
SPECIFICATION

BOOK

DIRT SERIES

 ~ 2 ~

FORWORD

Legend Cars Australia officials attempt to be fair and maintain consistency with

the application of these specifications.

Our objectives are fairness and safety.

For an organisation to be successful, it must have good rules and enforce them

fairly and consistently.

Cooperation between officials and competitors will assure our sport a bright

future.

After a race car has passed scrutineering, it may not be altered to any

specification that would make it illegal.

Any race car that has passed scrutineering may still be subject to further

inspection at the discretion of scrutineers and may be excluded from the event

and driver suspended.

Please be advised that all rules will be applied as per this specification book

and the onus falls to the driver to ensure he is familiar with this rule book.

Please do not try and bring a race car that is out of ‘spec’, as you will be

required to bring it back to ‘spec’ at the track before being permitted to

compete.

Scrutineering is required to ensure all race cars are safe and evenly matched.

It is in YOUR OWN INTERESTS to present a LEGAL and SAFE race car.

Thank you.

 ~ 3 ~

Table of Contents
PART ONE Safety Equipment, Fire Extinguisher, Seats

PART TWO Legend Car Specification Rules

PART THREE Index

1 Aerodynamics 40 Heim Ends
2 Air Filters 41 Ignition System
3 Alternators 42 Ignition Control Box
4 Ball Joints 43 Ignition Rotors
5 Ballast 44 Ignition Plates
6 Battery 45 Jam Nuts
7 Bolts and Fasteners 46 Kill Switch
8 Brakes 47 Lower Control Arms
9 Bump Steer 48 Mandatory Decals

10 Bumpers and Tow Hooks 49 Mirrors
11 Bumper Straps 50 Mufflers
12 Carbon Fibre 51 Nerf Bars
13 Carburetors 52 Oil Catch Cans
14 Car/Door Numbers 53 Oil Coolers and Lines
15 Car Weight 54 Pickup Point and Spacers
16 Chrome Plating and Polishing 55 Rack and Pinion Steering
17 Clutch Master Cylinder 56 Race Car Appearance
18 Coils, Coil Leads and Spark Plug Boots 57 Radius Rods and Panhard Bar
19 Drive Shaft 58 Rear Axles
20 Engine Coatings 59 Rear Ends
21 Engine Cooling 60 Rear Offset
22 Engine Serial Numbers 61 Remote Oil Filters.
23 Engine Location and Mounts 62 Ride Height
24 Engines 63 Running Boards
25 Exhaust System 64 Sheet Metal
26 Fender Mounting 65 Shock Absorbers
27 Fender Holes and Trimming 66 Spindles
28 Fibreglass Components 67 Springs
29 Firewall 68 Sprocket Adaptors
30 Frame 69 Steering Column
31 Fuel 70 Steering Wheels
32 Fuel Cell 71 Traction Control Devices
33 Fuel Filters 72 Tyres
34 Fuel Lines 73 Upper Control Arms
35 Fuel Valves and Regulators 74 Wheelbase
36 Fuel Pump 75 Wheels
37 Gauges & Switches 76 Width
38 Gear Ratios 77 Windshields
39 Gussets

 ~ 4 ~

PART FOUR CAMSHAFTS CLUTCH CYLINDER HEADS

PART FIVE VALVES TRANSMISSION OIL PANS AND OILING SYSTEMS

PART SIX REGISTRATIONS NOMINATIONS TRANSPONDERS

~

PART ONE

SAFETY EQUIPMENT

All personal safety equipment shall be compliant with the regulations as set down by the governing

body level of licencing. A Horse Collar may be used for practice or 2 Seater laps.

Head & Neck restraints are mandatory for the 16/17 season.

All cars must be fitted with an approved 5 or 6 point racing harness mounted to the manufacturers

mounting points or the equivalent to the scrutineer’s satisfaction with minimum 8 mm diameter

high grade bolts and nylox nuts with the thread of the bolt protruding into the section of the nut.

All safety harnesses are to be no more than 2 years old from the date stamped on the SFI tag

regardless of how many times the car has been raced. Any belts that are frayed, torn or in the

opinion of the scrutineer, damaged, need to be replaced before competing. It is strongly

recommended by the manufacturers of Safety Harnesses that should the harness be involved in a

major impact they be replaced immediately.

Arm restraints are mandatory for the 16/17 Season.

Drivers MUST install roll bar padding on sections of rollbars that may come into contact with the

helmet in the event of an impact. Roll Bar padding is mandatory in all cars.

FIRE EXTINGUISHER

A 1.0 kg dry powder fire extinguisher is optional. If fire extinguisher is fitted it must comply with all

conditions as per Speedway Australia. Fire Extinguishers are to be fitted in front of seat under driver’s

legs and must be bolted in position with satisfactory clamping device.

SEATS

Only factory manufactured seats approved by INEX or LCA may be used. NO homemade seats.

Lightening of the seat by anyone other than the manufacturer is prohibited. NO alterations to

framework bars are to be carried out to mount the seat. Seat may be directly mounted to the floor.

All bolts must be a minimum 8mm (0.32in) bolts with minimum 35 mm (1.38 in) backing washers, with

the thread of the bolt protruding into the section of the nut, on the seat to prevent bolts pulling

through the seat in the event of an impact. No drilling through bar work allowed. All seat mountings

are to be to the satisfaction of the presiding technical inspector.

 ~ 5 ~

PART TWO

 LEGEND CAR SPECIFICATION RULES

Upon entering a Legend Car for competition any car may be checked for engine, chassis, fuel, tyres,

wheels, suspension or any other component to confirm legality at any time by an official or

representative of LCA.

The driver of the car is responsible for ensuring the legality of a car entering into competition, and will

be the person that will suffer all resulting penalties. Refusal to allow any part of a car to be inspected

by an official of LCA will result in immediate disqualification and possible suspension from future

events in Legend Cars.

Drivers are responsible for the conduct of themselves, pit crew and associates involved with the driver

and car. Any breach of misconduct in regards to abuse of another driver, official, pit crew or associates

whether verbal or physical from the above mentioned during the course of a race meeting, will result

in immediate disqualification from the event and further penalties will be imposed by LCA/ALCA at a

later date.

If this rule book does not specifically say that you can change, modify, add or remove something

then you must consider that the change, modification, addition or removal of that item is ILLEGAL.

Any enquiries regarding the change, modification, addition or removal of any item of the race car must

be submitted in writing to LCA with all supporting documentation.

DEFINITION OF TERMS USED:

“LCA” – Legend Cars Australia, deemed the sole manufacturer of Legend Cars in Australia.

“INEX/LCA” – Interprets and enforces the specification rules for all Legend Cars.

“ALCA” – Australian Legend Car Association. Independent to LCA and INEX.

“Stock” or “Original Equipment Manufacturer/OEM” as delivered “new” from U.S. Legend Cars

International or at the current standards of US Legend Cars International or LCA.

“Disqualification” – unless otherwise defined will mean the forfeiture of all awards, prizes and points

earned for and prior to the infraction during the date(s) of the event.

“Competition/Race” – A contest in which an INEX driver takes part and which is of a competitive nature

or is given a competitive nature by the publication of results.

“Event” – An entire program of on track, INEX or LCA competitions or races, including practice.

Every event which uses the name “Legend Car/s” or “INEX” or any likeness to the name or logo must

be formally approved by INEX or LCA.

“Unauthorized” use of the name by events or people will be vigorously prosecuted to the fullest

extent.

U.S. Legend Cars International and LCA when used in the current INEX Rulebook, will be considered

the same entity.

 ~ 6 ~

COMPETITION RULES

All new and second hand cars eligible for competition in Australia will be sourced through U.S. Legend

Cars. VIN number, registration papers, and validity of cars will be checked by USLCI in the USA and

upon arrival in Australia, will be checked and registered by LCA.

Log books will be supplied for all cars by Legend Cars Australia. Any driver who fails to produce the

Log Book for his car at any given event will be ineligible to compete in that event.

All Legend Car drivers will be INEX members and will have a membership number. These individuals

will be eligible for National and International Championships.

All cars eligible for competition in Australia will be registered by LCA and will have a Registration sticker

dated from 1 July to 30 June of the current year, at a cost of $230 per year. This cost covers

Registration, INEX membership for the year and Log Book. Log Books are valid for 3 seasons.

All cars and frames racing as Legend Cars must have been produced by USLCI and stamped by INEX or

LCA.

Cars not registered with LCA and not having a registration sticker approved by LCA will not be eligible

to compete in Australia. Current LCA Registration and up to date LCA Log Book must be available at all

times.

All drivers must be a member of ALCA.

No Registered Legend Car will be permitted to compete on any track with any other division unless

express permission has been granted by LCA.

The first calendar date marks the start of the season, and any events added to the existing calendar

after this time will automatically be non-points rounds.

GENERAL

At each race meeting, cars will be self-scrutineered by the driver when setting up their pit area. The

driver must complete the event information in his/her Log Book and sign off as fit to compete. The

Log Book should then be left with the car for Track Scrutineers. Track scrutineering will be carried out

at the discretion of the venue. Any driver who fails to attend scrutineering or a weigh in directly after

a race if requested will face disqualification unless prior arrangements have been made with LCA. In

addition random spot checks by INEX/LCA may be performed. Log books must be presented on

request or that car will not be permitted to race.

All personal safety gear as per Speedway Australia Rule Book.

Only INEX or LCA stamped parts will be deemed legal unless otherwise stated.

A Log Book will be issued to ALL cars by LCA as part of Registration. Loss of this Log book will incur a

charge of $100 for replacement.

 ~ 7 ~

PART THREE

INDEX

1. AERODYNAMICS

 Spoilers or any other devices that affect aerodynamics are not permitted.

2. AIR FILTERS

 Only stock or K&N air filters and outerwear pre filters are permitted. No device that directs

airflow to the carburettors or increases air flow is permitted.

3. ALTERNATORS

 Modification to the charging system is not permitted. The alternator must be charging at all

times. No switches disconnecting the alternator are permitted. The engine must continue to

run at idle with the battery disconnected.

4. BALL JOINTS

 All ball joints to remain standard as supplied and stamped by INEX or LCA. One jam nut

minimum per ball joint. No welding of ball joints or jam nuts.

5. BALLAST

A maximum of eight blocks of lead are permitted. Blocks must be no larger than 38mm x 65mm

x 300mm. Stacking of blocks is not permitted. All blocks must be painted in a bright colour and

numbered with the car number. The ballast must be lead. Ballast must be mounted directly

onto the rectangular chassis section with minimum 2 mm x 8 mm bolts per block. All ballast

must have a minimum ground clearance of 85mm. Ballast is not to be installed forward of the

front frame horns or in the drivers compartment. All mounting of ballast is subject to approval

by scrutineers.

6. BATTERY

Only one acid or gel battery minimum 25lbs (11.3 kg) may be used.

Approximate dimensions are 7 1/8” x 8” x 6 ½” (18cm x 20.3cm x 16.5cm). Top or side post

type may be used.

Motorcycle batteries are not permitted. The battery must remain in its stock location and

securely mounted. The original battery cradle and bracket must not be altered in any way.

Terminal covers and rubber cover over battery are recommended.

A battery isolator switch is optional.

 ~ 8 ~

7. BOLTS AND FASTENERS

Only equivalent stock or upgraded steel fasteners and bolts may be used on Legend Cars.

Fasteners may be drilled for safety wires, however intentional weight saving modifications are

not permitted. Aluminium and titanium bolts are not permitted.

8. BRAKES

All brake components that attach to the diff housing or front spindles must be stock size,

dimension, configuration, thickness and location as supplied by USLCI and stamped by INEX

or LCA. All brakes are to be operational. Brake lines or calipers are not to be plugged off or

shut off causing non operation.

NO drilling or lightening of discs or drums.

Minimum thickness of discs is 8mm.

Minimum weight of drums is 10 lb (4.5kg).

Brake master cylinder must remain stock and in the stock location.

Right or left brake pedal may be removed.

One brake proportioning valve is permitted per car.

Complete elimination of the brake at any one wheel is PROHIBITED.

Any car found to be in breach of this rule will incur an automatic and immediate suspension.

9. BUMP STEER

Adjustments to the bump steer settings will only be permitted by placing spacers between the

steering rack and the heim ends of the tie rods or between the front spindle pick up points

and the heim ends of the tie rods. No other modifications to adjust bump steer such as

changing the height of the steering rack or modifying the spindles are permitted.

10. BUMPERS AND TOW HOOKS

Front bumpers must remain standard as supplied by USLCI and stamped by INEX or LCA

including tab thickness and length. One bolt is required per tab.

Rear bumpers and tabs must remain standard as supplied and stamped by INEX or LCA, with

the exception of a diagonal brace on each side extending from the centre of the radius bend,

back to the rectangular chassis section. This brace is to be of the same material type and

dimension as the bumper and not exceed 300mm in length.

All bumper tabs must have minimum length of 25mm from the chassis end to the rear of the

bumper. Should the tab become bent and therefore shortened it shall be repaired or replaced

before competing again.

Bumpers are to be affixed to the car with one bolt per tab as supplied by USLCI and stamped

by INEX or LCA. No welding, tie wire, taping etc. 330mm straps must be fitted. M12 tow hooks

must be mounted at left and right hand front chassis rail and left and right hand rear chassis

rail (NOT through bumper tabs).

 ~ 9 ~

11. BUMPER STRAPS

All bumper bars are to be fitted with two seat belt straps.
The straps are 330mm seat belt straps with eyelets at each end.
The front straps must be mounted to the lower grill mounting points. They must not be
mounted to the front bumper bolts or tow hook bolts. Two additional 3/8” (10mm) bolts are
permitted to be added to the left and right hand side of the front clip to secure straps if room
allows. See alternate position for grill mount below.
The rear bumper straps must be mounted to the left and right hand tow hook mounting bolts.
They must not be mounted to the rear bumper bolts. See photograph 5 below.

12. CARBON FIBRE
No carbon fibre is permitted on a Legend Car.

5

7 6

4 3

2 1

 ~ 10 ~

13. CARBURETORS

The carburetors and components of same must remain stock Yamaha FJ1200/XJ1200/XJ1250

as currently delivered by USLCI. Only carb jets, needles, slide springs and butterfly screws may

be replaced.

No other modification to the carburetors or components of carburetors is permitted.

14. CAR/DOOR NUMBERS

Cars shall have door numbers on both sides of the car that are minimum height of 400mm and

minimum width of 100mm, or to the satisfaction of LCA with written permission.

Any such written permission must be noted in the Log Book by LCA officials.

Roof numbers are permitted on the roof surface but are not compulsory. All cars must have

the car number visible on the front and rear of the car, minimum height 100mm, minimum

width 25mm. These numbers are to be placed on the Front Right guard and the Rear Left

guard.

Car numbers will be allocated a State or Territory suffix. “A” for ACT Region (Braidwood, Marulan,

Yass, Cooma circle), “N” for NSW, “NT” for Northern Territory, “Q” for Queensland, “S” for South

Australia, “T” for Tasmania, “V” for Victoria, “W” for Western Australia. The suffix “NZ” will be

used for New Zealand. Suffix lettering must be a minimum height of 100mm.

Competitors must apply in writing to LCA for allocation of a number and LCA will confirm the

allocation to that competitor in writing.

Numbers will remain the property of LCA and cannot be sold privately. Numbers will not be

transferable between competitors without LCA consent. LCA has the final say on number

allocation. A holding fee of $50 per year is to be paid to LCA to hold a particular number for a

maximum of 1 race season. If you do not own a car, your number will be forfeit after one

month.

A waiting list will be maintained by LCA and anytime a number becomes available, the first

name on the list with that number as their preference will have first option on that number.

Please contact LCA for allocation of numbers.

The INEX Pro Champion shall have the option to run the INEX #1 on his car for the 16/17

season but 17/18 season will see the #1 allocated to the Australian Title holder. All other

numbers 2 – 99 may be used in each State or Territory and New Zealand.

All cars will run a small sticker on the right rear guard, to identify their INEX division to other

drivers.

PRO SEMI PRO MASTER

15. CAR WEIGHT

The minimum combined car and driver weight is 1300lbs (590kg). No minimum car weight will

be applied, however all cars are to remain ‘as delivered’ and no deliberate ‘lightening’ of cars

is allowed. Breach of this rule will result in disqualification and possible suspension.

Competitors are NOT permitted to add fuel after an event to meet minimum weight

requirements.

It is the driver’s responsibility to ensure the car meets the minimum weight requirement of

the measuring device used by LCA officials at that track.

 ~ 11 ~

16. CHROME PLATING AND POLISHING

External parts such as bumpers, Nerf bars, suspension components and cam cover may be

chrome plated or polished.

17. CLUTCH MASTER CYLINDER

The clutch master cylinder must remain stock as supplied by USLCI and stamped by INEX or

LCA in the standard location with no alterations.

Clutch pedal arm may be shortened to suit the driver.

18. COILS, COIL LEADS AND SPARK PLUG BOOTS

These components must be stock Yamaha parts to suit the engine used, stock grey INEX coil

wires or any 8mm aftermarket coil wire (EG Bosch, Eagle etc.) or red Dynatek coils marked

with the INEX logo as supplied by USLCI and stamped by INEX or LCA.

The spark plugs may be aftermarket type with the same thread size. The stock coil mount must

not be altered in any way and may only be replaced with an INEX or LCA approved coil mount.

19. DRIVESHAFT

Driveshafts, flanges, and U joints must remain standard as supplied by USLCI and stamped by

INEX or LCA with no lightening or alteration of any component.

Driveshafts must be painted white or light grey.

20. ENGINE COATINGS

Coatings as delivered stock from the factory are permitted throughout the engine.

Headers may be painted with heat resistant paint only, or wrapped in heat wrap tape.

Repainting the engine or using an unpainted engine is permitted.

21. ENGINE COOLING

Extra fans, remote oil cooler, remote oil filter, header wrap, holes in the hood, holes in the

front fenders, heat shields between carburettors and cylinder heads and mud shields in front

of oil cooler are permitted. None of these items shall direct forced air into the air filters on

the carburettors.

The size of holes in the hood shall not exceed a combined total of 54 square inches.

Hood louvres are permitted, maximum 3/8” (9.5mm) high and must not exceed the width of

the hood.

Louvres must not direct air onto the air filters. Total area of louvre opening and hood vents

combined, must not exceed 54 square inches.

Air scoops on bonnets are permitted. Scoops must not exceed 1.5” (38.1mm) in height, 10.5”

(266.7mm) in width and 16.5” (419mm) in length.

SAAS Bonnet scoops are recommended.

 ~ 12 ~

22. ENGINE SERIAL NUMBERS

All engines must carry a serial number on the casing. Any engine without a serial number will

NOT be permitted to compete.

23. ENGINE LOCATION AND MOUNTS

Left and right side engine mounts must remain within the stock dimensions, thickness,

configuration and location as supplied by USLCI and stamped by INEX or LCA. The right side

engine mount may be replaced with the optional mount supplied by USLCI and stamped by

INEX or LCA. With the use of the optional mount on the right side, the original mounts on the

engine on the right hand side may be removed.

The engine mounts must remain in the stock location on the chassis rails.

Mounts must remain bolted to the chassis, NOT welded.

24. ENGINES

The only engines permitted are Yamaha:

XJ 1250

XJ 1219

XJ R1200

FJ 1200

FJ 1100

Only two (2) oversizes for XJR 1250 Sealed Engine + 4Thou and +8Thou.

All engines to be checked and sealed. All engines will be measured and sealed at the start of

the season.

If an engine is being re-built LCA are to be notified and have the right to be present at the time

of assembly. One week’s notice is to be given to check and reseal the engine at a cost of $100

to the owner.

Engines not sealed by LCA will be disqualified from the event.

25. EXHAUST SYSTEM

The headers, muffler and gaskets must remain within the stock dimensions, steel thickness,

locations and configurations as supplied by USLCI and stamped by INEX or LCA. The internal

and external components of the header and muffler must not be altered in any way, with the

exception of muffler retaining tabs, wires, springs or chains associated with the retention of

the muffler for safety reasons.

Stock USLCI S&S exhaust systems are mandatory.

Heat wrapping on the headers is permitted.

The muffler must have restraints fitted to prevent the muffler becoming dislodged during the

racing.

Generally a chain of 3/16 thickness links fixed around the muffler outlet with the use of a hose

clamp and the chain then bolted to the chassis gusset located nearby is sufficient. Other

methods of retaining the muffler in place may be approved by the presiding technical official

of LCA.

 ~ 13 ~

26. FENDER MOUNTING

Stock fender mounts must remain and must not be altered. No additional supports or mounts

permitted. All 37 Ford grills must use the inner mounting hole closest to the grill. Cars that use

a Fibreglass grill shell may remove the original fender brackets.

Area under the rear fenders – removal of the fibreglass section of the body underneath the

rear fenders is permitted to allow for easier access to rear suspension components. Removal

of any body section under the rear fenders must not affect general appearance.

27. FENDER HOLES AND TRIMMING

Holes are permitted in front fenders with a maximum of 10 holes per fender. Maximum

diameter of each hole is 100mm.

Trimming of front fenders on the engine side of the fender is permitted to allow clearance

around headers and air filters, and must be minimal. Minor trimming allowed around grill and

running boards to allow fitment only.

Rear fenders are not permitted to have holes or vents. Rear fenders may have the wheel arch

section trimmed to allow for type clearance but must be minimal to retain appearance.

28. FIBREGLASS COMPONENTS

All fibreglass components must remain of stock dimension, thickness, location and

configuration as supplied by USLCI or LCA. All panels must be fibreglass and approved by USLCI

or LCA. Trimming of guards or body panels is not permitted.

Fibreglass panels must not be intentionally lightened or reinforced.

The use of a complete front end (hood, fenders and grill) on a different model car is permitted.

29. FIREWALL

A steel/aluminium fire wall as supplied by USLCI and stamped by INEX or LCA is mandatory. A

thicker than stock firewall can be installed.

30. FRAME

Absolutely NO modifications of the frame or roll cage are permitted.

Any special requests or unusual repairs must be submitted in writing to LCA and, if granted,

approval for such requests will be given in writing and must be kept available to officials at

any time during a race event.

VIN number plates MUST NOT be removed or transferred to another chassis under any

circumstances. Any participant found to be in breach of this rule will incur a lifetime ban from

Legend Car racing in addition to heavy fines. No exceptions shall be made.

Only frames produced by USLCI and stamped by INEX or LCA may be used.

 ~ 14 ~

30. FRAME (cont)

Frame Update – As of January 1, 2000, all Legend Car frames (coupes & sedans) with 0.065”

E.R.W. main roll cage will no longer be eligible for competition in the Legend Car Series. All

frames must be replaced with a 0.083” D.O.M. main roll cage frame. It is estimated that all

frames produced before August, 1995 do not meet the above 0.083” D.O.M. requirements.

All cars & frames running as Legend Cars must be produced by USLCI. All cars must carry the

serial number assigned to that frame. This plate shall not be tampered with in any way.

Metal Fatigue – It is highly recommended to have the frame checked periodically by an expert

for metal fatigue. Cracked or broken frames are strictly prohibited from any LCA/INEX

sanctioned events.

Suicide Doors – Doors with the latch on the A-Pillar and hinges on the B-Pillar rather than the

traditional method of the latch on the B-Pillar and the hinges on the A-Pillar. Suicide doors are

only permitted on the 1934 Ford and Chevy Coupe frame.

If the chassis should become severely damaged, replacement frames must be purchased

through USLCI authorised dealer only.

Front and rear clips may be replaced with approved front and rear clips supplied and stamped

by INEX or LCA.

The main roll cage and drivers compartment is NOT PERMITTED to be replaced or repaired if

damaged beyond the presiding technical officer’s satisfaction.

LCA reserves the right to make the final decision with regard to the integrity of the

rollcage/chassis.

31. FUEL

The only fuel allowed is commercially available petroleum based fuel available from multi

outlet services stations, maximum octane99.

NO ethanol blend “E85”, methanol, Elf or other brands of racing fuels are permitted.

NO additives are permitted. NONE.

LCA reserves the right to specify and/or supply at cost a designated fuel for specific events.

32. FUEL CELL

All fuel cells are to be as supplied by USLCI and stamped by INEX or LCA and remain in the

stock location.

All fuel cells must incorporate the use of foam blocks inside the fuel cell.

The car number must be clearly marked on the fuel cap.

Red plastic fuel cells with the cap diameter of 5 5/8” (14.2cm) or larger must no longer be

used after a July 2014.

Fuel cooling devices are not permitted.

33. FUEL FILTERS

Aftermarket fuel filters are permitted. Plastic fuel filters are allowed.

NO glass filters.

Fuel filters must be located in stock location behind the driver’s seat firewall.

 ~ 15 ~

34. FUEL LINES

Fuel lines MAY NOT be located in or run through the driver’s compartment.

Steel braided fuel lines are mandatory.

Fuel lines are NOT to come in direct contact with electrical wiring. Fuel lines may be run

through a sleeve and cable tied to wiring for safety.

35. FUEL VALVES AND REGULATORS

Aftermarket fuel shut off valves and regulators are permitted.

36. FUEL PUMP

Fuel pumps must be stock as per supplied by USLCI and stamped by INEX or LCA.

Fuel pumps must be wired to the engines electrical system so that when the engine is turned

off electrically, so does the electrical supply to the fuel pump. The fuel pump should cease to

operate when the engine stops. Fuel pump shall be securely mounted to the roll cage in the

stock location as supplied by USLCI.

37. GAUGES & SWITCHES

Only analogue gauges that record or display the following are allowed:

Cylinder head temperature.

RPM.

Oil pressure.

Oil temperature.

The only digital gauges permitted are gear selection indicators.

Oil pressure gauges must use steel braided lines.

All switches must be clearly identified and marked accordingly.

38. GEAR RATIOS

The only rear end gear ratios permitted are to be within the range of 2.50 to 4.30.

The gears must remain within the stock dimensions, thickness, weight, location and

configuration as supplied by USLCI and stamped by INEX or LCA.

39. GUSSETS

No removal or strengthening of gussets without written approval from LCA.

40. HEIM ENDS

Only magnetic steel heims as currently supplied by USLCI and stamped by INEX or LCA or heims

of very similar appearance and dimension are permitted.

Aluminium heims are NOT PERMITTED.

 ~ 16 ~

41. IGNITION SYSTEM

The complete ignition/engine control system must be the original OEM parts for the motor

(INEX approved).

Electronic throttle/traction controls are not permitted.

In line fuses only, NO fuse blocks.

Ignition pick up coil wires must run directly to the ignition box and may not be taped, tied or

wrapped to other wires or fuel lines.

No open wires or unused connectors allowed within reach of the driver.

42. IGNITION CONTROL BOX

The stock ignition box that was the OEM supplied unit (black box), or red INEX approved

ignition box are the only boxes permitted for use. They MUST NOT be altered or relocated in

any way. Only one ignition box is permitted. The OEM black box ignition must not exceed the

capability of 10,500 rpm.

LCA reserves the right to substitute an ignition box at any time, on any car. Failure to comply

will lead to expulsion from that event and possible fines and/or suspension. LCA will not be

liable or responsible for any engine failure or damage that may result whilst using a LCA

supplied ignition box.

Blue box ignition boxes or any other type of device that allows ignition timing to be altered

are not permitted.

43. IGNITION ROTORS

Ignition rotors must be the stock OEM supplied part or the rotor supplied with an INEX red

ignition box as supplied by USLCI and stamped by INEX or LCA. No aftermarket electronic

ignition advancers are permitted.

44. IGNITION PLATES

The ignition plate must be the stock OEM supplied part or the plate delivered with the INEX

red ignition box as supplied by USLCI and stamped by INEX or LCA. It may be slotted to advance

the ignition timing of the engine. The ignition pickup cover is not mandatory.

45. JAM NUTS

At least one jam nut per radius rod and one jam nut per ball joint is required.

 ~ 17 ~

46. KILL SWITCHES

Kill switches are mandatory for the 16/17 season. Approved parts and placement are shown

below. No modifications or alternate placement is permitted.

RRS FIA Battery Master Cut-Out Switch

The RRS FIA Battery Master Cut-out Switch will ensure complete electrical shutdown on a
running competition car when operated. It also prevents damage to the alternator diode and
prevents engine run on when operated. Suitable for 12V use and should be used with 10mm
diameter battery terminals. Supplied with resistor.

Pull Cable

Pull cables suitable for remote operation of mechanical battery cut-off switches. The cable is

supplied with an inner cable and outer sleeve with a threaded section to allow it to be

mounted to a panel or bulkhead. This cable is to be mounted to the left hand front side panel

as per picture below and clearly marked with an FIA approved electrical decal.

 ~ 18 ~

47. LOWER CONTROL ARMS

The lower control arms must remain stock and as per dimensions supplied by USLCI and

stamped by INEX or LCA. Each measurement shall have a tolerance of + or – 1/8” (3mm).

48. MANDATORY DECALS

All registered Legend Cars are to display LCA stickers (provided at Registration) on left and

right rear panels as per image below. Any changes to this decal positioning must be applied

for in writing to LCA for written approval which will be noted in the Log Book.

LCA reserves the right to insist cars display a sponsors, associations or incorporations logo at

selected events.

Failure to comply will result in RoF penalties for ALL RACES including Feature and no points

allocated for that event.

49. MIRRORS

Mirrors are not permitted.

50. MUFFLERS

Mufflers such as stock Legends S&S are to be as supplied by USLCI and stamped by INEX or

LCA. Mufflers must remain stock and must not be modified in any way except external tabs or

mounts to assist in retention of the muffler.

Exhaust must be mounted and fixed to the factory mounts (pushed tight together).

51. NERF BARS

The Nerf bars must remain within the stock dimensions, thickness, location and configuration

as delivered by USLCI and stamped by INEX or LCA. No other type of Nerf bar is permitted.

Nerf bars must not be used to hold ballast.

 ~ 19 ~

52. OIL CATCH CANS

An oil catch can (max 17oz (500ml) capacity) may be used. It must be securely fastened and

remain within the engine compartment. It may only be routed to by a hose from the stock

crankcase breather opening or the oil fill cap.

53. OIL COOLERS AND LINES

Oil coolers must be cooled by the flow of air only. All oiler coolers and lines must be located

forward of the front fire wall. More than one oil cooler is permitted. Fans are permitted on oil

coolers. Oil coolers MUST NOT be mounted below the bottom of the front bumper. After

market oil coolers are permitted.

A shield securely fixed may be used to prevent dirt blocking the cooler, any such shield shall

not exceed the front cooling core surface area of the cooler by more than 20%.

54. PICKUP POINTS AND SPACERS

Absolutely NO modifications of the frame pickup points, rear end pickup points or spindle

points are permitted. A maximum ¾” (1.9cm) wide spacer may be used on all ½” (1.2cm)

suspension bolts.

55. RACK AND PINION STEERING

Only the rack and pinion steering box as currently supplied by USLCI and stamped by INEX or

LCA may be used. NO other steering box is permitted.

56. RACE CAR APPEARANCE

Competitors must present a neat, clean and stock appearing car for any LCA sanctioned event.

Race damaged cars must be repaired to the satisfaction of the presiding technical officer

before returning to competition.

LCA reserves the right to deny entry of a car into race competition if in the opinion of LCA the

car has inappropriate sponsorship, advertising, paint scheme or lettering that is not in good

taste or deemed offensive.

57. RADIUS RODS AND PANHARD BAR

The radius rods and panhard bar must be within the stock dimensions, thickness, location,

material and configuration as supplied by USLCI and stamped by INEX or LCA and MUST NOT

be reinforced in any way. NO steel radius rods or panhard bars are permitted. The

11” (279.4mm) and 12” (304.8mm) rods may be interchanged anywhere on the car as long as

the car still meets all specifications contained in this rule book.

 ~ 20 ~

58. REAR AXLES

The only axles permitted are the type that are supplied by USLCI and stamped by INEX or LCA

and must not be lightened or strengthened in any way. All one piece axles must be stamped

by INEX or LCA.

59. REAR ENDS

Only 10 bolt pattern/wide flange (5/8”) Toyota, locked steel rear ends are permitted.

All rear end components including the housing and pickup points must meet the stock

specifications of the stock component as supplied by USLCI and stamped by INEX or LCA. The

rear end must be locked, all spider gears welded. Steel spool as supplied by USLCI and stamped

by INEX or LCA.

NO limited slip diffs, aftermarket gears, quick change rear ends, floaters, homemade or

otherwise are permitted.

Only OEM bearings are permitted.

NO spacers are permitted between the backing plate and bearing. Axle tube material must be

3” O.D and 0.120” wall thickness. Double shear rear end housing is available through INEX or

LCA and may be used.

60. REAR OFFSET

There must be a minimum of 6” between the inside edge of the rear brake drum and the rear

frame rails (directly below the centreline of the rear end housing) on both sides. No wheel or

axle spacers are permitted.

61. REMOTE OIL FILTERS

Remote oil filters are permitted and must be mounted in the engine compartment only. Inside

or outside mounting of the remote oil filter to the frame rail is permitted. The remote oil filter

must be located in a position where it cannot be easily damaged in the event of an accident.

Remote oil filters may not be mounted below the bottom of the front bumper. Filter must

have a hose clamp around it, safely wired to the mount (to prevent it from “backing off”).

62. RIDE HEIGHT

The car may have no less than 3 ½” (90mm) between the bottom of the frame rails (not the

weld) and the ground. This measurement is to be checked without the driver in the car, as

raced, without lifting of the car in any way.

63. RUNNING BOARDS

The running boards must remain within the stock dimensions, steel thickness, location and

configuration as supplied by USLCI and approved by INEX or LCA. NO reinforcement

permitted.

 ~ 21 ~

64. SHEET METAL

The minimum thickness of sheet metal is 0.036”. All sheet metal panels are to remain the

same size, appearance and location as supplied by USLCI and stamped by INEX or LCA. The

fuel cap access hole must be covered and secure.

65. SHOCK ABSORBERS

All Legend Cars must use the INEX or LCA stamped Bilstein shock absorbers as supplied by

USLCI and stamped by INEX or LCA. Shock absorbers may be mounted either way up.

The upper part of the shock may be mounted inside or outside of the frame.

Shock bumpers are permitted, max thickness ¼” (6.35mm).

Absolutely no tampering or alteration of external or internal components, fluids or gases

permitted.

66. SPINDLES

The spindles must remain stock, within the stock dimensions, thickness, location and

configuration as supplied by USLCI and stamped by INEX or LCA.

Repairing a cracked or broken aluminium spindle is NOT permitted.

Only alloy spindles as issued by USLCI or LCA are permitted, NO steel versions are allowed.

67. SPRINGS

All Legend Cars must use a 10” (25.4cm) or 8” (20.32cm) spring. Any spring weight

combination and aftermarket springs of stock design are allowed. Barrel springs are not

permitted. One spring per shock.

Spring rubbers are NOT permitted.

68. SPROCKET ADAPTORS

This item must remain stock as supplied by USLCI and stamped by INEX or LCA.

NO lightening or modifications of any type. A set screw to retain sprocket nut is permitted.

69. STEERING COLUMN

The steering shaft or steering column bracket may be modified to suit driver comfort or safety

by altering the length of the shaft or by altering the steering column bracket that connects to

the dash. Dash bracket must remain steel. Bearings are not permitted to be used in mounting

the steering shaft. Stock style bushings or steel rod ends must be used. Intentional lightening

of any component is NOT permitted. A hose clamp or shaft collar is mandatory on the steering

column in the engine bay and driver’s compartment sides of the tube that houses the steering

column.

There can be no more than a 0.24” (6mm) gap between the bushing and the clamp/collar.

Modification of the driver’s compartment roll cage is NOT permitted.

Tubing used for steering shafts must be stock as supplied by USLCI.

Upgraded steering universals are permitted.

Steering quickeners are NOT permitted.

 ~ 22 ~

70. STEERING WHEELS

Aluminium or steel Steering wheels may be used. Size may be increased or decreased from

stock size.

Racing style, quick release steering hubs are mandatory.

71. TRACTION CONTROL DEVICES

NO electronic traction/wheel devices are permitted.

72. TYRES

The only tyres permitted for competition are stamped USLCI American Racer MD57, 71” tyre.

Tyres must not record a reading of less than 45 on a durometer.

Any tyre that does not meet the minimum durometer reading of 45 will be confiscated by the

Scrutineer for further testing and may be destroyed at the discretion of the presiding technical

officer.

It is the responsibility of car owners and drivers to ensure their tyres comply with the

measuring device used by scrutineers.

Tyres used on the car are NOT to be recapped, repaired, patched, siped, buffed, ground,

machined down, soaked or softened.

NO substance that softens or alters the compound shall be used on the tyre footprint area.

Tyre shine or appearance enhancer may be used on the side walls only.

Cars must NOT have any tyre other than the prescribed tyres at any time during the course of

being at a race meeting including transport through the pit area.

Heavy penalties will be imposed by LCA for any driver in breach of these rules relating to tyres.

Tyres to be run stock. NO grooving allowed.

73. UPPER CONTROL ARMS

The upper control arms must remain stock, within the stock dimensions, steel thickness,

location and configuration as delivered by USLCI and stamped by INEX or LCA. Tolerances +

or – 1/8” (3.18mm).

74. WHEELBASE

All cars must compete with 72 ¾” (184.78cm) to 73 ¼” (186.05cm) wheelbase on either side.

Measuring wheelbase – The measurement will be taken with the front and rear tyres on one

side in line with each other. To determine this, the measuring tool or tape measure must

touch three points. These points are the front of the rear tyre sidewall and the front and rear

of the front tyre sidewall. The measurement is then taken from the front edge of the front

wheel to the front edge of the rear wheel. The process is the same when measuring

wheelbase on the opposite side.

 ~ 23 ~

75. WHEELS

Any type of automotive wheel that has a 13” (33cm) diameter, a 7” (17.8cm) width and the

offset of 3” (7.6cm) to 3 ¼” (8.25cm) from the back rim edge to the back of the wheel centre

is permitted. All wheels must be magnetic steel, NO alloy wheels permitted.

NO wheel weights are permitted. Bleeder or relief valves are NOT permitted.

INEX or LCA approved beadlock wheels must be used on the right rear, but are optional

elsewhere. NO wheel spacers are permitted.

76. WIDTH

The total overall width of the car (front and rear) may not exceed 61 inches (154.94 cm) with

USLCI American Racer MD57 tyres. The car must be able to roll freely through a 61” (154.94

cm) wide opening as raced.

77. WINDSHIELDS

Windshield (mesh) must remain stock as supplied by USLCI and LCA.

Sun visor maximum 110mm to be used at the top of the windscreen opening. Must be of

flexible plastic type material and be securely fixed. LCA reserve the right to advertise series or

other sponsors in this location. Failure to comply will result in RoF penalties for ALL RACES

including Feature and no points allocated for that event.

An LCA certified Safety Grill is mandatory for all Legend Car competition in Australia. LCA

certified grills are identifiable by the certification stamp.

 ~ 24 ~

PART FOUR

CAMSHAFTS

Camshaft modifications are not permitted in sealed 1250 Engines.
Camshaft chains must remain stock as delivered by Yamaha.

Stakeable link can be used.
Camshafts may be pinned.

NO aftermarket Cam chain gears or slotting of bolts is permitted.

CLUTCH

The clutch plates and springs may be replaced with aftermarket types of the same design.

NO aluminium clutch plates allowed. Aluminium Clutch baskets are permitted.

CYLINDER HEADS

All engines must retain the casting marks on inlet and exhaust ports.

All engines are permitted to have valve seat inserts reworked or replaced with aftermarket seats of

original dimensions. The stock I.D at the bottom 1/16” of the intake port is 0.99.”, the exhaust port

shall be 0.830”. No porting of any area below the valve seats.

“O” ringing of head or block is NOT permitted.

Relief cuts for cc balancing must not exceed the bore size.

Repair welding on heads is permitted but must remain stock configuration.

Compression ratio shall NOT EXCEED 1200 - 10.0 to 1 max and 1250 - 10.4 to 1 max. The cranking

compression (determined by 10 to 12 revolutions) must not exceed 165 psi whether the engine is

hot or cold with the throttle wide open.

The compression gauge used by scrutineers is the official gauge. It is highly recommended that

engines be set at a cranking compression of less than 155 psi to allow for variances in measuring

equipment.

Crankshaft must remain stock.

No modifications to throw balancers or weight of the crank and no polishing permitted.

Minimum crankshaft weight is 27 lbs (12.2 kg).

Pistons may be oversize type up to 0.022” from stock; pistons must remain complete with no

alterations.

Worn cylinder sleeves may be replaced with aftermarket types.

NO polishing of Conrods.

Aftermarket rod bolts permitted. All Conrods must be as per original assignment, e.g. no 1250 rods

in a 1200 engine.

Cutting the dome on 1200 pistons is allowed in order to achieve 10.0:1 compression ratio.

Maximum bore size for a 1200 = 3.053

Maximum bore size for a 1250 = 3.121

 ~ 25 ~

1200 CRANKING COMPRESSION

The cranking compression of a sealed engine must not be at or below 165 psi at any time (hot or cold)

on at least three (3) cylinders with the ignition off, the throttle wide open, and with the carburetors

on the engine. Ten to twelve revolutions of the engine will determine the total compression of the

cylinder. Cam timing may be adjusted accordingly to meet the requirements of this rule by slotting the

cam sprocket gear or substituting with an aftermarket cam gear sprocket.

INEX highly recommends that you have your engine set at 155lb. cranking compression instead of right

on the line at 165lb. to allow for slight variations between gauges. There is no tolerance for engines

over 165lb. The gauge used by the Tech Inspector is the “official gauge.”

PART FIVE

VALVES

The only alterations to valves are the angles on the valve seat, with a maximum back cut width of up

to 0.020” from the edge of the valve. Only stock valve lifter and adjuster shims may be used.

Valve guides must remain within the stock dimensions.

Valve springs may be replaced with aftermarket steel magnetic types only. Stock spring retainers and

clips/keepers must be used.

TRANSMISSION

The transmission and associated gears must remain standard with the only alterations permitted

being the installation of shims to assist with proper gear engagement.

OIL PUMPS, PANS AND OILING SYSTEMS

Oil pumps must be of stock dimensions, with the only alteration being the installation of shims in the

relief valve.

Oil pan must remain stock, no alternations.

Oil lines may be diverted to suit remote oil coolers, filters or camshaft oilers (commonly known as top

oilers).

 ~ 26 ~

PART SIX

REGISTRATIONS

All race cars must be registered with LCA, have the Logbook available and carry an LCA approved

registration sticker valid from 1 Jul to 31 Jun of the current year. Registration sticker must be fixed to

the Roll Cage on front left hand side parallel cross bar. VIN Plate must also be affixed to the chassis on

the middle right cross bar below gear shift.

All cars and frames racing as Legend Cars must have been produced by USLCI and stamped by INEX or

LCA.

Cars not registered with LCA and not having a registration sticker approved by LCA will not be eligible

to compete in Australia.

Registration stickers must not be damaged, removed or transferred to another car or chassis.

Registration Fees include INEX membership for one driver, a second driver for the same car will incur

an additional fee of $100 to cover INEX membership costs.

NOMINATIONS

All nominations are to be completed on line through the Legend Cars Australia website,

www.legendcarsaustralia.com.au. Unless notified, all nominations will close at 9am on the Monday

prior to the race date. The nomination system will remain open until midnight on that day and late

nominations can be entered through here. ALL entries received after 9am will be considered a Late

Nomination. Late nominations will start rear of field and will be awarded finishing points only if heats

are run, but no passing points. Failure to notify of a cancelled nomination will result in a $50 penalty

or Rear of Field start for the entire meeting, including Feature race for their next nominated meeting.

Rolling starts will be mandatory. New drivers will start rear of field until officials deem them safe to

go in the general draw.

Promoters will have the option to allow any nominated driver to start from any position at their

discretion in conjunction with LCA officials.

Where tracks are running limited numbers or are capped, first preference will be offered to the top

point scores in that Series/Championship. If the numbers are not filled by these position holders then

the next position holder numerically is to be given the option of nomination.

Nominations for the Development Series will be accepted when Development Series is running,

however, if a Development driver elects to run in the Main division when Development Series is not

running, they will be required to start Rear of Field and their cars must be flagged to indicate

Provisional driver to other drivers.

Failure to attend any nominated meeting, without reasonable notification to LCA, will result in RoF

starts for all races at the next nominated meeting.

No late nominations for Title meetings will be accepted.

 ~ 27 ~

TRANSPONDERS

All transponders are to be mounted on left or right hand side rail behind tow hook with direct line of

sight to the ground (front of car). Incorrectly mounted transponders will result in data not being

transmitted to timing system causing a non-classified result.

MyLaps is now in situ at many tracks and transponders are sometimes available for hire at those

tracks. However, there is no guarantee MyLaps transponders will be available on any given day. Failure

to have a transponder fitted at timed events, will be deemed the responsibility of the driver and that

car will not be recorded in official results and no points will be allocated for that event. Transponders

may be hired directly from MyLaps for periods of 12 months and more

Correct mounting of transponder is the driver’s responsibility.

ACCOUNTS PAYABLE

No further credit will be extended to accounts exceeding 60 days. LCA reserves the right to suspend

any current registered LCA members, car owners or associates who do not pay their accounts in a

timely manner. Suspensions will be indefinite from all LCA events until the account is paid in full. These

participants will be notified in writing that they are suspended. When the account is paid in full, that

suspended participant will be permitted to compete. Personal cheques written to LCA with insufficient

funds will result in immediate suspension throughout the entire series until the debt is cleared.

 ~ 28 ~

 ~ 29 ~

