

Class Regulations;

A one-time-only allowance of one tenth of a second (0.10 seconds) during Qualifying Rounds only for breaching class limits. Any competitor running faster than the one tenth of a second allowance or running a time within the one tenth of a second allowance more than once, will be immediately disqualified and take no further part in that event.

Persistent breaches of exceeding class limits will be considered a contravention and Tribunal Action may result.

Class	One tenth of a second (0.1sec) allowance from Elimination Class Limit. (During Qualifying Rounds only)	Qualifying Class Limits (seconds)	Elimination Class Limits (seconds)
A/JD	Not faster than 7.800	8.000	7.900
A/JFC			
B/JD	Not faster than 8.400	8.600	8.500
B/JFC			
C/JD	Not faster than 11.800	12.000	11.900
C/JFC			

The top qualifier will be the competitor that achieves a time closest to their qualifying class limit than the other competitors, without breaking out. This qualifying method will be continued throughout the field e.g. A C/JD running a 12.01 second pass will qualify above a A/JD running a 8.02 second pass.

- ◇ **NOTE: Please be advised that it is the responsibility of Parents/Guardians of Junior Dragster competitors to withdraw your racer/ racers completely from any event, where they run quicker than the allowable ET cut off, as detailed above. If this is not done, a penalty of two meeting suspensions will be imposed and any points gained at that event will be forfeited. Repeat offenders will face up to 12 months suspension and up to a \$1000 fine. After the event is completed, all run sheets will be checked, and any team found to have breached this rule will be notified.**

Paired Runs: Paired runs between Junior Dragster vehicles and those from any other category is prohibited.

A/JD Performance Testing: Competitors must complete six runs between 8.50 and 8.90 seconds to the satisfaction of the Officials at ANDRA events to be eligible for competition in A/JD. These runs must be individually noted in the Competitor Passbook and may be run at a combination of events at multiple tracks.

Airfoils/Wings: Suitably mounted wings are permitted.

Arm Restraints: Required on all vehicles of this type. Refer Driver and Rider Protection, Arm Restraints.

Ballast: Removable ballast is limited to 25 lbs (11.33 kg) and can be in any location, but no higher than the top of the rear tyres.