

2020 206 United States Rule Set

Effective January 30, 2020

(Last updated March 15, 2019)

The 206 engine platform was designed and engineered exclusively for racing. Each engine is hand-built in Milwaukee, Wisconsin using dedicated tooling and dies to provide a level of consistency unmatched in the industry today.

The 206 is intended to simplify racing, from hitting the track to the tech process needed to ensure a level playing field at the end of the day. In combination with Briggs & Stratton Racing's slide restriction system a complete racing ladder can be developed by simply changing a carburetor slide and/or by a slide and ignition change. With the base engine the basis for today's 'box stock' classifications, the 206 engine gives racers and tracks the ability to have one engine, from start to finish.

All Briggs & Stratton (B&S) racing engines are manufactured solely for sanctioned racing only. B&S does not recommend the products referenced herein to be used for any application outside of sanctioned racing as serious injury or death could result.

This rule package has been prepared by Briggs & Stratton Racing and is intended to establish the sole basis for technical control of the 206 engine in competition. For all supplemental rules contact your sanctioning body.

UNLESS THESE RULES STATE THAT YOU CAN DO IT. YOU CANNOT DO IT.

EACH RACER IS SOLELY RESPONSIBLE TO MAINTAIN AND CHECK ENGINE LEGALITY PER THIS PUBLISHED RULE SET

This rule package covers all engine related technical specifications.

For all other regulations beyond the engine please refer or contact your sanctioning body.

CONTENTS

1.	Briggs & Stratton Racing Class Structure	3-4
2.	These Regulations Are the Only Regulations	4
2.5.	The 3 Core Rule Set Technical Inspection Principals:	
3.	Briggs & Stratton 206 Product Availability	4
4.	General Rules	
5.	Things That Are NOT Permitted	
6.	Factory Security Seals	6
7.	Technical Inspection Tools	6
8.	Engine Ignition Switch	6
9.	Engine Air Filter	6-7
10.	Engine Fuel Recommendations	7
11.	Engine Oil	7
12.	Oil Breather	7
13.	Oil Catch Container	7
14.	Carburetor Overflow	7
15.	Fuel Pump	7-8
16.	Cooling Shrouds, Covers and Blower Housings	8
17.	Damaged Thread Repair	8
18.	Carburetor & Intake Manifold	3-10
19.	Cylinder Head	11
20.	Head Gasket	11
21.	Ports	L-12
22.	Valves	12
23.	Valve Springs	13
24.	Rocker Arms, Rocker Ball and Rocker Arm Studs	13
25.	Push Rods	13
26.	Engine Block13	
27.	Valve Lift, Rocker Cover Fasteners	14
28.	Camshaft Profile Limits	15
29.	Flywheel	15
30.	Ignition System, Spark Plug and Ignition Timing15	5-16
31.	Crankcase	16
32.	Clutch	5-17
33.	Starter	17
34.	Exhaust Header	7-18
35.	Exhaust Silencer	18
36.	Exhaust Protection	18
	Technical Inspection Tools	
38.	IMPORTANT ONLINE SUPPORT RESOURCES	18
	TOOL REFERENCE	
	APPROVED CLUTCH GUIDE20	

1. Briggs & Stratton Racing Class Structure

The following class structure chart is intended as a <u>reference only</u>. Sanctioning bodies and organizations can alter the class structures to suit their driver licensing protocols.

Briggs & Stratton Racing Class Structure				
Class	Age	Weight (Pounds)	Engine Package	Technical Configuration
Briggs Kids Kart	Per sanct	ioning	Junior 206	RLV pipe (#5507)
.310 Restrictor	body/club regulations	with carb lock	.310 Slide (#555732)	
				4,100 RPM Rev Limiter
National Briggs	Per sanct	ioning	206	RLV pipe (#5506 or 5507)
Cadet440	body/club	regulations	with carb lock	'Red' Slide (#555733)
Briggs Junior	Per sanctioning	206	RLV pipe (#5506 or 5507)	
Light .520	body/club regulations		with carb lock	'Blue' Slide (555734)
Briggs Junior -	Per sanct	_	206	RLV pipe (#5506 or 5507)
.570	body/club regulations		with carb lock	'Yellow' Slide (#555741)
Briggs & Stratton	Per sanctioning body/club regulations		206	RLV pipe (#5506 or 5507)
206 Senior				Stock Slide (#555590)
Briggs & Stratton	Per sanct	_	206	RLV pipe (#5506 or 5507)
Masters	Masters body/club regulations			Stock Slide (#555590)
Additional Slide Options Available:				
.285" – Black (#555728)				
.450" – Purple (#555735)				
.490" – Green (#555740)				

Cadet, Novice, Junior 1, Junior 2 and National Junior classifications require the installation of the locking cap Part #555726 on the carburetor slide cover. It is not permitted to run the classes without the specified slide and locking cap. Locking cap and carburetor cap MUST be tight. A seal can be utilized at the discretion of the organizer, or alternatively painted by the technical officials. Opening is to be verified by pulling on the throttle cable, not the pedal, to determine maximum opening.

Optimization of the slide opening in Briggs & Stratton Cadet, Novice, Junior 1, Junior 2 and National Junior classes <u>is</u> permitted. The only allowable method of slide optimization is by removing material from the throttle cap area highlighted in RED. The use of multiple gaskets and/or machining of the slide is prohibited.

Slide opening must not exceed the appropriate No-Go specification as per class regulations. For information on slide optimization see video section at www.BriggsRacing.com

CAUTION – The risk of pushing the limit on the slide opening can lead to an unnecessary DQ. An additional .010" of slide opening has the potential to give only .1 hp. Give yourself a buffer to ensure success at tech inspection.

2. These Regulations Are the Only Regulations

- a. Only the B&S Racing Department in Milwaukee can make changes to the technical specifications herein.
- b. B&S dealers and their agents are not authorized to alter, verbally or otherwise, any technical specifications or competition rule herein.
- c. Should any B&S literature, catalogues, manuals, videos, etc. be different than these regulations, these regulations take precedence.
- d. Changes, corrections, addendums, etc. will be submitted to sanctioning bodies and posted at www.karting.com for republication and will become effective on a date specified.
- e. Previous mid-season updates are to be considered void upon publication of an annual update.

2.5. The 3 Core Rule Set Technical Inspection Principles

- a. Unless these rules state that you can do it, you cannot do it.
- b. Spirit and Intent (Syd White rule): Covered, stated, restated, or unstated any change or action with the sole intent to wrongfully create a performance advantage is grounds for disqualification.
- c. All parts are subject to comparison with a known stock part. This includes specified and mandated aftermarket parts. Example: RLV exhaust and silencer.

3. Briggs & Stratton 206 Product Availability

The 206 engine products and service parts manufactured by Briggs & Stratton are available only through the authorized Briggs & Stratton Racing dealers.

A list of authorized dealers can be found at www.karting.com

4. General Rules

- a. The terms stock, original equipment, OEM, unaltered, etc., refer to Original Equipment supplied by Briggs & Stratton or specified manufacturer.
- b. Only the original equipment Briggs & Stratton 206 #124332-8201-01 or Junior 206 #124332-8202-01 engines are allowed in the classes recommended herein.
- c. All parts must be unaltered Briggs & Stratton 206 parts specifically made for these engines by Briggs & Stratton. No aftermarket parts to be used unless specified in these regulations.
- d. All parts are subject to comparison with a known stock part. This includes specified and mandated aftermarket parts. Example: RLV exhaust and silencer.
- e. A tech official may use additional means of measuring components to compare against a known stock part.
- f. The tech official, at their sole discretion, may at <u>any</u> time replace a competitor's sealed engine, carburetor, or head assembly with another sealed engine or known stock part. Failure to comply is grounds for disqualification.
- g. If a competitor's part is replaced per 4f it must be drilled or reconfigured in a way that prohibits the reuse of that part.
- h. All Briggs & Stratton 206 classes must have a serialized block. Blocks without a factory serialization on the front base next to the oil drain are illegal in competition.
- i. Standard organizational protest procedures can allow for short block inspection (seal removal) <u>if</u> a new, replacement short block, p/n 555715 is offered in replacement. Competitor short block to be forfeited to the series or club as terms of this procedure.

5. Things That Are NOT Permitted

- a. Tampering with either of the two factory-installed engine seals.
- b. Addition or subtraction of material in any form or matter.
 - a. Exception Valve maintenance (valve job). Valve seats must remain with the factory specification of 30 and 45 degree angles only. Valve seats of additional angles and/or angles not comparable to the factory stock of 30 and 45 degrees are not permitted. Grinding of valve stem or excessive material removal prohibited.
 - b. Exception Optimization of the slide opening in Briggs & Stratton Cadet, Novice, Junior 1, Junior 2 and ASN National Junior classes are permitted per Section 1 guidelines.
- c. "Blueprinting" unless stated herein.
- d. Modification to or the machining of any parts in order to bring them to stated minimum/maximum specification, (or for any reason).

- e. Machining or alteration of any kind to the engine or replacement parts unless specifically stated herein.
- f. Deburring, machining, honing, grinding, polishing, sanding, media blasting, etc.
- g. Sandblasting or glass-beading any interior engine surfaces.
- h. No device may be used that will impede, or appear to impede, airflow to the engine cooling system including the recoil starter or blower housing.

6. Factory Security Seals (Updated 1/30/20)

There are two custom security seals with matching serialization installed from the factory. Tampering of the seals is not permitted. Should the seals be tampered with, the engine is <u>no longer eligible</u> for competition. If an engine require dismantling for any reason that requires breaking of the seals, contact Briggs & Stratton at: briggsracing@basco.com

The reflective hologram aluminum seal features a black tracer wire and a silver or black anodized body as shown

The orange housing seal features a red and black tracer wire, etched 'B&S Racing' type, and matching seal serial numbers

Effective January 30, 2020 the only security seals that are legal have <u>either</u> a single black tracer wire with a reflective hologram seal <u>or</u> a red/black tracer wire with an orange housing seal. <u>Plain cable seals are not approved for competition</u>.

Each competitor is responsible for the condition of their seal. We recommend that each seal be wrapped (plastic bag, etc.) to prevent exposure from harsh chemicals.

7. Technical Inspection Tools

Briggs & Stratton have made available a number of tools for the convenience of technical checking of components when necessary. They are indicated throughout the rule set this way: **"Tech Tool #"** See Section 38 for tool description. The tools are available from Sox Racing (803) 791-7050.

8. Engine Ignition Switch

The B&S ignition switch and wires must remain in stock location. It is not permitted to alter the OEM wiring.

9. Engine Air Filter

The only air filter permitted is the Briggs & Stratton Green Air Filter Part #555729. No modification to the filter element is permitted.

A protective shield may be attached for wet-weather competition. It is not permitted for the protective shield to create any ram-air effect.

A fabric prefilter is allowed as long as it does not create a ram-air effect. Foam or any other prefilter material is NOT legal for use.

A racer MUST start each race with the air filter properly attached but will NOT be penalized if the air filter falls off during the race. If air filter falls off during a race, it is STILL subject to tech.

10. Engine Fuel Recommendations

Premium Gasoline no greater than 94 octane sold at normal roadside fuel stations open to the public. The addition of fuel additives in any manner is not permitted. Fuel dispensing location may be specified in Event Supplementary Regulations. Specific gravity and hydrometer testing are acceptable tests when used in accordance to sanctioning body guidelines.

11. Engine Oil

High-quality synthetic oil within a 10W-20 range recommended. No oil additives are permitted.

Briggs & Stratton only recommends the use of Briggs & Stratton 4T Synthetic Racing Oil. 4T was engineered exclusively for the rigors of high revving, air-cooled racing engines (available through both Briggs Racing and Amsoil dealers). The use of 'karting' or 'automotive' oils is <u>not</u> recommended as many are hydroscopic in nature (attract water), offer limited protection over time, and/or were engineered for pressure, not splash lube systems. The use of these oils can induce engine failure and/or accelerate wear.

Engine oil testing/verification procedure is per standard sanctioning body guidelines.

12. Oil Breather

Rocker cover oil breather must vent to a catch container.

13. Oil Catch Container

An oil overflow catch system is mandatory. Overflow tube must run from the rocker cover breather to a catch container. The container must be vented to the atmosphere.

14. Carburetor Overflow

Carburetor overflow must be vented to a catch container. The container must be vented to the atmosphere.

15. Fuel Pump

Only fuel pump, B&S part number 808656 or 597338, is legal for competition. This fuel pump can be identified by the Briggs & Stratton diamond logo on the pump face. All other pumps are prohibited. It is prohibited to pulse from the intake manifold.

Relocation of the fuel pump is legal as long as it is spaced to less than 3/4 inch off the control plate, B&S #555699, in a similar location that is both safe and secure. Measurement is from the base of the control plate to the bottom of the fuel pump. Vertical mounting or mounting the fuel pump upside down is illegal. The fuel pump must be pulsed from a pulse fitting mounted on the oil fill fitting located on the engine side cover. Aftermarket one-piece filler/pulse fittings such as shown on the right are permitted. Check valves prohibited.

The use of silicone sealant on the brass vent IS permitted and recommended. A fuel pump return line to the fuel tank is prohibited.

A fuel filter is not required but highly recommended to insure that dirt and contamination within your fuel system does not impact engine performance.

The fuel filter itself is not a tech item but only <u>one</u> fuel filter is legal for use and it can only be located between the fuel tank and fuel pump inlet (not between the pump outlet and carburetor).

16. Cooling Shrouds, Covers and Blower Housings

All pieces of the engine cooling shroud/blower housing and control panel must be stock B&S and properly installed. Rewind housing and cooling shroud (air guard) must remain stock as painted from the factory.

Engine Shroud may be painted any color. Any bolt, with the exception of the head bolt, that is used to secure sheet metal shrouds and covers may be replaced with larger diameter bolts.

No taping, covering, or restricting of air to the rewind shroud is permitted.

17. Damaged Thread Repair

It is permitted to use Heli-coil, Time-sert or a similar thread repair insert for shrouds, valve cover, oil drain, oil fill holes, blower housing, and exhaust pipe attachment studs on the head and lower brackets.

18. Carburetor & Intake Manifold (Updated 1/30/20)

The B&S stock carburetor part #555658 is the only carburetor permitted. 'Walbro', 'Briggs' diamond logo <u>and/or</u> #590890 etched in the body are additional visual indicators. <u>No</u> alterations allowed unless stated below. All parts will be compared to a stock known B&S part for eligibility. This includes the nozzle, emulsion tube, jets, float, float needle and all other carb parts. It will be allowed however to adjust the float height by means of bending the small tab on the float arm.

A slight chamfer around the choke bore ID (air horn) may be present. 1.149" no go **Tech Tool A7**. Both idle and main jet must remain stock, as shipped from the factory.

Slide to remain B&S stock unaltered. Slide cutaway to be measured on flat surface. .075 no go **Tech Tool A10**. <u>All</u> intake manifold fasteners to remain factory <u>stock</u>. The use of studs, etc. are illegal.

The fastener that attaches the carburetor to the intake manifold closest to the valve cover may be replaced by a longer drilled M6x1.0 bolt for wire engine sealing by a sanctioning body. Fastener must remain stock as approved by the sanctioning body

All individual carburetor components must be tight, as shipped from the factory.

B&S stock unaltered aluminum needle is required part number 555602 marked #BGB. Needle to be inspected using **Tech Tool A4.** Needle, when placed in tool A4, should not protrude through the other side. If needle protrudes through the block it is out of specification.

Throttle cable cap on the top of the carburetor must be properly installed and secured in the fully tight position.

Metal choke cover must remain in place but may be secured with silicone or epoxy sealer. Additional pin punching is allowed to tighten choke cover.

Air must only enter the engine from the air filter horn of the carburetor. Air entering through any other method or opening is illegal. <u>An approved spray test</u> method can be used for tech validation.

NOTE: Slide openings should be measured only with the Briggs & Stratton slide tool listed on the tool reference chart.

Tec	hnical Item	Description	Tech Tool
a.	Needle Jet C-Clip	Needle Jet C-clip must be properly installed but may be installed at any of the 5 factory settings on the needle jet.	
b.	Throttle Cable Cap	Throttle cable cap on the top of the carburetor must be used and properly installed in tight position.	
C.	Choke	Choke: OEM unaltered, but lever may be fastened open with a spring, rubber band, wire, etc.	
d.	Idle Pilot Jet	Idle Pilot Jet – Stock, Unaltered .0130" No-Go (Use .0130" Class Z No-Go)	
e.	Idle Circuit Air Hole	No drilling, reaming, elongating of the hole allowed119" max. diameter. A small chamfer at the outer edge, as compared to a stock part, can be present. The measurement of that chamfer is subject to sanctioning body guidelines.	.1195" Pin gauge
f.	Main Jet	Main jet – Stock, Unaltered .0365" Go (Use .0365" Class Z Go), .039" No-Go (Use .039 Class Z No-go)	
g.	Emulsion Tube	Main nozzle – OEM stock unaltered hole size = .101, .104" Small holes – .018 Go (Use .018" Class Z GO) .021" No-Go (Use .0215" Class Z No-Go) Big Holes026" Go (use .026" Class Z Go), .029" No-Go (Use .029" Class Z No-Go)	
h.	Venturi Measurement	Venturi Measurement: Vertical: .792 max inches.	A8
		Horizontal: .615 max inches at widest part Horizontal: .602 max inches at narrowest part.	A8 A20
i.	Air Pick Off Hole	Air pick off hole057 go .061 no go	A9
j.	Throttle Bore	Throttle bore – Must be as cast and bore max diameter = .874 inches.	A7
k.	Venturi Idle Fuel Hole	Venturi idle fuel hole =.039" No-Go (Use .039" Class Z No-go)	
I.	Air Filter	Air filter: Only GREEN air filter, part # 555729 is allowed. Filter adapters are not allowed, filter must attach directly to carburetor air horn	
m.	Carburetor Overflow	Carburetor overflow: Must be vented to a catch container.	
n.	O-Ring	O-Ring part number B&S part # 555601 is required and must be unaltered.	A12
0.	Intake Manifold	Intake manifold – max length = 1.740 inches min to 1.760 inches max Intake manifold – bore diameter = .885 inches min to .905 inches max	A11
p.	Choke Bore/Air Horn	1.149 no-go	A7
q.	Carb Slide Cutaway	.075 no-go	A10
r.	Widest part of Combustion Chamber	2.640	A30

19. Cylinder Head

- a. The ONLY head casting for the B&S 206 herein is the 'RT-1', cast into the head just off the head gasket surface (towards the rear of the engine, PTO side). The overall head minimum thickness is 2.431".
- b. Cylinder head must be "as cast". Factory machining marks left on the head gasket surface is NOT a tech item.
- c. Hard carbon may be scraped from head before measuring.
- d. Depth of shallow area of combustion chamber must be .031 inch minimum. This measurement to be taken with a depth gage on both the combustion side and spark plug side of cylinder head.
- e. Depth of the combustion chamber is .342" inches minimum.
- f. Inspect retainers for alterations that would increase valve spring pressure .055 to .075 maximum flange thickness. Both intake and exhaust must have OE stock B&S valve keepers.
- g. Unaltered B&S part #555552 (exhaust) and #555551 (intake) can be checked for appearance, weight, and dimensions. No machining, polishing, easing, or alterations of any kind allowed. Valve surface must remain as factory, with one single 45 degree face. No other additional angles allowed on any part of the valve. **Tech Tool A22**.
- h. Valve Guides: Replacement of valve guides with B&S part #555645 only is allowed. Maximum depth from the head gasket surface to the intake valve guide is 1.255".
- i. Briggs & Stratton heat disperser, p/n 555690 can be installed in the exhaust bolt boss per factory instructions.

20. Head Gasket

- a. Unaltered B&S part #555723 is the only head gasket allowed.
- b. Minimum thickness allowed is .047". Measurement must be performed using a micrometer. Readings are taken from inside the cylinder hole of the gasket closest to the combustion chamber (see diagram). Four measurements are to be taken in the four defined quadrants with three meeting the minimum thickness of .047".

21. Ports

- a. No de-burring, machining, honing, grinding, polishing, sanding, media blasting, etc.
- b. The transition from intake bowl to port must have factory defined machining burr at this junction.

No addition or subtraction of material in any form or matter.

No alterations of any kind may be made to the intake or exhaust ports.

c. Intake Port: Maximum diameter measurement = .918 inches max. **Tech Tool A6**.

- d. Exhaust Port AS CAST. Exhaust Outlet -. 980 Tech Tool A6.
- e. Valve Seats. Intake and exhaust: Must remain factory specification with one 30 and one 45 degree angle only. Valve seats of additional angles and/or angles not comparable to the factory stock are not permitted.
- f. Valve maintenance permitted (valve job). Valve seats must remain with the factory specification of 30 and 45 degree angles only. Valve seats of additional angles and/or excessive material removed when compared to the factory stock is prohibited.
- g. Intake valve seat diameter inside = maximum .972 inches. **Tech Tool A2**.
- h. Intake port pocket bowl (area just below valve seat) = .952 no go **Tech Tool A2**
- i. Exhaust valve seat diameter inside = maximum .850 inches. **Tech Tool A1**.

22. Valves

a. Intake valve

Minimum Weight of Valve	27.8 grams
Diameter of valve stem	.246 to .247 inches
Diameter of valve head	1.055 to 1.065 inches Tech Tool A17
Diameter of valve seat	.972 inches ID maximum
Valve length	Minimum 3.3655 inches
Height from angle of valve face to top of the valve	.057 inches minimum Tech Tool A26

b. Exhaust valve

Minimum Weight of Valve	27.2 grams
Diameter of valve stem	.246 to .247 inches
Diameter of valve head	.935 to .945 inches Tech Tool A18
Diameter of valve seat	.850 inches ID maximum
Valve length	Minimum 3.3655 inches
Height from angle of valve face to top of the valve	.060 inches minimum Tech Tool A27

23. Valve Springs

- a. Valve Springs are single coil stock, unaltered B&S part #26826. Must be identical in appearance to factory part and have 4.00 to 4.75 coils in stack.
- b. Spring Wire Diameter: .103 to .107 inches
- c. Valve spring length: .940 max inches **Tech Tool A15** Inside diameter: .615" Go (Use .615 Class Z Go), .635" No-Go (Use .635" Class Z No-Go)

24. Rocker Arms, Rocker Ball and Rocker Arm Studs

- a. Rocker arm must be stock B&S part #555711 (US) or #797443 (METRIC) and may not be altered in any way.
- b. Rocker studs must be stock, unaltered B&S part #694544 US (1/4-28 thread) or #797441 Metric (M8x1.00 thread) and in stock location.
 - Rocker arm #555711 (US) must be used with rocker stud #694544 (US).
 - Rocker arm #797443 (Metric) must be used with rocker stud #797441 (Metric).
- c. Rocker Ball must B&S stock. Diameter .590 inch min. to .610 inch maximum. **Tech Tool A16**.
- d. Rocker arm mounting positions may not be altered in any manner. No helicoiling of mounting holes. No bending of studs.
- e. Rocker arm stud plate must be bolted to the head with one, OEM stock B&S gasket only no alterations. Maximum thickness of gasket is .060 inches. Rocker plate to head fastener holes must remain stock, .289" max.
- f. Rocker arm overall length 2.820 inch minimum. Can be checked with a pair of dial calipers.

25. Push Rods (updated 01/15/2018)

- a. Push rods must be unaltered stock B&S part #555531.
 - b. Push rod diameter .183 minimum inches to .190 maximum inches. Push rod length 5.638 minimum inches to 5.658 maximum inches. **Tech Tool A5**.
- c. Push rod diameter to be checked 3 points along the length and must pass two planes on each 360 degrees of rotation.

26. Engine Block

- a. Engine block must be unaltered "as cast" B&S factory machined condition. There must be no addition or subtractions of metal or any substance to the inside or outside of the cylinder block.
- b. Both (2) B&S engine seals must be present with both the fastener and seal in "as shipped" from the factory location and condition. Any defined tampering

with the fasteners or damage to the wire/seal itself (example: delaminated hologram) are grounds for disqualification.

Take proper care of your seals to ensure their integrity. It is recommended that you wrap your seals (using a plastic bag, etc.) to prevent exposure to harsh solvents such as carb cleaner, etc...

- c. Deck gasket surface finish is not a tech item. Piston pop up can be .0035" maximum. Piston pop-up to be checked with flat bar in center of piston parallel to piston pin and then again checked 90 degrees to piston pin. Push piston down to take up rod play. **Tech Tool A25**.
 - Angle milling or peak decking is not allowed.
- d. Carbon build-up can be removed before pop-up is measured as long as material is not removed from the piston. Exception Competitors can deburr the manufacturing part number/marks <u>IF</u> needed as long as:
 - Removal does not extend beyond the defined script area.
 - De-burring does not extend below the original piston surface area.
 - The original part numbers and script are still clearly visible.
- e. Cylinder bore will not be bored oversize
- f. Cylinder bore will not be re-sleeved.
- g. Cylinder bore position is not be moved or angled in any manner.
- h. Cylinder bore dimension: Briggs & Stratton stock bore is 2.690". Allowance for wear is permitted up to 2.693" maximum for entire length, top to bottom.
- i. Maximum stroke is 2.204". Push piston down to take up rod play. Check stroke on BDC to TDC. **Tech Tool A21**.

27. Valve Lift

- a. Maximum valve lift is checked from the top of the valve spring retainer. Valves must be adjusted to zero clearance.
- b. Valve Lift: Camshaft check is taken at the valve spring retainers. With the lash set at zero, the movement of the valve spring retainers may not exceed the following: Intake and exhaust: .255 inches maximum.

27.5 Rocker Cover Fasteners (Updated 1/30/20)

a. The rocker cover fastener closest to the carburetor is non-tech and may be replaced with a drilled bolt for the purposes of wire engine sealing mandated by a sanctioning body. The fastener must remain stock as approved by the sanctioning body.

28. Camshaft Profile Limits (measured at the push rod)

Push gently down on dial indicator stem to ensure that there is no lash when push rods are going down.

NOTE: Due to the extended life of the engine, a single pfoint on each lobe can be off by a maximum of 2 degrees without issue, the exception being on the .006" check, both intake and exhaust.

Intake lift	
0.006	59 TO 51 BTDC
0.020	16 TO 12 BTDC
0.050	.5 TO 4.5 ATDC
0.100	17 TO 21 ATDC
0.150	33.5 TO 37.5
0.175	43 TO 47 ATDC
0.200	54 TO 58 ATDC
0.225	68 TO 72 ATDC
MAX LIFT	0.257
MIN LIFT	0.252

Exhaust lift	
0.006	101 TO 93 BBDC
0.020	59 TO 55 BBDC
0.050	43 TO 39 BBDC
0.100	26 TO 22 BBDC
0.150	9 TO 5 BBDC
0.175	1 TO 5 ABDC
0.200	11.5 TO 15.5
0.225	25 TO 29 ABDC
MAX LIFT	0.259
MIN LIFT	0.252

Intake lift	
0.225	38 to 34 BBDC
0.200	24.5 TO 20.5
0.175	14 TO 10 BBDC
0.150	4.5 TO .5 BBDC
0.100	12 TO 16 ABDC
0.050	29 TO 33 ABDC
0.020	45.5 TO 49.5
0.006	83 TO 91 ABDC

Exhaust lift	
0.225	76 TO 72 BTDC
0.200	62.5 TO 58.5
0.175	52 TO 48 BTDC
0.150	42 TO 38 BTDC
0.100	25.5 TO 21.5
0.050	8.5 TO 4.5 BTDC
0.020	8 TO 12 ATDC
0.006	47 TO 55 ATDC

29. Flywheel

- a. No modifications are allowed to the flywheel.
- b. The minimum weight of the flywheel, fins and attachment bolts is 4 pounds 1 ounce.
- c. Stock B&S part #555683 only. No machining, glass beading, sand blasting, painting or coating of flywheel is allowed.
- d. A flywheel fan, B&S part #692592, with broken fins must be replaced.
- e. Stock, unaltered B&S flywheel key with the B&S logo is required. Width of the key allowed is .1825"-.1875". No offset keyways allowed.

30. Ignition System (Updated 1/30/20)

- a. **Unaltered B&S stock ignition** part #555718 is mandatory. Only "GREEN" ignition module allowed. Maximum RPM: 6,150.
 - **Exception** Cadet Junior 206 class requires the use of unaltered B&S stock ignition part #555725 (BLACK in color). Maximum RPM: 4,150.
- b. **Coil or its position**, other than air gap, may not be altered in any way. Coil mounting bolts must be stock and cannot be altered in any way to advance or retard timing. Attachment bolts and/or bolt holes may not be altered.

- **c. Spark plug:** 2020 is a transition year for the approved spark plug. The timing below is required to allow the retail channel to stock the new plug and ensure that all competitors can comply with the new specification.
 - a. <u>Through March 31, 2020</u>: Only the B&S unaltered factory spark plug part number #555737 Champion RC12YC is permitted. Spark plug must have the "Champion" and Briggs & Stratton logo as well as the "RC12YC" identification on the insulator.
 - b. <u>After March 31, 2020</u>: Only the AutoLite AR3910X unaltered OEM spark plug (B&S part number #84005196) is permitted. Spark plug must have the "AutoLite" and "AR3910X" identification on the insulator.

In both cases, sealing washer must be in place, unmodified from the factory. Temperature thermocouple is permitted as long as sealing washer and/or cylinder heat shield with spark plug hole are not modified.

- d. **Spark plug connector:** Only the OEM B&S part #555714 is permitted.
- e. Magneto air gap is non-tech (recommended clearance of .016")

f. Static check for timing:

- Install a degree wheel using a positive stop method.
- With the left edge of the first magnet aligned with the start of the lead leg of the ignition (refer to photo), the engine must not exceed 26 degrees with air gap set at .016". Timing checked in the direction the engine operates.

31. Crankcase

Crankcase and cover must be Briggs & Stratton stock, unaltered, "as cast in factory" condition. No alterations or subtractions of metal or any other substance to crankcase cover.

32. Clutch (Updated 1/30/20)

a. Novice class must run the supplied Max-Torque clutch, part #555727. No alteration to the clutch is allowed. Springs, driver (when applicable) and clutch key are non-tech.

- b. Sportsman, Junior 1, Junior 2, Senior, and Masters Classes must run one of the following clutches:
 - 1. Inferno Racing by Hilliard: Fire, Flame, Blaze or Fury
 - 2. Max-Torque: Draggin Skin or SS
 - 3. Noram/Premier: Magnum, GE, Ultimate or Stinger*
 - * NOTE: Noram/Premier Stinger <u>must be converted</u> to stamped drum (Noram P/N 01600715) by May 5, 2020 to be legal for competition.
- c. Sprocket conversion drums/kits <u>manufactured by Inferno by Hilliard, Max-Torque or Noram</u> may be used. Sprocket conversion drums/kits from other manufacturers are prohibited.
- d. Refer to Page 20-24 for diagrams/photos of approved clutches
- e. Clutch or sprocket conversion drum/kit must be used <u>as shipped</u> from the original manufacturer Inferno by Hilliard, Max-Torque or Noram. Mixing of parts between clutch lines, manufacturers or removing parts (i.e.; grease guard, etc.) is prohibited. <u>No alteration</u> or machining to the clutch allowed except light sanding to shoe and drum mating surface for maintenance.
- f. Interchangeable drivers (i.e.; 15T, 16T, etc) and driver configuration (#35 or 219), driver clip/lock, clutch key, and crankshaft fastener kit are non-tech. OEM springs and weights MUST remain unmodified, OEM but are a racer's choice. Clutch coolers are not allowed. The use of aftermarket coatings is prohibited.
- g. Clutch Claim Rule: Per standard sanctioning body guidelines, claiming can be implemented, maximum of \$160.00.
- h. Manufacturers who wish to be considered for future rule sets may submit requests to: briggsracing@basco.com

33. Starter

Recoil starter, B&S part #695287, must be retained, as produced and intact. Starter maybe rotated.

34. Exhaust Header (Updated 1/30/20)

- a. Header must be RLV Model 5507 or 5506 for all classes.
- b. Header length:
 - 5507 will measure 18.75'' +/-.25'' along the short side using a 0.250'' wide tape measure.
 - 5506 will measure 17.50" +/-.25" along the short side using a 0.250" wide tape measure.
- c. Gasket and/or silicone are allowed to seal header to head (One gasket maximum).
- d. Studs or bolts are permitted to fasten header to head.
- e. Bolts or nuts must be safety wired to prohibit threads from backing out.
- f. If header bolts loosen during a race but the header remains attached to the head with two bolts/nuts, this is not grounds for disqualification.
- g. Helicoiling of the exhaust is allowed.

- h. Supplied header support brace is mandatory. The addition of a mechanical support bracket (no welding involved) is allowed provided that there are no alterations to the shape or dimensions of the exhaust configuration.
- i. Any modification for or use of an O2, EGT, CO2 sensor is prohibited.

35. Exhaust Silencer

Silencer must be RLV B91XL (part number 4104) with round baffle holes only. Safety wiring of the silencer to header is mandatory. All 4 baffles must remain unaltered and the hole size can be verified using a no-go pin of .1285. Exhaust gases may only exit through the muffler baffles. Muffler must be mounted on the header in a way that does not allow exhaust to leak at this joint.

36. Exhaust Protection

The header must be completely wrapped (360 degrees) with a non-asbestos, approved insulation material or sleeve starting approx. 3 inches from the exhaust flange but MUST extend to where the stock supplied RVL support (welded or clamped) meets the header.

37. Technical Inspection Tools

A complete video of the 206 inspection tools and process is available at www.BriggsRacing.com.

38. IMPORTANT Online Support Resources

Please refer to www.BriggsRacing.com for a host of resources. Due to the sealed nature of this engine we highly recommend reading and viewing important documents and videos to insure a great racing experience.

Located online:

- a. 206 Engine tips and guide supplement A must to print out and read BEFORE installing your engine!
- b. Carburetor tuning guide Understand your carburetor to get the most out of your 206.

c. Videos:

- Proper clutch installation: Properly installing your clutch will prevent the possibility of crankshaft damage.
- Setting the float height: A simple video highlighting a necessary technique to insure a properly tuned carburetor.
- Setting, measuring, and optimizing your junior slide restrictor.

UNLESS THESE RULES STATE THAT YOU CAN DO IT, YOU CANNOT DO IT.

EACH RACER IS SOLELY RESPONSIBLE TO MAINTAIN AND CHECK ENGINE LEGALITY PER THIS PUBLISHED RULE SET

TOOL REFERENCE

	Exhaust Val Diameter			Tool: A1
T		Max: 0.972		Tool: A2
		Pocket Bowl Max: 0.952	Gauge	
	Needle Jet Diameter	Max: 0.070		Tool: A4
N. Carlot	Push Rods Length	Max: 5.658	Min: 5.638	Tool: A5
-	Intake Inlet Diameter			Tool: A6
	Exhaust Ou Diameter			Tool: A6
T	Throttle Bor Diameter			Tool: A7
1	Choke Bore Diameter			Tool: A7
φ	Venturi Mea	surement		
1	l			Tool: A8
Ĭ	Venturi Mea Vertical Horizontal	Max: 0.792		Tool: A8
	Vertical Horizontal	Max: 0.792 Max: 0.615		
	Vertical Horizontal Air Pick Off	Max: 0.792 Max: 0.615		Tool: A8
	Vertical Horizontal	Max: 0.792 Max: 0.615		
	Vertical Horizontal Air Pick Off Diameter .057" Go (Us	Max: 0.792 Max: 0.615 Hole se .057" Clas		Tool: A9
	Vertical Horizontal Air Pick Off Diameter .057" Go (Us	Max: 0.792 Max: 0.615 Hole		Tool: A9
	Vertical Horizontal Air Pick Off Diameter .057" Go (U:	Max: 0.792 Max: 0.615 Hole se .057" Clase (Use .061" (Tool: A9
	Vertical Horizontal Air Pick Off Diameter .057" Go (Us	Max: 0.792 Max: 0.615 Hole se .057" Clase (Use .061" (Tool: A9
	Vertical Horizontal Air Pick Off Diameter .057" Go (U: .061" No-Go	Max: 0.792 Max: 0.615 Hole se .057" Clas o (Use .061" Clas ay Max: .075 No go		Tool: A9
	Vertical Horizontal Air Pick Off Diameter .057" Go (U:	Max: 0.792 Max: 0.615 Hole se .057" Class o (Use .061" Class o No. 2075 No. 2075 No. 2075 No. 2075 No. 2075		Tool: A9 o) Tool: A10
	Vertical Horizontal Air Pick Off Diameter .057" Go (U: .061" No-Go Slide Cutaw Intake Manit Diameter	Max: 0.792 Max: 0.615 Hole se .057" Class 0 (Use .061" Class No go fold Max: 0.905	Class Z No-G	Tool: A9 o) Tool: A10
	Vertical Horizontal Air Pick Off Diameter .057" Go (U: .061" No-Go Slide Cutaw	Max: 0.792 Max: 0.615 Hole se .057" Clas o (Use .061" Clas o No go Fold Max: 0.75 Max: 0.905	Class Z No-G	Tool: A9 Tool: A10 Tool: A11
	Vertical Horizontal Air Pick Off Diameter .057" Go (U: .061" No-Go Slide Cutaw Intake Manit Diameter Intake Manit Length	Max: 0.792 Max: 0.615 Hole se .057" Clas 0 (Use .061" Clas No go fold Max: 0.905	Class Z No-G	Tool: A9 Tool: A10 Tool: A11
	Vertical Horizontal Air Pick Off Diameter .057" Go (Ut061" No-Go Slide Cutaw Intake Manit Diameter	Max: 0.792 Max: 0.615 Hole se .057" Clas 0 (Use .061" Clas No go fold Max: 0.905	Class Z No-G	Tool: A10 Tool: A11 Tool: A12

	Valve Spring Length Max: 0.930 Tool: A15		
00	Rocker Ball Length Max: 0.610 Min: 0.590 Tool: A16		
00	Intake Valve Head Diameter Max: 1.065 Min: 1.055 Tool: A17		
00	Exhaust Valve Head Diameter Max: 0.935 Min: 0.945 Tool: A18		
	Venturi Measurement Horizontal Min: 0.602 Tool: A20		
	Stroke Length Max: 2.204 Tool: A21		
*	Valve Angle Angle Max: 45° Min: 45° Tool: A22		
	Piston Pop Out Length Max: .0035 Tool: A25		
	Intake Valve - Heightfrom angle of valve face to top of the valve Length Min: 0.057 Tool: A26		
	Exhaust Valve - Height from angle of valve face to top of the valve Length Min: 0.060 Tool: A27		
	Width of Widest Part of Combustion Chamber Length Max: 2.640 Tool: A30		
L	ASN Canada FIA Briggs & Stratton 206 Club Class Options		
	Jetting Idle Pilot Jet – Stock, Unaltered .0130" No-Go (Use .0130" Class Z No-Go) Main Jet – Stock, Unaltered .0365" Go (Use .0365" Class Z Go), .039" No-Go (Use .039 Class Z No-go)		
	Emulsion Tube Main nozzle – OEM stock unaltered hole size = .101, .104"		
	Emulsion Tube - Small holes018 Go (Use .018" Class Z GO) .021" No-Go (Use .0215" Class Z No-Go) Big Holes026" Go (use .026" Class Z Go), .029" No-Go (Use .029" Class Z No-Go)		

Inferno by Hilliard Fire

Inferno by Hilliard Flame

Inferno by Hilliard Blaze

Inferno by Hilliard Fury

Max-Torque Draggin Skin

Max-Torque SS

Premier Magnum Heavy

Premier Magnum Light

Noram GE Heavy

Noram GE Light

Noram GE Ultimate Heavy

Noram GE Ultimate Light

Premier Stinger (Legal <u>through</u> May 5, 2020)

Premier Stinger (Legal after May 5, 2020)

Manufacturers who wish to be considered for future rule sets may submit requests to: briggsracing@basco.com