[image:] 			APPENDIX T-2
2017 FSAE® IMPACT ATTENTUATOR DATA REPORT

This form must be completed and submitted by all teams no later than the date specified in the Action Deadlines on specific event website. The FSAE Technical Committee will review all submissions which deviate from the FSAE® rules and reply with a decision about the requested deviation. All requests will have a confirmation of receipt sent to the team. Impact Attenuator Data (IAD) and supporting calculations must be submitted electronically in Adobe Acrobat Format (*.pdf). The submissions must be named as follows: schoolname_IAD.pdf using the complete school name. Submit the IAD report as instructed on the event website. For Michigan and Lincoln events submit through fsaeonline.com.

*In the event that the FSAE Technical Committee requests additional information or calculations, teams have one week from the date of the request to submit the requested information or ask for a deadline extension.

University Name: ______________________ 	Car Number(s) & Event(s): ________________
Team Contact: ________________________	E-mail Address: _________________________
[bookmark: _GoBack]Faculty Advisor: ______________________	E-mail Address: _______________________

	Material(s) Used
	

	Description of form/shape
	

	IA to Anti-Intrusion Plate mounting method
	

	Anti-Intrusion Plate to Front Bulkhead mounting method
	

	Peak deceleration (<= 40 g's)
	

	Average deceleration (<= 20 g's)
	

Confirm that the attenuator contains the minimum volume 200mm wide x 100mm high x 200mm long

	

Force-Displacement Curve

Figure 1: Force-Displacement Curve (dynamic tests must show displacement during collision and after the point v=0 and until force becomes = 0)

ATTACH PROOF OF EQUIVALENCY
TECHNICAL COMMITTEE DECISION/COMMENTS

Approved by__ Date_____________

NOTE: THIS FORM AND THE APPROVED COPY OF THE SUBMISSION MUST BE PRESENTED
AT TECHNICAL INSPECTION AT EVERY FORMULA SAE EVENT ENTERED

University Name: ________________________ 		Car Number(s) & Event(s): __________________

	

Energy Displacement Curve.

Figure 2: Energy-Displacement Curve (dynamic tests must show displacement during collision and after v=0)

	

Insert Picture of IA, Anti-Intrusion Plate which also shows the method of spacing it at least 50mm from any rigid structure

	
	

Insert Picture of IA, Anti-Intrusion Plate which shows the deflection was less than 25.4mm

Figure 3: Attenuator as Constructed			Figure 4: Attenuator after Impact

	Energy Absorbed (J):
Must be >= 7350 J
	
	Vehicle includes front wing in front of front bulkhead?
	Yes/No

	IA Max. Crushed Displacement (mm):
	
	Wing structure included in test?
	Yes/No

	IA Post Crush Displacement - demonstrating any return (mm):
	
	Test Type: (e.g. barrier test, drop test, quasi-static crush)
	

	Anti-Intrusion Plate Deformation (mm)
	
	Test Site: (must be from approved test site list on website for dynamic tests)
	

University Name: ___________________________ 		Car Number(s) & Event(s): __________________

Insert Required Calculation T3.21.3 note 2 and T3.21.4

University Name: ___________________________ 		Car Number(s) & Event(s): __________________

Insert Technical Drawings

Length (fore/aft direction): ________ mm (>=200mm)
Width (lateral direction): ________ mm (>=200mm)
Height (vertical direction): ________ mm (>=100mm)
Attenuator is at least 200mm wide by 100mm high for at least 200mm: Yes/No
Attach additional information below this point and/or on additional sheets
Test schematic, photos of test, design report including reasons for selection and advantages/disadvantages, etc. Additional information shall be kept concise and relevant.

© 2016 SAE International. All Rights Reserved		Page 4 of 4
image1.png
INTERNATIONAL..

