 5.1. The organiser should get in contact with FAI and the CIAM Secretary to assure that perpetual trophies, diplomas and medals are delivered to the contest in due time.
- 5.2. If there is any intention to offer a new perpetual trophy, it should be approved by the CIAM Plenary Meeting the year before the contest.

6. Contest grounds

- 6.1. **General.** The place should be chosen in such a way that the following are considered:
 - 6.1.1. Distance between accommodations - feeding place - contest ground should be kept to a minimum.
 - 6.1.2. Easy transports for entrants and spectators. Bus tours should be organised.
 - 6.1.3. Parking areas for entrants and spectators.
 - 6.1.4. Noise problems (if any).
 - 6.1.5. Windy places should be avoided, if possible.
 - 6.1.6. Turbulence caused by trees or houses surrounding the circle (especially for aerobatics) should be avoided.
 - 6.1.7. Site and surroundings must not be dusty (dust clouds in the contest area might well break the engines). Grass is to be preferred in between the circles.
 - 6.1.8. If possible: areas for test flying close to the contest area (test flights might interfere with the contest).
 - 6.1.9. Public conveniences must be available at the contest area.

6.2. Layout

- 6.2.1. The area should preferably contain three hard circles and, if combat is included: one grass circle. The circles shall be horizontal. The distances between the circles must permit safe passing while the models are flying.

See the lay-out sketch in Appendix 1.

The circles should not be too widely spread as this will cause communication problems for the teams and the officials.

6.3. Depots

- 6.3.1. Sufficient area for depots must be provided. The depots should be placed within the contest area and they can be of open air, tent or indoor type. They should preferably be equipped with a sun - or rain - shed.
- 6.3.2. Avoid putting the depots so close to the tracks that motor testing interferes with the starting procedures.
- 6.3.3. The depots should be organised in such a way that spectators cannot obtain access to them. They should be easily entered by the competitors.
- 6.3.4. The depots should preferably be equipped with an area (4 m x 24 m per nation) where models with lines and handles assembled can be put. This area can be marked by cloth bands on short poles.
- 6.3.5. Tables and chairs in each depot are always appreciated.

6.4. Site

- 6.4.1. The contest site should be fenced off so spectators can be outside it. Places for spectators should thus be placed outside the limits of the area although as close to it as possible.
- 6.4.2. The different hard circles should be made of tarmac, asphalt or similar material. The surface shall be smooth without rough joints and free from grit and dust. It is recommended to have the tracks leaning slightly outwards so water is not collected on them.
- 6.4.3. The best track is the one where the complete circle area is made of the same material. If there is grass or gravel between the centre circle and starting and landing circles there is a risk that lines are caught thus causing accidents.
- 6.4.4. If the flying surface is shaped like a ring, then enough space must be left both inside and outside the 15,92 m circle to permit normal foot work to the pilot for safe take-off and landing without the model falling outside the smooth area.
- 6.4.5. The central part of the flying circle must be smooth, but not slippery, especially in case of rainy weather (rough tarmac, rough concrete or coating with special anti-slip paints is recommended). Its radius must be sufficient during take-offs and landings.

6.5. Tracks

6.5.1. Speed

- 6.5.1.1. The speed circle must be surrounded by a fence 2,5 m high according to Sporting Code Volume ABR Section 4C para. 2.2.2.b). It should be placed as close to the track as possible, but the radius must not be shorter than 24 m. There should also be a place for timekeepers, officials and their equipment.
- 6.5.1.2. In case of a permanent installation, checks must be made for any rust or corrosion (especially near the sea) reducing its strength.
- 6.5.1.3. On the fence, diametrically opposite to the timekeepers' place, there should be a mark on the fence, preferably a white board, 20 cm wide and at least 2 m high. It should be placed at the normal flight level at 1 - 3 m height.
- 6.5.1.4. At three evenly spread places there shall be T-marks showing the flight heights of 1 m, 3 m and 6 m.
- 6.5.1.5. The fence shall have one entrance and one exit opposite to each other.
- 6.5.1.6. Just outside the entrance there shall be a line control area, fenced off with a low fence or a rope. In this area the line length 17.69m will be marked by marks firmly fixed to the ground. The marks should preferably be of the edge type, and the edges not wider than 2 mm.
- 6.5.1.7. In the centre of the circle there shall be a speed pylon according to Sporting Code Volume F2 Section 4C para. 4.1.7. The pylon must be firmly fixed to the ground.
- 6.5.1.8. Any protruding part which may engage the pilot's clothes must be avoided on the lower (non-rotating) parts of the pylon.
- 6.5.1.9. The pylon must be checked for sufficient stiffness in the fully extended position. The pylon must reach a sufficient height to permit flying with the handle at shoulder level.
- 6.5.1.10. The device which holds the upper (rotating) part of the pylon at the height chosen by the pilot, must be built in such a way that it assures a positive positioning avoiding any displacement during the official flight. Checks are recommended in this respect, in case of an old pylon, after prolonged use and wear.
- 6.5.1.11. The swivel must be free from any appreciable friction or stiffness.
- 6.5.1.12. Any eventual bolts for fixing the pylon to its base or the ground must be under ground level or conveniently covered flush to the ground, so the pilot is allowed to run around the pylon with his feet close to it without hindrance. If the pylon has a flange for fixing it to the ground, the same aspects should be regarded.
- 6.5.1.13. The judges and the timekeepers should be placed in a special area with a safety fence between themselves and the flying models. The area must be chosen so the officials have the sun behind their backs, and so it does not interfere with the timekeeping.

- 6.5.1.14 When a duplex electronic timing system is used, the sensors shall be placed in a shaded area facing away from the sun. Care should be taken to ensure that no moving shadows cross the sight path of the sensors.

6.5.2. Aerobatics

- 6.5.2.1 Contest organisers shall provide a site with one or more Contest Flight Circle/s that are horizontal within plus/minus 30 cm across the entire diameter of each circle. Contest Flight Circles shall also be flat and have smooth and ridge-free surfaces. If surfaced in asphalt, concrete, or similar hard material, the surface should be dust-free (that is: not packed gravel or sand, nor paved or tiled with openings between the paving material). Hard surfaces should, as a minimum, provide sufficient hard area to include at least the whole of the pilot's circle plus a "ring" for model aircraft to use during Take-off and Landing (see diagram below). During contest flying all grass, soil, etc, lying between these 2 areas shall be kept short enough and level so as not to interfere with control lines when model aircraft are Taking-off and Landing.
- 6.5.2.2 If Contest Flight Circle/s are wholly grass (or similar), the same requirements as in paragraph a) above shall apply, and also, the centre (pilot's) circle and Take-off and Landing area should have an underlying surface which is free from any bumps and/or holes. The standard required shall be better than that of a typical local sports field (a football field for example), and should be as close as possible to a high quality, level, well-tended and well-drained domestic lawn. The length of grass shall be kept to a maximum of 2.5 cm over the complete Contest Flight Circle during contest flying.
- 6.5.2.3 The diagrams below show the recommended dimensions for Contest Flight Circles and also show recommended markers erected to display every 1/8th of a lap interval, plus the normal level flight height (together with their related upper and lower height tolerances). As a minimum standard all Contest Flight Circle/s shall have the centre (pilot's) circle and outer diameter circle clearly marked with lines of 10cm width. The erection of a safety fence (or other suitable barrier) around the outside of all Contest Flight Circles as shown below is also highly recommended.
- 6.5.2.4 The use of "Ready Box"/es is recommended at all contests. These should be clearly marked, segregated from general access by barriers, and be large enough to contain a model aircraft with full-length lines attached. Ideally three such Ready Boxes should be provided if the site is large enough. It is also recommended that one "Exit Box" is also provided. This should be positioned on the opposite side of the Contest Flight Circle to the Ready Box/es, of a similar size to the Ready Box/es, and similarly marked and segregated.
- 6.5.2.5 At World and Continental Championships and other limited international contests, organisers shall also provide Practice Circle/s. These shall be located at the contest site itself, but in any event shall not require more than 30 minutes of normal travelling time to reach from the contest site. Organisers should provide a minimum of one Practice Circle for every 50 registered contestants. All Practice Circles shall be freely open and available for use by all contestants for at least the duration of the contest, plus also for a suitable time before the start of the contest. All Practice Circles should be as close as possible to the standard and maintenance conditions set out at paragraphs a) and/or b) above; but except for the marking of the centre of the centre (pilot's) circle and the outside diameter circle, the marking of circles as described at paragraph c) above shall not be required. However if the Practice Circle/s site is open to public access then organisers shall also erect suitable safety barrier/s and warning signs in the local language.

6.5.3. Team Racing

- 6.5.3.1.1. The centre circle, safety circle and flight circles shall be marked (painted) on the ground in a colour having a high contrast to the ground, according to Sporting Code Volume F2 para. 4.3.2. The circle lines shall be 10 cm wide. The safety circle shall be a broken line consisting of dashes 25cm long with 25cm gaps, and a width of 2.5cm. The radii are:
- Inner circle, 2.0-2.1 m
 - Centre circle , 3,0 - 3,1 m
 - Flight circle, 19,5 - 19,6 m
 - Safety circle, 19.075-19.1 m
- The centre of the centre circle shall be marked with a spot of 0,3 m diameter in the same colour as the circles. See Appendix II.
- 6.5.3.2. The team race circle must be surrounded by a fence 2,5 m high according to Sporting Code Volume ABR Section 4C para 2.2.2.b. It should be placed as close to the track as possible but the radius to the circle centre shall not be shorter than 24 m.

- 6.5.3.3. In case of a permanent installation, checks must be made for any rust or corrosion (especially near the sea) reducing its strength.
- 6.5.3.4. At three evenly spread places there shall be T-marks showing the flight heights of 2 m, 3 m and 6 m.
- 6.5.3.5. The fence shall have one entrance and one exit preferably diametrically opposite to each other to allow a smooth flow of entrants at the end and beginning of each race.
- 6.5.3.6. Just outside the entrance there shall be a line control square at least 4 m x 18 m, fenced off with a low fence or rope. In this square, the line length 15,92 m shall be marked by two marks firmly fixed to the ground. The marks should preferably be of the edge type, and the edges not wider than 2 mm.
- 6.5.3.7. In the square there should be signs showing where to keep the handles and where to keep the models. As motor running is allowed in the square while a race is running, the models should be kept away from the jury's place.
- 6.5.3.8. The jury is preferably placed on a raised floor about 2 m above the ground just outside the safety fence. There shall be a 6 m high tower for one official checking high flying models. The jury members must be placed close together having the sun behind their backs.
- 6.5.3.9. At the track there shall also be three lap-counting displays, a big enough to be seen (clearly) from the track, and three sets of warning indicators.

6.5.4. Combat

- 6.5.4.1. The combat track should consist of short cut grass.
- 6.5.4.2.1. The centre (piloting) circle (radius 2 m) and the flight circle (radius 20 m) must be clearly marked on the ground.
- 6.5.4.3. The track should be fenced off with at least a low fence or a rope surrounding the track as close as possible, but with a radius to the circle centre not shorter than 24 m.
- 6.5.4.4. A square for line tests shall be arranged just outside the circle. It should contain two line length marks 15,92 m apart.
- 6.5.4.5. The judges should be placed so they have the sun behind themselves, and so it does not affect their ability to observe the flying models.

7. PA Systems

- 7.1. One system addressing the spectators.
 - 7.2. One system addressing the entrants, calling them for flights, etc.
 - 7.3. One system to be used by the team race jury addressing teams during their races.
 - 7.4. Hand-held devices are needed in combat and are very useful in speed and aerobatics.
- Remarks: 7.1. and 7.2. can be combined. 7.3. cannot be combined with any other use.

8. Equipment

8.1 Measuring Equipment Specification:

The contest organisers should procure the following minimum equipment for use at the Championships:

8.1.1 Line Measuring

1. A good quality electronic digital reading micrometer, constructed to DIN 863 or equivalent standard, fitted with a friction thimble, with measuring graduations of 0.001 mm and with an accuracy of ± 0.001 mm. The instrument should have a recent calibration certificate. (This will resolve any anticipated problems with the thimble torque.)
2. Three lever operated thickness gauges with measuring graduations of 0.01 mm for Speed, Team Race and Combat.
3. Pin gauges of 0.3 mm for Team Race and 0.4 mm diameter for Speed and Combat to DIN 2269 standard to calibrate the micrometer and thickness gauge.

8.1.2 Engine Measuring

1. For measuring the bore a minimum of a self-centring (three-point) micrometer gauge with a minimum graduation of 0.005 mm and an accuracy of ± 0.002 mm should be used. A standard sizing ring appropriate to the instrument and manufactured to the appropriate DIN standard must also be supplied in order to calibrate the bore gauge prior to use.
2. For measuring the stroke a dial gauge with a minimum of 20 mm travel, a minimum graduation of 0.01 mm and an accuracy of ± 0.020 mm fitted with a suitable stop to rest on the top of the liner should be used. For measuring an engine which is close to top limit of capacity, a 0 to 25 mm depth micrometer with minimum graduations of 0.005 mm and an accuracy of ± 0.002 mm should be used. The dial gauge is the preferred instrument for stroke measurement because of its ease of use.

8.2 Measuring Equipment Method of Use

8.2.1 Methodology for Line Measuring Equipment

The pin gauges should be used to set a zero on the thickness gauge, which is light, easy to use and requires minimum skill to operate. The calibrated digital micrometer would only be used in the case of a dispute where lines are at or near bottom limit. An electronic digital micrometer is specified because it is much easier to use and clearer to read. It must be fitted with a friction thimble and not a ratchet thimble.

8.2.2 Methodology for Engine Measuring Equipment

There are different problems associated with measuring Speed, Combat and Team Race engines. These problems are related to the fit and construction of Team Race engines.

8.2.2.1 Speed & Combat Engines

On engines using removable heads, as commonly used in Speed and Combat and where it is possible to turn the engine over TDC easily, the bore should be measured at or near TDC as currently specified.

The stroke should be measured using the dial gauge supported on a suitable foot and mounted on the top of the crankcase or liner.

8.2.2.2 Team Race Engines

Team Race engines present very different problems for measurement because of the tight fit of the piston in the liner. The relatively high interference fit between the piston and the liner does not however mean that it is invalid to use the liner diameter at TDC as the measuring point for bore diameter.

On Team Race engines, which have integral heads, the bore diameter must be measured from the bottom of the liner. The diameter should be measured at the point at which the piston interferes with the bore. If this cannot be established, then the bore should be measured 2.5 mm below the height of the piston crown at TDC. This point should be below any carbon band which would reduce the apparent bore of the cylinder. Alternatively, as is current practice, the piston diameter can be measured. The piston should be measured at its maximum diameter point.

Wherever possible the stroke on Team Race engines should be measured in the same way as for Speed and Combat. Where this is not possible because of the use of integral heads or extremely tight fitted piston liner assemblies, the entrant must provide tooling to allow the piston connecting rod & shaft assembly to be rotated through 360 degrees. A dummy cylinder would be ideal.

8.3. Speed

An optical electronic timing device in duplex or 3 stopwatches showing at least 1/100 sec for clocking the speeds.

1 stopwatch for clocking the attempt times

1 pair of field glasses, on a tripod, used to check the position of the handle in the pylon fork.

1 pylon (Sporting Code Volume F2 Section 4C para 4.1.7.)

1 handle (Sporting Code Volume F2 Section 4C para. 4.1.7.)

1 table and a sufficient number of chairs for the officials.

Sun- or rainshades for the officials

1 metal graduated rule 1 m long - 1 mm resolution

- 1 metal graduated rule 300 mm long - 1 mm resolution
- 1 balance 1 kg capacity ± 5 g accuracy
- 1 spring balance for pull tests 0 - 50 kgf.
- 1 measuring tape 20 m
- Fuel to both the standard formulas (Sporting Code Volume F2 Section 4C para. 4.1.3.)
- A number of plastic bottles about 200 cm³ capacity for filling of tanks.
- 1 - 3 squeeze bottles or injection-syringes for rinsing the tanks.

8.4. Aerobatics

- 1 stopwatch for clocking starting time
- 1 stopwatch for clocking flight time
- 1 spring balance for pull tests 0-50 kgf.
- 1 micrometer 1/100 mm resolution
- 1 depth micrometer 1/100 mm resolution
- 1 metal graduated rule 1 m long - 1 mm resolution
- 1 metal graduated rule 300 mm long - 1 mm resolution
- 1 balance 1 kg capacity ± 5 g accuracy
- 1 balance 5 kg capacity 25 g accuracy
- 1 measuring tape 30 m
- 1 flag for visual indication at time stages (Sporting Code Volume F2 Section 4C para 4.2.13.)
- 10 chairs and 10 rain- or sunshades for the jury and the secretaries.
- 5 blotting pads for the secretaries.

8.5. Team Racing

- 6 stopwatches registering at least 1/100 sec.
- 6 manually operated lap counters
- 1 spring balance for at least 15 kgf pull
- 1 micrometer 1/100 mm resolution
- 1 depth micrometer 1/100 mm resolution
- 1 internal diameter micrometer with its calibrating tool (0-15 mm)
- Graduated glass burette, capacity 10 cm³, accuracy 1/20 cm³
- 1 metal graduated rule 1 m long - 1 mm resolution
- 1 metal graduated rule 300 mm long - 1 mm resolution
- 1 balance 1 kg capacity ± 5 g accuracy
- 1 measuring tape 20 m
- Jigs for checking fuselage dimensions, 100 mm and 50 mm
- 25 mm jig for wheel dimension
- 1 starting pistol, whistle, etc.
- 1 flag
- 3 remote lap indicators, showing each lap from 0 to 100. They should be painted in different colours so they can easily be identified by the teams and the spectators.
- 3 sets of warning indicators showing green, amber and red light. They should be controlled by the jury and it must be possible to light the different indicators independently of the others (Sporting Code Volume F2 Section 4C para. 4.3.13.b.)
- 2 sets of coloured pieces of cloth for each teams. There should be two pieces for each team, and they should be of different colour for the three teams participating in a heat. The pieces of cloth should be equipped with bands so they easily could be fastened on the entrants.
- 17 chairs for the timekeepers, lap counters and jury members.
- Sun- or rainshades if needed
- 1 table for the jury
- Cleaning equipment so the oil and fuel could quickly be removed from the starting positions.

8.6. Combat

- 1 stopwatch to clock the heat time.
- 2 stopwatches (accumulating) to clock the flight times
- 1 micrometer 1/100 mm resolution
- 1 depth micrometer 1/100mm resolution
- 1 internal diameter micrometer with its calibrating tool (0-15 mm)
- 1 metal graduated rule 1 m long - 1 mm resolution
- 1 metal graduated rule 300 mm long - 1 mm resolution
- 1 balance 1 kg capacity ± 5 g accuracy
- 1 spring balance for pull tests 0 - 50 kgf.
- 1 measuring tape 20 m
- 1 flag
- 1 starting pistol, whistle, etc.
- Streamers
- 5 chairs for the jury and the timekeepers
- 1 table for the jury
- 5 blotting pads for the jury and the timekeepers
- Aspirin for the jury

8.7 Secretariat: Should be kept in a house or a caravan, preferably not in a tent.

- Typewriter
- Desk calculators
- Spare stopwatches
- Combat streamers
- Scoreboard
- Felt pens
- Printing equipment
- For processing:
 - Slide rules
 - Contest numbers
 - Contest portfolios
 - Stamps
 - Table of nationality markings
 - Sporting Code
 - Rules displayed, national language
 - Rules displayed, FAI language.

9. Officials and Judges:

The number of officials needed varies between the different classes. The number given are those officials needed for each separately, and the fact that officials sometimes can have doubled duties is not considered.

9.1. Contest management:

- 1 Contest manager
- 1 Treasurer
- 1 Quartermaster
- 1 Secretary
- 1 PR officer
- 1 Official in charge of each class
- 1 Official in charge of transports
- 1 Official in charge of PA systems

9.2. FAI Jury: 3 jury members (Sporting Code Volume ABR Section 4C para. 2.4.1.)

9.3. Speed:

3 timekeepers (Sporting Code Volume F2 Section 4C para. 4.1.16.a)
2 judges (Sporting Code Volume F2 Section 4C para. 4.1.16.b)
2 officials for line tests
1 circle marshal, could be main timekeeper or one of the judges

9.4. Aerobatics

5 judges (Sporting Code Volume F2 Section 4C para. 4.2.13.)
5 secretaries (Sporting Code Volume F2 Section 4C para. 4.2.13)
1 master timekeeper (Sporting Code Volume F2 Section 4C para. 4.2.13.)
2 officials for line and pull tests
Calculating personnel in the secretariat

9.5. Team Racing

3 Judges (Sporting Code Volume F2 Section 4C para. 4.3.12.a)
6 timekeepers (Sporting Code Volume F2 Section 4C para. 4.3.12.b)
6 lap counters (Sporting Code Volume F2 Section 4C para. 4.3.12.c)
1 circle marshal (Sporting Code Volume F2 Section 4C para. 4.3.7.b)
2 officials for line tests
1 official in charge of line control square, and motor running prior to heats
1 official looking for high flying models

9.6. Combat:

3 judges
4 timekeepers/score counters
2 officials in charge of pull tests

In the secretariat there should be a sufficient number of officials to serve the different classes such as: calculating personnel, messenger persons, recording personnel etc.

Aerobatic results should be checked twice, by two different officials, before they are released.

Timekeepers and other officials must have sufficient experience.

Special education and training courses for officials must be arranged if there is any lack of experience from international contests.

10. Emergency - First Aid: At least one medical attendant should always be available on the site when flying is permitted. One ambulance, on request.

11. Insurance: The organiser must take measures so every entrant is insured against public liability during the contest and during the organised practice flights.

12. Accommodation: Accommodation should be of a satisfactory standard. Special attention must be paid to the hygienic problem. Showers should be available. There must be a sufficient number of toilets for all the entrants.

If possible there should be family accommodations as well as separate lodgings for men and women. Camping facilities are always asked for.

13. Food: The menu should not be too locally composed, but should rather be of an international kind. The fact that some entrants' religions could limit the choice of food must be considered.

14. Fuel - World Championships: The organisers shall provide, for cost, up to 20 litres of fuel per competitor for practice flying and, when a FAI standard fuel is not specified, for use in competitions. The fuel must be requested in advance (at the time of entry). Unless a standard fuel is specified for use in an event, the competitor shall specify the constituents to be purchased on his behalf. Fuel supplied by the organisers shall be mixed from top quality material. Methanol shall be at least commercial grade without additives. Castor oil, when used, shall be at least equivalent in quality to Castrol M.

15. **F2C** - The team manager may never become physically involved during the race.
16. **F2C** - During the landing process, the landing model has the priority.

Note: For time schedule, see General Organisation of a World Championship.

Appendices are overleaf.

SPECTATORS

APPENDIX I

Site Layout
Scale 1:1000

Timekeepers

x) could be combined
with T/R Contr. Sq.

APPENDIX II

Team Racing Circle Dimensions

The centre circle and the flight circle shall be marked (painted) on the ground in a colour having a high contrast to the ground.

The circle lines shall be 10 cm wide.

The safety circle shall be a broken line consisting of dashes 25 cm long with 25 cm gaps and a width of 2.5cm.

The inner circle shall be a broken line with a width of 10 cm.

The safety and inner circles shall be marked in a contrasting colour to the other circles.

The radii are:

Inner circle	2.0 – 2.1 cm
Centre circle	3,0 - 3,1 m
Safety circle	19.075 – 19.1 m
Flight circle	19.5 – 19.6 m

The centre of the centre circle shall be marked with a spot of 0.3 m diameter in the same colour as the circles.

APPENDIX III

Aerobatics Circle Dimensions

SECOND PART: CONTEST ARRANGEMENTS

Contents:

Reception:.....	1
Transport:	2
Team Managers Meeting:.....	3
Opening Ceremony.....	4
Spectators:.....	5
Secretariat:	6
Score Boards:	7
Prizegiving:	8
Processing:	9
Practice:	10
Pull Tests:	11
Timekeepers:	12
Field Processing:	13
Processing of Winners:.....	14
Ranking:.....	15

1. **Reception:** Reception should be laid out in such a manner so as to allow the quick handling of arriving teams (or part teams). The name of the team manager should be known in advance so that he may be given details of team managers' meetings , processing times, practice times, need to inspect teams' sporting licences, etc.

As soon as the participants or supporters arrive, they should be given their food vouchers (if applicable) and the place and details (map if necessary) of their sleeping and lodging arrangements. It is of course advisable to have several persons working in parallel to deal with the inevitable sudden influx of competitors.

In addition to the personnel dealing with the above, two other officials should be available at the reception area. One to deal with financial arrangements - late entry fees, etc. and one prepared to answer any questions of a general nature about the competition timetable, transport, practice times and places, etc.

Some competitors at this time are understandably tense and nervous and are likely to have problems with language and general procedure in a foreign country. Every effort should be made to assist them to join smoothly into a previously prepared scheme.

Verification of sporting licences can often cause a bottle-neck at reception. A possible alternative is to insist that the team managers bring their teams' sporting licences to the team managers' meeting for inspection.

Where transport is available, reception should enquire if arrivals need transportation and make a note of those teams that will require daily transport throughout the contest.

2. **Transport:** If the placement of the participants' lodgings are further than a reasonable walking distance to the competition site, the organisers should be in a position to offer transport (to and from the site) to those teams requiring it.
3. **Team Managers Meeting:** It is important to hold the first of these meetings as soon as conveniently possible after the arrival of all teams. This information could well be published in the pre-contest material together with a time and place (if known in advance).A suggested agenda for the TMs meeting is as follows:
 1. Welcome of teams by contest director
 2. Urgent problems involving lodgings, transport or feeding of competitors
 3. Introduction of members of juries, judges, etc.
 4. Draw for any necessary flying order
 5. Comments from FAI Jury on any new rules or flight procedures they feel should be emphasised

6. Comments from other judges or jury members about interpretation of rules or general competition procedure
7. Questions from T/Ms.

Team managers meetings may be held at other times during the contest if the organisers or judges/juries feel that they are necessary.

4. **Opening Ceremony:** Where a formal opening ceremony is envisaged, it is suggested that an explanation and a clear order of march and/or standing position of the teams, be given to each team manager at their arrival at reception. Many opening ceremonies have suffered through foreign teams not fully understanding what was expected of them.
5. **Spectators:** Understandably at world championships and other major international events, large groups of spectators can be expected. This is often of financial benefit to the organising airport control and indirectly to the competitor (lower entry fees, etc.). Two points must however be considered.
 - a) In the interest of attracting the spectators to run on other days of the contest, some form of commentary or easily seen, up to the minute, results should be available, in addition to reasonable viewing areas at all circles.
 - b) The layout of the circles and spectators' enclosures *must* allow for *spectator-free* access to all circles for the competitors and officials.If spectators are required for financial reasons, then pre-contest publicity must of course be aimed at attracting "the man in the street" in addition to interested aeromodellers.
6. **Secretariat:** During the contest the secretariat should have sufficient personnel to cope with:
 - 1) General queries from competitors and officials
 - 2) Collation and recording of all results
 - 3) Immediate presentation of all results on clearly visible scoreboards adjacent to the secretariat. On a day-to-day basis, the organiser must provide the team managers with copies of the results of each round for each class.
7. **Scoreboards:** Scoreboards should be of a type whereby the name, country and placing of each competitor is clearly visible. They should be continuously staffed so as to publish the results as soon as possible after they have been verified and recorded by the secretariat.
8. **Prizegiving:** The possibility of "on the field" recognition of the winners should be considered from the point of view of spectator appeal. The Olympic system of three different height platforms has proved popular. (For team events, two-person platforms might be required).

The official prizegiving usually takes place after all the competitors have finished and before, at or after an official prizegiving banquet. The actual process of prizegiving is up to the host airports control ingenuity, but it is felt that this should not be too prolonged a procedure, bearing in mind that relaxation in tension and naturally festive inclination amongst the competitors.

9. **Processing:** The times for processing all nations' teams should be given to team managers (and all team members, if possible) on arrival at reception. Attention of organisers is drawn to Sporting Code Section 4b, para. B.7.2. and B.7.3. The organisers must provide themselves with the necessary measuring apparatus, adequate to check the characteristics of the model aeroplane in question, and give the competitors opportunity to determine the characteristics of their models on the official measuring equipment before the contest.

Processing may take place during the practice day providing the published times for practice and processing allow no possibility for overlap.

The processing team must be familiar with the equipment they are using and should have a reasonable understanding of the models they are processing.

For F2C, if after two attempts to measure the fuel system, it still cannot be done accurately, the competitor must return at the end of processing for another attempt. The team must provide an adapter for filling their fuel system that shall have a 3 mm diameter nipple to attach to the organiser's measuring equipment.

The processing area should be restricted to processing officials, jury members, judges, and the team and team manager whose models are undergoing processing.

- 10. Practice:** In the interest of giving the competitor the opportunity of performing at his best, provision of practice circles is required (Sporting Code Volume ABR Section 4C, para. 2.2.2.b). One day prior to the start of the contest is usually set aside for practice (Sporting Code Volume ABR Section 4B, para. B.7.4.). National teams are allowed on all circles for a limited time in strict rotation.
- If a practice circle or circles are not available at the site of the contest, every effort should be made to allow competitors the use of existing circles outside the times when they are required for competition flights.
- 11. Pull Tests:** Pull tests on CL models' lines should be carried out as recommended by the Sporting Code or the Safety Rules promulgated by the FAI Technical Sub-Committee.
- The personnel conducting these tests must be experienced in the use of the equipment recommended and fully understand the safety hazard of an incorrectly performed pull test.
- 12. Timekeepers:** The organising airport control is responsible for supplying the appropriate number of timekeepers for each event as stated in the Sporting Code Volume F2 Section 4C para. 4.1.16, para. 4.2.13 b and c. (F2B), para. 4.3.12.b and d. (F2C), para. 4.4.18 (F2D).
- The organisers must ensure that the timekeepers are familiar with the class of model to be timed and if any doubt exists, practice sessions before the contest should be arranged. It is particularly important that the timers for class F2A - Speed, should have previous experience in timing these models.
- 13. Field Processing:** To forestall any infringement of the rules, the organisers should have the facilities and personnel for running spot checks on models throughout the contest.
- A random selection of 20% must be processed during the contests (Sporting Code Volume ABR Sect. 4B para. B.13.4.) in addition to any models suspected of having characteristics different from those recorded when processed prior to the start of the contest.
- 14. Processing of Winners:** Sporting Code Volume ABR Section 4B para. B.13.5. states that all results are subject to the rechecking of the declared characteristics of the first, second and third place models. The organisers must be prepared to impound and process T/R models immediately after the finals.
- 15. Ranking - International Team Classification:** Complete three competitor teams are ranked ahead of two competitor teams, which are in turn ranked ahead of single competitor teams.
- F2D - Individual and team standings will be based solely on the number of matches won. Losses will not be subtracted. Complete 3 competitor teams are ranked ahead of 2 competitor teams, which are in turn ranked ahead of single competitor teams.

THIRD PART: POST - CONTEST ARRANGEMENTS

Contents:

Results:	1
Reports:	2
Correspondence:	3
Equipment:	4

1. Results

- The official results should be released and given to all entrants and the team managers not later than at the banquet the last day of the event.
- Result information should be given to radio/TV and press agencies continuously during the competition, but also the official results must be given to them as soon as possible when the contest is finished.
- The official results must be sent to the FAI not later than one month after the termination of the contest.

2. Reports

- The international modelling press in some cases have their own reporters present at the competition, at least if it a W/Ch contest. In these cases where the contest is not so well covered

by the press the organiser is advised to send reports to those magazines which are not represented at the contest. These reports should also contain a complete list of the official results for all the entrants and, if possible, some snapshots from the competition.

- b) Reports must usually be given to the local newspapers together with the results, unless they have had their own journalists covering the event. It is important that these reports are well prepared in advance so that they can be released as soon as possible after the flights.

3. Correspondence

- a) The organiser is advised to thank the local authorities which have contributed to the arrangements, by official letters.
- b) In some cases the organisers feel that a letter to the National Airports Control or government authorities of a special team can help the sport in that particular country. In other cases it might be necessary to write a letter of complaint about the behaviour of a special team. The decision to send these kind of letters is, however, entirely up to the judgement of the organiser.

4. **Equipment:** Any equipment, flags, etc. which have been borrowed from the FAI should be returned as soon as possible after the contest, and not later than one month after the termination of the competition unless anything else is agreed upon by the FAI Secretariat.

FOURTH PART: SAFETY RULES FOR CONTROL LINE

1. The following safety rules can be enforced by :

- the FAI Jury
- the judges
- the contest director
- the circle marshal
- the processing officials
- pull test officials

The highest authority regarding safety questions is the FAI Jury.

2. **Model Aircraft** - At the processing and at the pull test, it should be checked that the model aircraft is not equipped with any of the following details:

- metal bladed propellers
- metal wheels
- any loose parts which can be jettisoned during flight or in any other way cause accidents

3. **Safety Precautions** - Immediately before each attempt for an official flight the model aircraft, the lines and the control handle shall be pull-tested with a load equal to :

- 50 times the weight of the model aircraft for F2A ;
- 10 times the total weight of the model aircraft without fuel for F2B;
- 30 times the weight of the model aircraft with a maximum of 140 N for F2C ;
- 150 N for F2D.

Crash-proof safety helmets with a chin strap should be worn by mechanics in F2C and by mechanics and pilots in F2D.

4. **Conduct** - During flights, the following is forbidden:

- to deliberately release the control handle while the model aircraft is moving (penalty: disqualification from the contest). It is allowed to hand over the handle to another pilot, or to change hands, in case of emergency ;
- jettisoning.

In F2C, it is forbidden by safety reasons:

- for the pilot to step outside the 3 m circle before the mechanic has taken hold of the landing model aircraft ;
- for the mechanics to step into the flight circle (with either foot), or reaches further than 0.5 m into the flight circle ;
- for the mechanic to retrieve the model aircraft by any device ;
- to overtake a slower model aircraft by passing under it ;

- for the pilot whose model aircraft is to be overtaken to carry out any manoeuvre to impede the overtaking competitor ;
- to cause a collision.

In F2D, it is forbidden by safety reasons:

- to deliberately attack the opponent's model aircraft as distinct from the streamer ;
- to make any attempt to fly a model aircraft which cannot remain airborne under its own power or under the full control of the pilot ;
- to interfere with the opponent or force him to leave the centre circle ;
- to fly deliberately in a dangerous manner ;
- to cause a collision ;
- to attack the opponent's model aircraft when it is not airborne, inside the flying circle ;
- for the mechanics to enter the flying circle at an oblique angle or cut across the flying circle to reach a downed model aircraft ;
- for the mechanic(s)/pilot, immediately, or after a line disentanglement, not to withdraw a grounded model aircraft to outside the 20 metre circle prior to servicing it ;
- to launch a model aircraft prior to the starting signal ;
- for the pilot to leave the lines or any of his model aircraft, which at that moment are not airborne, in the centre circle ;
- for the pilot to leave the centre circle while his model aircraft is flying, or without informing his opponent of his intention to do so when his model aircraft is grounded for a purpose other than to pick up the lines of the reserve model aircraft or to allow his model aircraft to be serviced ;
- for the pilot or any of his mechanics not to wear a protective helmet ;
- for the pilot to fly in such a manner as to inhibit his opponent, or his opponent's pit crew, from clearing any line entanglement ;
- for the pilot to fly other than level in an anticlockwise direction when only his model aircraft is airborne and there is no line entanglement ;
- for the pilot to fail to clear any line tangle prior to launching his reserve model aircraft unless both he and his opponent have informed the Circle Marshal that they have agreed to continue the heat without clearing the line tangle. In this event the Circle Marshal must agree to the continuation, only doing so when he is satisfied that it is safe to continue ;
- for the pilot to release the handle, or remove the safety strap, for any reason, while the model aircraft is flying ;
- for the pilot to interfere to cause a ground hit of, or to collide with his opponent's model aircraft that clearly has no streamer left and flies level in anticlockwise direction without any manoeuvres to chase and attack ;
- for the mechanics to jump over the opponent's model aircraft(s) and lines kept within the pitting area ;
- for a mechanic to carry a model aircraft and lines over an opponent's pit crew ;
- to cause line tangles or to do a "sawing" action on the line(s).

5. Flying Sites

Avoid power cables.

Avoid flying too close to inhabited area (noise reasons)

Avoid flying too close to public roads (traffic reasons)

The tracks for F2A and F2C should be equipped with a 2,5 m high fence according to Sporting Code Volume ABR Section 4C para. 2.2.2.b.

This fence should be placed as close to the track as possible but the radius to the track centre should not be less than 24 m. The fence should be strong enough to stop a flying model aircraft.

The F2B and F2D tracks should be equipped with a safety circle which is the limit of the dangerous area. The safety circle should have a radius not shorter than 25 m in F2B and 22 m in F2D. The safety circle can preferably be marked with a rope fence.

The F2B track should also have its centre well marked on the ground.

Only the competitor and his helpers, and the officials concerned are allowed to stay inside the fences or safety circles.

Personnel who have fulfilled their mission must immediately leave the dangerous area.

6. **Insurance** - The organiser is responsible for ensuring that all competitors are insured against public liability.

- ANNEX 4F -

**CLASS F2E - COMBAT MODELS WITH COMPRESSION
IGNITION ENGINES**

4F.1. Definition of a Combat Event

A combat event is a contest during which eliminating heats are followed by a final in which two models are flown at the same time in the same circle for a pre-determined time, the object being to cut a streamer attached on the longitudinal centre line of the opponent's model, points being awarded for each cut taken.

4F.2. Definitions

- a) A combat model is a model aeroplane in which the propulsion energy is provided by a piston motor and in which lift is generated by aerodynamic forces acting on supporting surfaces which must remain fixed (except for control surfaces) during flight.
- b) The longitudinal centre line shall be defined as the axis of the propeller.

4F.3. Combat Site

A combat site must consist of two concentric circles which shall be marked on the ground.

- a) The flight circle: radius 20 m.
- b) The centre piloting circle: radius 2 m.

The flight circle must be laid out on grass, the centre piloting circle may be laid out on grass or on any other material having a maximum radius of 4 m.

4F.4. Competitor

The pilot, who shall be the entrant and known as the competitor, may employ a maximum of two mechanics in any one heat. (In exceptional circumstances of wet or extremely windy weather, an additional helper may be used as a streamer holder and must perform no other function for the duration of that combat period). The helpers (a maximum of six) other than team members or the team manager, must be registered for no more than one national team, from the beginning of the competition through to the close. During active combat periods the mechanics must wear protective head-gear fitted with an effective retaining strap and must also wear an effective form of ear protection.

4F.5. Characteristics of Combat Model

Maximum surface area: 150 dm²
Maximum weight: 5 kg
Maximum loading: 100 g/dm²
Motor: Compression ignition
Maximum swept volume of motor: ... 2,5 cm³

The motor shall have a maximum venturi diameter of 3,5 mm. (see 4.E.6.d. for technical verification). A safety wire with a minimum diameter of 0,5 mm must be attached between the bellcrank bolt (axle) and the engine so as to withstand a pull load of 105 ± 5 Newtons.

The motor must run on a suction fuel feed only, with the fuel tank mounted such that the entire fuel tank is outboard of the longitudinal centre line.

The propeller must be of 190 mm minimum diameter and 150 mm minimum pitch from a blade radius of 40 mm to the tip and constructed from a thermoplastic material (glass filling is permissible).

The model shall not carry any artificial aid intended to assist the cutting of the streamers. The model shall be equipped with a device specially designed to retain the streamer which shall be fitted on the longitudinal centre line and sufficiently strong so that the streamer shall not become detached under normal flying conditions.

Fuel is not restricted.

4F.6. Controls - Technical Verification

- Line Length: The length of the control lines must be 15,92 +/- 0,04 metres measured from the inboard face of the grip of the control handle to the longitudinal centre line of the model.
- Control System: Two multi-strand control lines of a minimum diameter of 0,385 mm (no minus tolerance) must be used. No free ends capable of entangling the opponent's line and no line splices, shall be permitted. A safety strap connecting the competitor's wrist to the control handle must be provided by the competitor.
- Line Tests: Before each heat any sets of lines which may be used must be checked for length and diameter. A pull test shall be applied to the assembled handle, control lines and model. The pull test shall be equal to 150 Newtons.
- The motor shall be naturally aspirated via a single round intake bore which will not admit a 3,55 mm diameter plug gauge.
Any interconnecting chamber between the air intake and the induction port of the motor shall have a maximum volume of 1,75 cm³. This clearly prohibits sub-piston induction.
Any venturi insert designed to accomplish this must be positively retained so that it may not become accidentally dislodged during the heat.

4F.7. Number of Models

- A competitor may have processed a maximum number of models equal to the number of heats a competitor may have to fly (excluding re-flights).
Only one processing certificate is required for each Design of model presented by each competitor.
- The motor, control lines nor handle shall be replaced during the combat period. One model per match shall be allowed.

4F.8. Streamer

The streamer shall consist of double weight crepe paper (80 g/m²) or any replacement of equivalent strength, not less than 2,25 m or more than 3,00 m long and 3,00 ± 0,5 cm wide, fixed to a sisal string of 3,00 m minimum length. All streamers must be of the same length.

There shall be a clearly visible ink mark 2,5 m from the junction of the string and the streamer.

The streamer shall be attached to the model in such a way that the ink mark is level with, or behind, the rearmost portion of the model (see sketch). The colour of the streamer must be different for each model in the heat. Each pilot/pit crew shall be issued with a second streamer at the start of the heat, to be used if required. This streamer shall be returned to the organiser if it remains unused.

STREAMER AND ATTACHING STRING SPECIFICATIONS

4F.9 Method of Starting

- All signals shall be both visual and acoustic.
- During the starting period the launching positions must be separated by at least a quarter of a lap. The first named competitor in the draw shall have the choice of starting positions.
- The motor must be started by flicking the propeller by hand.
- A first signal, given by the Circle Marshal, shall signify the beginning of the 60 seconds period when the mechanic(s) or the pilot have the opportunity to start, run and adjust their motor.
- A second signal, given by the Official Timer, shall signify the beginning of the combat period on or after which models may be launched.

- f) From the moment the signal to launch has been given the contest lasts for four minutes.
- g) When the Circle Marshal is satisfied that each model has completed two level laps, anticlockwise, separated by approximately half a lap, he will give a signal that the combat may commence.
- h) Combat may begin again after a restart signal from the Circle Marshal following an interruption when one or both models have been grounded. This signal shall be given as soon as the Circle Marshal is satisfied that there is approximately half a lap separation between the two models.

4F.10. Termination of Contest

- a) The Official Timer shall give an acoustic signal to terminate the contest four minutes after the signal to launch, i.e. five minutes after the first signal to run and adjust the motor.
- b) The same acoustic signal shall be given if the contest has to be terminated due to disqualification of one or both contestants or for any other reason.
- c) The Circle Marshal shall signal both pilots to fly level and anti-clockwise and to cease combat when both streamer strings have been cut.

4F.11. Method of Scoring

- a) Scoring shall commence from the signal to launch and continue for the four minute period.
- b) 100 points shall be awarded for each distinct cut from the opponent's streamer. There is a cut each time the model, propeller or lines, fly through the opponent's streamer resulting in paper particle(s) becoming detached from the streamer.
- c) A cut must contain at least one part of the paper streamer. A cut that contains string alone will not count.
- d) Should the string become detached from the model whilst airborne the competitor shall be penalised by 100 points and must immediately on a signal from the Circle Marshal land and replace the streamer. Ground time will be counted from the moment of such a signal being given. If, after a mid-air collision, no streamer string can be found and the streamer retaining device is missing or bent, then it is permissible to continue the heat without replacing the streamer, with the permission of the judges.
- e) One point shall be awarded for each whole second that the model is airborne during the four minute period.
- f) Each whole second of stay on the ground of the model shall be penalised by one point.
- g) Each warnable offence (see 4.E.14.) shall be penalised by the deduction of 40 points from the competitor's score.
- h) Should the mechanic(s) damage the streamer, or the model cut its own streamer, whilst the model is on the ground the mechanic(s) must replace it with a new streamer. If they launch the model without so replacing it, the competitor shall be penalised by 100 points. Ground time will be counted whilst the model is airborne with the damaged streamer.

4F.12. Attempts

Only one attempt will normally be allowed to complete a combat heat except for when:

- a) A streamer breaks or fails to unfurl from the rolled state.
- b) In the event of a model fly-away, as a result of the lines being severed by his opponent's model.
- c) In the event of a line tangle resulting in the control line(s) breaking.

For these exceptions the jury will grant a further attempt to complete the heat.

4F.13. Conduct

- a) A pilot must remain inside the centre circle while his model is airborne except at the moment of release of his model by the pit crew.
- b) During the combat period each competitor (and his pit crew) shall be watched by at least one member of the jury specifically assigned to him, in addition to the Circle Marshal, to ensure that they behave in a fair manner according to the rules.
- c) After a mid-air collision the heat shall continue as if both models had landed, subject to articles 4.E.15.c), l) and m).

4F.14. Offences

The following are warnable offences and shall attract the appropriate penalties (4.E.11.g):

- a) If a pilot unintentionally leaves the centre circle whilst his model is airborne.

- b) If the mechanic(s) enter the flight circle at an oblique angle or cut across the flight circle to reach a grounded model during the combat period.
One penalty only will be incurred for each offence even if more than one mechanic is involved.
- c) If the mechanic(s)/pilot do not immediately or after a line disentanglement, withdraw a grounded model to outside the 20 metre circle prior to servicing it.
- d) If the model is launched prior to the signal signifying the beginning of the combat period.

4F.15. Cancellation of the Flight

An entrant will be eliminated from the heat and his opponent declared the winner if:

- a) He deliberately attacks the streamer of his opponent's model prior to the Circle Marshal's signal that combat may commence.
- b) His model fails to become airborne within two minutes of the signal to launch.
- c) He attempts to fly a model which at the time of launch does not have a strong workable control mechanism, or does not have a secure engine attachment, or does not have a running engine.
- d) He interferes with his opponent, or forces his opponent to leave the centre circle.
- e) He deliberately flies in a dangerous manner.
- f) He leaves the lines in the centre circle when his model is grounded.
- g) He attacks his opponent's streamer without his own, or the remaining parts, attached to his model.
- h) He is not present at his allotted flight time, unless he has the express permission of the Circle Marshal.
- i) He leaves the centre circle intentionally whilst his model is flying or without informing his opponent of his intention to do so when his model is grounded.
- j) He deliberately leaves the centre circle, for a purpose other than to allow his model to be serviced, without wearing protective head gear.
- k) He flies in such a manner as to inhibit his opponent, or his opponent's pit crew, from clearing any line entanglement.
- l) He flies other than level in an anti-clockwise direction when only his model is airborne and there is no line entanglement.
- m) For any other flagrant breach of the rules.
- n) He releases the handle, or removes the safety strap, for any reason while the model is airborne.
- o) His model does not conform to para 4.E.5.
- p) He deliberately attacks or interferes with his opponents continuously level flying model, which clearly has no paper streamer left.
- q) If the streamer string becomes detached from the streamer retaining device during combat, but not as a result of a mid-air collision.
- r) If the model lands with no streamer string and the streamer retaining device is missing or bent, but not as a result of a mid-air collision.

If the mechanics jump over the opponent's equipment.

4F.16. Classification

- a) The contest shall be run as a knock-out tournament.
- b) The contestant who obtains the highest score in points shall be the winner of each heat.
- c) A competitor shall be eliminated from the competition when he has lost two heats.
- d) Each round shall be randomly drawn (subject to 4.E.16.j) from the competitors remaining in the competition.
- e) In the event of an unmatched competitor remaining in any round, that competitor shall be matched with the first competitor drawn (subject to 4.E.16.j) in the next round and, (if he is not first eliminated) in each successive round, unless such time as there is again an unmatched competitor remaining in a round. At that time, these two competitors shall be matched (subject to 4.E.16.j) to complete that round.
- f) The number of wins minus the number of losses, "wins-losses", shall be used to determine placings with the highest score placing highest.
- g) In the event of a tie for second or third place (both cannot happen) fly them off using the above procedures except allowing only one loss during the fly-off.

- h) In the event of a two way tie for third remaining after a fly-off for second, match them with the winner to take third.
- i) In the event of a tie score in any heat, that heat shall be re-flown. A heat is considered a tie if the score difference is five points or less.
- j) Previous opponents and competitors of the same nationality shall be drawn apart if possible, with competitors of the same nationality to fly against each other only if there are no remaining opponents.

4F.17. International Team Classification

- a) Each competitor shall be ranked according to his wins minus number of losses, not counting fly-off heats, with the fly-off heats being used to establish second and third place as necessary.
- b) The competitors "wins - losses" scores, not counting fly-offs, shall be added for the participants of each nation.
- c) Nations shall be classified with the highest scores obtained in 4.E.17.b), considered highest in position.

4F.18. Judges and Timekeepers

The organiser shall appoint a panel of three CIAM approved judges (for open internationals needs only one to be CIAM approved) and who shall be of at least two different nationalities. The judges must have at least one language in common.

Two timekeepers/scorers shall be allotted to each competitor.

- ANNEX 4G -

CLASS F2F - DIESEL PROFILE RACING MODEL AIRCRAFT

4.G.1. Definition of a Diesel Profile Racing Event

- a) A Diesel Profile Racing event is a contest during which qualifying races are followed by a final race, in which three model aircraft participate simultaneously in each race, flying around the same circuit, each of them being entered by one team consisting of one pilot and one mechanic. In exceptional cases, a race may be run with only two teams.
- b) No member of a team may be a member of another team. Only one member of each team may be an expert. A senior modeller is considered to be an expert if he/she has been placed once in the:
 - thirty first places of a Control Line World Championships class F2C (team-racing);
 - or twenty first places of a F2C Control Line World Cup;
 - or five first places of F2F Control Line World Cup.

A junior is not considered to be an expert even if he/she is placed within the three criteria above.

- c) A race is run over a set number of laps corresponding to the distance to be covered with landings for refuelling. The time taken by each model aircraft to cover that distance after the starting signal is registered.
- d) The qualifying races are run over 100 laps corresponding to 10 kilometres. The final race is run over 200 laps corresponding to 20 km. Two pitstops (landings for refuelling) are mandatory for a qualifying race and five for a final race.
- e) During the race the pilots remain in the centre of the circuit. Their only function is to control the model aircraft. The mechanics are placed outside the flight circle, as defined in paragraph 4.G.2. Their function is to start and adjust the motor and to refuel when the model aircraft is on the ground, and generally, to deal with the different operations that enable the model aircraft to race. The motor must be started by flicking the propeller by hand.
- f) During a race, the mechanics must wear a safety helmet, with a chinstrap, strong enough to withstand the impact of a flying team racing model aircraft.

4.G.2. Diesel Profile Racing Site

A Diesel Profile Racing site must consist of two concentric circles which shall be marked on the ground:

- a) Circle to be used by the mechanics: 19,6 m radius. This is called the flight circle, and is divided into six equal 60 degrees sectors. At each sector a starting and refuelling area, one meter in length, shall be marked on the outside of the flight circle and be known as the "pitting area".
- b) Circle to be used by the pilots: radius 3 metres. This is called the centre circle. The centre of this circle shall be marked with a white spot of 0,3 m diameter.

4.G.3. Definition of a Diesel Profile Racing Model Aircraft

Model aircraft in which the propulsion energy is provided by a piston motor and in which lift is obtained by aerodynamic forces acting on the supporting surfaces which must remain fixed in flight except for control surfaces.

4.G.4. Characteristics of a Diesel Profile Racing Model Aircraft

- a) The engine maximum swept volume of motor: 2,5 cm³
- b) Minimum total projected surface area (St): 12 dm²
- c) Total maximum weight: 700 g
- d) Profile fuselage: minimum height: 100 mm; maximum width: 20 mm
- e) The engine must be diesel type with suction feed. Propeller must be commercially available plastic/glass composite type; moulded carbon and/or fibre glass propeller is forbidden.
- f) Minimum diameter of the wheel(s): 25 mm. The use of metal wheels is forbidden.
- g) Maximum fuel permitted: 15 cm³. Only one tank is allowed, to contain fuel and oil for lubrication.
- h) The model aircraft must fly in the anti-clockwise direction.
- i) The landing gear must be arranged to permit normal take-off and landing.

- j) The model aircraft must remain in a correct state according to 4.G.4 (a) - (l) throughout the full race, otherwise it will be disqualified.
- k) Fuel tank, tubing and any associated filling valves or shut-off units must be accessible and capable of being measured accurately in order to check the total capacity as a unit. If the organisers do not consider the system to be accessible or accurately measurable, then the team will be disqualified.
- l) The model aircraft must be equipped with an effective engine-stopping device for enabling the pilot to terminate the engine run before the fuel tank is completely empty.
- m) Rule B.3.1. of Section 4B does not apply to class F2F.

4.G.5. Controls - Technical Verification

- a) Line Length: The radius of the flight circle is 15,92 m. It is measured from the axis of the control handle to the axis of the propeller.
- b) Control System: Two control lines must be used. If constructed of single steel wire each, these must be of 0,30 mm minimum diameter with a minus tolerance of 0,011 mm allowed. If stranded line construction is used, these shall have a minimum of three strands and all strands shall be of equal diameter and the stranded combination shall have a minimum width of 0,34 mm with no minus tolerance allowed. In all cases the lines shall be measured using a suitable instrument with measuring surface diameters of 5 mm minimum and 8 mm maximum.
Before every race a load test shall be applied to the assembled control lines and the model aircraft in flying order equal to 30 times the gravity force, to a maximum of pull 140 N. The control handle must be built so that the distance between the axis of the handle and the points of flexibility of the two cables does not exceed 40 mm.
No intentional twisting and/or linking of the two lines together shall be permitted between the point of exit of the model aircraft and a point 300 mm from the handle. The use of flexible grouper(s) attached to the wing tip and extending a maximum of 2 cm is permitted.
- c) Fuel Tanks: The fuel tank capacity is checked through the use of an accurate system by visual examination of the volume of the fuel put into the tank and pipes. Control is to be made before the contest and may be made after each race in addition to a verification after the final race.

4.G.6. Organisation of Races

- a) Three competing teams (in exceptions only two) will fly simultaneously in each race after having been drawn for order. Qualifying races with less than three teams will be put at the end of the draw, in order to allow a three-team races with teams which have been granted an attempt.
- b) The draw is organised in such a way that, when possible, only one team of any nation may participate in a qualifying race.
- c) When it is not possible to organise a reflight for a team which has been granted an attempt, the F2F panel of judges will ask for volunteers to fill the race. The F2F panel of judges will organise an appropriate draw for the race among the volunteers and the team with the attempt. If there are no volunteers, the team will be allowed to fly alone to compete their reflight.
- d) The teams may be allowed to run their motors just before entering the circle under the organiser's supervision so the running does not interfere with the starting procedure of a race. Mechanics are not allowed to walk with a running engine.
- e) A pitting area (4.G.2.(a)) is occupied by each of the model aircraft which are to participate in a race. The model aircraft of the team designated first during the draw occupies the place chosen by that team. The other teams choose one of the remaining free pitting areas in order of the draw. The chosen pitting areas are considered occupied until the race is finished.
For the final race, the choice of the pitting areas shall be according to the results in the qualifying races. The team with the fastest time chooses first, the team with the second fastest time chooses next, etc. In case of a tie the teams' second fastest times in the qualifying races will decide the order of choice.
- f) After entry to the circuit, it is forbidden to start a motor before the first signal has been given by the Circle Marshal, unless allowed by the Circle Marshal.

4.G.7. Race from Start to Finish

- a) Two timekeepers are assigned to each team. They stand outside the flight circle, near the pitting area of the model aircraft that they control. They are in charge of the timekeeping and lap counting for their particular team.

- b) A first signal given by the Circle Marshal authorises the mechanics to proceed with the warming up to the motor(s), during 90 seconds. A second signal (visual and acoustic) announces the end of the warming up period and orders the mechanics to stop motors.
- c) A period of 30 seconds is allowed for final preparations (filling up the tanks) and the Circle Marshal announces the last five seconds by reverse counting.
- d) The starting signal is given by the Circle Marshal through a visual signal (flag) and a sound signal. For the last 3 seconds of the countdown and at the starting signal the mechanics must be standing erect close to their model aircraft and the pilots must be crouching on the border of the centre circle, with one hand touching the ground and with their control handles as close to the ground as defined by the F2F panel of judges. The starting signal must be "sharp" to enable accurate timing.
- e) Model aircraft must fly at a normal height of between two and three metres, except for overtaking, taking off or landing.
- f) Pilots must keep their controlling hand and the model aircraft on a plane perpendicular to a line joining their shoulders and passing through the centre line of their body, pilots must also keep their controlling hand on the vertical line between the middle of the chest and the top of the forehead, except when overtaking, taking off and landing when an exception of three laps is allowed.
- g) Overtaking must be done by overflying. The model aircraft is not in any case allowed to fly over six metres height when overtaking. The pilot being overtaken must on no account carry out any manoeuvre to impede the overtaking competitor and must leave space for the overtaking pilot when the overtaking is finished.
- h) The model aircraft is allowed to fly a maximum of two laps without the motor running.
- i) Landings take place inside the flight circle.
- j) The model aircraft must touch the ground with its motor stopped before the mechanic is allowed to catch it.
- k) After the mechanic has caught the model aircraft, he must go to the nearest free pitting area from the point at which the model aircraft was stopped. A pitting area is occupied if a mechanic is standing at such an area, even if his team's model aircraft is still in the air.
- l) After the mechanic has caught the model aircraft, but only then, the pilot is allowed to put one foot outside the centre circle.
- m) During the refuelling and the restart of the motor, and until the time when he releases the model aircraft, the mechanic must keep the model aircraft in contact with the ground by at least one point and with the centre line outside the flight circle. During that time the pilot must be crouching or sitting inside the centre circle. He keeps one hand on the ground and his handle and his lines as close to the ground as defined by the F2F panel of judges until the model aircraft starts again.
- n) The race ends when the number of laps completing the required distance has been covered by all the competing model aircraft or, when the official time limit has been reached, which is fixed at 10 minutes for a qualifying race or a semi-final race and at 15 minutes for the final race.
- o) When the model aircraft has finished the race or when it cannot continue after a stop, its pilot must sit down or crouch outside the centre circle as long as the other competitors are still engaged in the race, unless the Circle Marshal allows him to leave the circle earlier.

4.G.8. Definition of an Official Flight

An official flight is recorded for every participant in any race not granted an attempt.

Attempts are granted as follows:

- a) Any team in a qualifying race which has been interrupted through an obstruction or collision for which it was not responsible shall be granted an attempt.
- b) In a final race which has been interrupted through an obstruction or collision before any of the participants has completed 100 laps the final shall be stopped and all competitors, except any who have at the point of stoppage of the race been disqualified, shall be granted an attempt.
- c) If, before 50 laps of a qualifying race have been completed by any of the teams who started the race, only one team remains in the running and flying alone, the race will be declared void and considered an attempt for the remaining team. A team which has been granted an attempt is allowed to participate in another race.

4.G.9. Warnings - Eliminations

At each warning the chief judge shall notify the team manager concerned so that, in turn, he may convey the reason of the warning to the mechanic. In the event of any serious breach of the rules, the F2F panel of judges may eliminate the team from the race.

A TEAM SHALL BE WARNED:

- a) If a pilot interferes with or obstructs another pilot either by his conduct in the circle (for example by raising the handle above his head during takeoff), or by a manoeuvre of his model aircraft preventing another model aircraft from flying or landing normally.
- b) If a pilot, instead of walking around the centre, stands in the same place or walks backwards or continuously keeps the centre spot of the circle between him and the model aircraft.
- c) If the pilot's flying style does not conform to 4.G.7.f).
- d) If a pilot applies physical effort to increase the speed of his model aircraft during the official flight.
- e) If the height level of the flight prescribed by the rules is exceeded.
- f) If, during the start of the race or during the pit stops, one hand is not on the ground, the control handle, the lines and the model aircraft are not as close to the ground as defined by the F2F panel of judges may eliminate the team from the race.
- g) If a mechanic services the model aircraft outside the designated pitting area.
- h) If the pilot does not leave space for an overtaking pilot when the overtaking is finished.
- i) For any other flagrant breach of the rules.

A TEAM SHALL BE ELIMINATED FROM A RACE

- j) If the pilot steps outside the centre circle before the mechanic has taken hold of the landing model aircraft, and/or the pilot does not act in accordance with rule 4.G.7.i) and m).
- k) If the mechanic steps into the flight circle with (with either foot), or reaches further than 0,5 m into the flight circle.
- l) If the mechanic retrieves his model aircraft by any device.
- m) If overtaking is done by passing under the slower model aircraft.
- n) If the pilot whose model aircraft is to be overtaken carries out any manoeuvres to impede the overtaking competitor.
- o) If a member of the team or the model aircraft causes a collision.
- p) If jettisoning occurs or if the model aircraft is not in the condition as stated in 4.G.4.a). to i).
- q) If the model aircraft flies more than two laps with the motor stopped.
- r) If the model aircraft is recovered with the motor running or prior to touch down with the motor stopped.
- s) If, after its model aircraft have been processed, the competing team has used parts or elements not checked during the control; if the team has modified its model aircraft(s) by changing the characteristics or specifications imposed by the rules this may lead to the application of penalties as stated in the General Section of the Sporting Code.
- t) If the mechanic does not act according to 4.G.7.k) and l).
- u) If the team has accumulated three warnable offences during the race.

4.G.10. Team Qualification and Classification

- a) Each competing team must take part in at least one qualifying race to qualify for final race. The contests will be organised on two qualifying races and when it is decided by the organiser of the contest, on three.
- b) The three teams having registered the three best times during qualifying races for the final race. When it is decided by the organiser of the contest, a specific final race could be organised for the three teams having registered the three best times during qualifying races with models powered by a steel piston/liner engine.
- c) There is a tie between some teams when their best times in any single qualifying race are equal and also between their second best (and so forth in case of three flights). If there still exists a tie between some teams, a new qualifying race will be organised between these teams until an adequate number of teams is qualified for the final race. In that case, departure will be made by an individual draw.
- d) This system for the elimination of ties will only be enforced if more than three teams qualify for the final race.

- e) The competing teams which have participated in the final race will be placed at the head of the classification, only taking into account the times of flights during the final race.

The other teams will be classified according to their best time in qualifying races. Classification of any team that retired from any race or exceeded the official time limit for any race but was not disqualified, shall be ranked according to the number of laps completed.

If more than one team is disqualified in the final race, they are placed in the order of the number of laps completed. A disqualified team is always placed after any team that has retired without a disqualification.

Note : The F2F panel of judges' decision must be communicated to the lap counters to ascertain the number of "legal" laps.

4.G.11. Judges and Timekeepers

- a) The organisers must appoint a panel of at least three judges.
The judges must have at least one language in common. Except under exceptional circumstances, the judges must be at least two nationalities and one of them minimum must be selected from the list of F2C judges proposed by the National Airsports Controls for their proficiency and experience and approved by the CIAM.
- b) Two timekeepers, equipped with electronic stopwatches registering at least 1/100th second, with a timing limit of minimum of 15 minutes will be allotted to each team.
- c) The time retained is the average of the two times, made up to the next upper 1/10th second. A maximum difference of 1 second is allowed between the two timekeepers. In case of a larger difference the concerned team will have the choice between average of the two times or a reflight.

4.G.12. Duties of the F2F panel of judges

- a) The F2F panel of judges is responsible for observing the conduct of each team during the race. Teams will be informed of any offence by visual indicators. After a maximum of three offences a team will be eliminated from a race.
- b) Warning and cancellation are notified to each team by means of three coloured lights:
Green light - First warning (first offence).
Amber light - Second warning (renewal of the first offence or a new one).
Red light - Elimination (renewal of previous offences or a new one).
- c) A time penalty of 5 seconds shall be given to a team starting the engine(s) during the countdown before the starting signal.

---oOo---