

5TH CATEGORY - HISTORIC RACING
GROUP Nc
 APPROVED VEHICLE SPECIFICATION

This form details the approved specifications of individual vehicle models in the 5th Category Historic car group. To be issued with a Historic Logbook, cars need to comply with these specifications, the physical appearance shown in the illustrations and the general historic rules as detailed in the current Motorsport Australia Manual.

Make of Car:	Holden Torana	Model:	LC GTR XU1
Period of Original Manufacture:	8/1970 – 11/1971		
Motorsport Australia Historic Group:	Nc		
Date of issue of this document:	August 2019		

Update Log	
June 2018	Ian Moodie Cylinder Head permitted

Refer to Motorsport Australia Manual, Vehicle Eligibility, Historic Touring Cars, General Requirements & Nc Regulations for permitted modifications.

SECTION 1 - CHASSIS

1.1 CHASSIS FRAME	
Description:	Unitary construction
Period of Manufacture:	8/1970 – 11/1971
Manufacturer:	General Motors Holden
Chassis no. from:	LC00001S*
VIN	82911CH100001
Chassis no. location:	Passenger side Inner front guard
Material:	Steel
Comment:	VIN - 82911 prefix indicates that it is a GTR, C is for LC and H1 is the plant code then it is the sequence number.

1.2 FRONT SUSPENSION			
Description:	Double wishbone		
Spring Medium:	Coil		
Damper Type:	Telescopic	Adjustable:	No
Anti-sway bar:	Fitted	Adjustable:	No
Suspension adjustable:	No		
Comment:			

1.3 REAR SUSPENSION			
Description:	Live axle with trailing arms		
Spring medium:	Coil		
Damper type:	Telescopic	Adjustable:	No
Anti-sway bar:	None	Adjustable:	N/A
Suspension adjustable:	No		
Comment:			

1.4 STEERING			
Type:	Rack & pinion	Make:	GMH
Comment:			

1.5 BRAKES			
	Front	Rear	
Type:	Disc	Drum	
Dimensions:	254 x 15 mm	228 mm dia.	
Material:	Cast iron	Cast iron	
No. cylinders/pots per wheel:	Two	One	
Actuation:	Hydraulic	Hydraulic	
Caliper Make:	Girlock		
Caliper Type:	Split		
Caliper Material:	Cast iron		
Master cylinder make:	PBR	Type:	Tandem
Adjustable bias:	None		
Servo Fitted:	Yes		
Comment:			

SECTION 2 - ENGINE

2.1 ENGINE			
Make:	GMH		
Model:	Red 186		
No. cylinders:	Six	Configuration:	In line
Cylinder block material:	Cast iron	Two/Four Stroke:	Four
Bore - Original:	92.07 mm	Max. allowed:	93.57 mm
Stroke - original:	76.20 mm		
Capacity - original:	3044 cc	Max. allowed:	3144 cc
Cooling method:	Liquid	C/R:	N/A
Identifying marks:			
Comments:	The engine number is on the engine boss, right hand side of the engine. It consists of a model identification number followed by a serial number that started at 1001 & ran consecutively regardless of the engine size. The pre Bathurst 1971 engines were stamped with a number that was prefixed with either 186X or 3100X i.e. 186X1001. The Bathurst 1971 XU1's were prefixed by CK & suffixed by an X i.e. CK1001X. All LC XU1 engines had an external copper oil feed pipe that linked all the main bearing & ran down the side of the block.		

2.2 CYLINDER HEAD					
Make:	GMH				
No. of valves/cylinder:	Two	Inlet:	One	Exhaust:	One
No. of ports total:	Nine	Inlet:	Three	Exhaust:	Six
No. of camshafts:	One	Location:	Block	Drive:	Gear
Valve actuation:	Pushrod and rocker				
Spark plugs/cylinder:	One				
Identifying marks:	N/A				
Comment:	The head fitted to the LC is a 161cu in with larger valves & stronger springs. Any Holden 9 port rounded shoulder cylinder head may be used. Alternate cylinder head see Appendix A				

2.3 LUBRICATION			
Method:	Wet sump		
Oil cooler standard:	No		
Comment:			

2.4 IGNITION SYSTEM	
Type:	Coil, points, and distributor
Make:	Delco Remy
Comment:	

2.5 FUEL SYSTEM			
Carburettor Make:	Zenith Stromberg	Model:	150 CD
Carburettor number:	Three	Size:	1.75 inch
Comment:			

SECTION 3 - TRANSMISSION

3.1 CLUTCH			
Make:	GMH		
Type:	Diaphragm		
Diameter:	219 mm	No. of Plates:	One
Actuation:	Mechanical		
Comment:			

3.2 TRANSMISSION			
Type:	Synchromesh		
Make:	GMH M20 or Opel		
No. forward speeds:	Four	Gearbox location:	Behind engine
Gear change type and location:	Remote lever, Floor		
Case material:	Cast iron	Identifying marks:	N/A
Comment:	Pre Bathurst 1971 XU1's were fitted with the 'Opel' gearbox as fitted to the 186S Holden Kingswood etc. The stronger M20 box was fitted for Bathurst 1971.		

3.3 FINAL DRIVE			
Make:	GMH	Model:	N/A
Type:	N/A		
Wheel drive method:	Rear		
Ratios:	Various		
Differential type:	Free / open		
Comment:			

3.4 TRANSMISSION SHAFTS (EXPOSED)	
Number:	One
Description:	Open tail shaft with two Cardan type joints
Comment:	

3.5 WHEELS & TYRES			
Wheel type - Original:	Pressed disc	Material - Original:	Steel
Allowed:	Cast	Allowed:	Aluminium
Fixture method:	Studs	No. studs:	Five
Wheel dia. & rim width:	FRONT		REAR
Original:	5.5 x 13 inch		5.5 x 13 inch
Allowed:	7 x 13		7 x 13
Tyres allowed:	60% minimum aspect ratio, refer approved tyre list.		
Comment:			

SECTION 4 - GENERAL

4.1 FUEL SYSTEM			
Tank Location:	Boot	Capacity:	77 litres
Fuel pump type and location:	Mechanical, engine block	Make:	AC
Comment:	Two Torana lower fuel tank sections were welded together to achieve this capacity. An alternate filler mounted through the Gauge hole should be strongly recommended as fuel surge under acceleration produces leakage through the standard filler.		

4.2 ELECTRICAL SYSTEM			
Voltage:	12	Generator or Alternator:	Alternator
Battery Location:	Engine compartment		
Comment:			

4.3 BODYWORK			
Type:	Closed touring	Material:	Steel
No. of seats:	Four	No. doors:	Two
Comment:	See Appendix B		

4.4 DIMENSIONS			
Track - Front:	1331 mm	Rear:	1300 mm
Wheelbase:	2540 mm	Overall length:	4386 mm
Dry weight:	1031 Kg		
Comment:			

4.5 SAFETY EQUIPMENT			
Refer applicable Group Regulations			

Appendix A

Alternate Cylinder Head

Ian Moodie Cylinder head

- The Ian Moodie XU1 Cylinder Head casting No 2815843 is allowed.
- The cylinder head may be modified as permitted in the Group N regulations.
- The Ian Moodie Cylinder head requires the use of a MSD Soft Touch rev limiter Part No 8728 with a 7500 RPM limit. The limiter will be subject to testing at race meetings. The limiter will be located in an easily accessible position within the engine bay.

Appendix B

- Metal front spoiler & Fibreglass rear spoiler.
- Three (3) Vents cut in the lower section of the front guards behind the wheel opening.
- sports steering wheel
- A plastic centre console around the gear stick.
- The door trims 'GTR' in chrome lettering.
- The dashboard featured full instrumentation.
- High back seats without headrests were fitted.