Cummins Indy Racing

Ric Kleine VP Midrange Quality

Deer 2009 Conference 4 August 2009

The beginning...

First Indy Diesel Racer

1931

Indianapolis 500 Cummins Diesel *No. 8* Duesenberg racecar

Qualified 17th Finished 13th 85+ hp @ 1800 rpm hp

First and only race car to complete the Indy 500 non-stop.

First Indy Diesel Racer

1931

After the 500 mile race ...

- engine untouched
- Canvas top, side mounted trunk, windshield and headlights added
- Cummins and Irwin demonstrated in Europe

The Nearly Identical Duo

1934

Cummins entered two cars into the Indy-500

- No. 5 car was a 2-cycle
- No. 6 car was a 4-cycle
- The cars set 12 different world records in the race including highest speed and best finish for a diesel powered car
- The 4-cycle proved more dependable, efficient and more powerful than the 2cycle variant
- Cummins stands by Clessies Cummins decision to abandon the 2cycle to this day

The 'Green Hornet'

1950

Indy 500, Cummins No.61 Green Hornet

340 hp @ 4000 rpm racing version of the JBS-600 engine with supercharging

Kurtis-Kraft chassis

165 mph 'Green Hornet'

1950

Cummins No.61 Green Hornet

- The 340 hp racing version of the JBS-600 engine
- Engine was supercharged with new PT fuel injection
- Become the world's fastest diesel at 165 mph on the Bonneville Salt Flats in Utah
- Six total diesel speed records over 1, 5 and 10 miles

'No.28' Indy Racer

1*952*

Indianapolis 500 Cummins Diesel Special *No. 28*

- Kurtis-Kraft chassis
- 430 hp low profile JBS-600 engine

'No.28' Indy Record Breaker

1*952*

Cummins Diesel Special No. 28

- Pole position @ 138 mph
- Design features
 - Turbocharging
 - Horizontal engine layout
 - PT fuel injection system
 - First car to be wind tunnel tested
 - Low profile drivers seat 4 inches (102mm) from track
- Damage forced No.28 to retire after 100 miles on pace with the race leaders

