

Rennjahr 1978

Übersicht

Rennen

WM Endstand Rennfahrer

WM Endstand Konstrukteure

Rennkalender

Nr.	Datum	Land	Rennkurs
1	15.01.1978	Argentinien	Buenos Aires
2	29.01.1978	Brasilien	Jacarepagua
3	04.03.1978	Südafrika	Kyalamy
4	02.04.1978	USA	Long Beach
5	07.05.1978	Monaco	Monte Carlo
6	21.05.1978	Belgien	Zolder
7	04.06.1978	Spanien	Jarama
8	17.06.1978	Schweden	Anderstorp
9	02.07.1978	Frankreich	Le Castellet
10	16.07.1978	England	Brands Hatch
11	30.07.1978	Deutschland	Hockenheimring
12	13.08.1978	Österreich	Österreichring
13	27.08.1978	Niederlande	Zandvoort
14	10.09.1978	Italien	Monza
15	01.10.1978	USA	Watkins Glen
16	08.10.1978	Kanada	Montreal

Punkteverteilung

Punktevergabe : Platz 1 = 9 Punkte
Platz 2 = 6 Punkte
Platz 3 = 4 Punkte
Platz 4 = 3 Punkte
Platz 5 = 2 Punkte
Platz 6 = 1 Punkt

Gewertet wurden die besten 14 Resultate von 16 Rennen .

Renndistanz

325 KM oder Maximal 2 Stunden

Besonderheit

Saisonrennen 1
Datum 15.01.1978
Land Argentinien
Rennkurs Buenos Aires

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Andretti	Lotus	Ford Cosworth	Goodyear
Platz 2	Lauda	Brabham	Alfa Romeo	Goodyear
Platz 3	Depailler	Tyrrell	Ford Cosworth	Goodyear
Platz 4	Hunt	Mc Laren	Ford Cosworth	Goodyear
Platz 5	Peterson	Lotus	Ford Cosworth	Goodyear
Platz 6	Tambay	Mc Laren	Ford Cosworth	Goodyear
Schnellste Rennrunde	Villeneuve	Ferrari	Ferrari	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Andretti	Lotus	Ford Cosworth	1:47,750	199,395
2	Reutemann	Ferrari	Ferrari	1:47,840	199,228
3	Peterson	Lotus	Ford Cosworth	1:48,390	198,218
4	Watson	Brabham	Alfa Romeo	1:48,420	198,163
5	Lauda	Brabham	Alfa Romeo	1:48,700	197,652
6	Hunt	Mc Laren	Ford Cosworth	1:48,720	197,616
7	Villeneuve	Ferrari	Ferrari	1:48,970	197,163
8	Laffite	Ligier	Matra	1:49,130	196,873
9	Tambay	Mc Laren	Ford Cosworth	1:49,470	196,262
10	Depailler	Tyrrell	Ford Cosworth	1:49,690	195,868
11	Jarier	ATS	Ford Cosworth	1:49,770	195,726
12	Brambilla	Surtees	Ford Cosworth	1:49,910	195,476
13	Mass	ATS	Ford Cosworth	1:50,06	195,210
14	Jones	Williams	Ford Cosworth	1:50,110	195,121
15	Scheckter	Wolf	Ford Cosworth	1:50,350	194,697
16	Regazzoni	Shadow	Ford Cosworth	1:50,450	194,521
17	Fittipaldi E.	Fittipaldi	Ford Cosworth	1:50,820	193,871
18	Stuck	Shadow	Ford Cosworth	1:51,160	193,278
19	Keegan	Surtees	Ford Cosworth	1:51,420	192,827
20	Merzario	Merzario	Ford Cosworth	1:51,680	192,378
21	Ongais	Ensign	Ford Cosworth	1:51,710	192,327
22	Leoni	Ensign	Ford Cosworth	1:51,940	191,931
23	Pironi	Tyrrell	Ford Cosworth	1:51,990	191,846
24	Lunger	Mc Laren	Ford Cosworth	1:52,270	191,367
25	Rebaque	Lotus	Ford Cosworth	1:52,520	190,942 Nicht Qualifiziert
26	Cheever	Theodore	Ford Cosworth	1:53,250	189,711 Nicht Qualifiziert
27	Galica	Hesketh	Ford Cosworth	1:56,690	184,119 Nicht Qualifiziert

Saisonrennen 2
Datum 29.01.1978
Land Brasilien
Rennkurs Jacarepagua

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Reutemann	Ferrari	Ferrari	Michelin
Platz 2	Fittipaldi E.	Copersugar	Ford Cosworth	Goodyear
Platz 3	Lauda	Brabham	Alfa Romeo	Goodyear
Platz 4	Andretti	Lotus	Ford Cosworth	Goodyear
Platz 5	Regazzoni	Shadow	Ford Cosworth	Goodyear
Platz 6	Pironi	Tyrrell	Ford Cosworth	Goodyear
Schnellste Rennrunde	Reutemann	Ferrari	Ferrari	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Peterson	Lotus	Ford Cosworth	1:40,450	180,305	
2	Hunt	Mc Laren	Ford Cosworth	1:40,530	180,161	
3	Andretti	Lotus	Ford Cosworth	1:40,620	180,000	
4	Reutemann	Ferrari	Ferrari	1:40,730	179,803	
5	Tambay	Mc Laren	Ford Cosworth	1:40,940	179,429	
6	Villeneuve	Ferrari	Ferrari	1:40,970	179,376	
7	Fittipaldi E.	Fittipaldi	Ford Cosworth	1:41,500	178,439	
8	Jones	Williams	Ford Cosworth	1:41,870	177,791	
9	Stuck	Shadow	Ford Cosworth	1:42,070	177,443	
10	Lauda	Brabham	Alfa Romeo	1:42,080	177,426	
11	Depailler	Tyrrell	Ford Cosworth	1:42,100	177,391	
12	Scheckter	Wolf	Ford Cosworth	1:42,110	177,373	
13	Lunger	Mc Laren	Ford Cosworth	1:42,650	176,440	
14	Laffite	Ligier	Matra	1:42,710	176,337	
15	Regazzoni	Hesketh	Ford Cosworth	1:42,800	176,183	
16	Jarier	ATS	Ford Cosworth	1:42,910	175,995	
17	Leoni	Ensign	Ford Cosworth	1:43,190	175,517	
18	Patrese	Arrows	Ford Cosworth	1:43,190	175,517	
19	Pironi	Tyrrell	Ford Cosworth	1:43,550	174,907	
20	Mass	ATS	Ford Cosworth	1:43,740	174,586	
21	Watson	Brabham	Alfa Romeo	1:43,750	174,570	
22	Rebaque	Lotus	Ford Cosworth	1:43,860	174,385	
23	Ongais	Ensign	Ford Cosworth	1:43,940	174,251	
24	Keegan	Surtees	Ford Cosworth	1:44,200	173,816	
25	Merzario	Merzario	Ford Cosworth	1:44,200	173,816	Nicht Qualifiziert
26	Cheever	Theodore	Ford Cosworth	1:44,280	173,682	Nicht Qualifiziert
27	Brambilla	Surtees	Ford Cosworth	1:44,660	173,052	Nicht Qualifiziert
28	Galica	Hesketh	Ford Cosworth	1:46,790	169,600	Nicht Qualifiziert

Saisonrennen 3
Datum 04.03.1978
Land Südafrika
Rennkurs Kyalamy

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Peterson	Lotus	Ford Cosworth	Goodyear
Platz 2	Depailler	Tyrrell	Ford Cosworth	Goodyear
Platz 3	Watson	Brabham	Alfa Romeo	Goodyear
Platz 4	Jones	Williams	Ford Cosworth	Goodyear
Platz 5	Laffite	Ligier	Matra	Goodyear
Platz 6	Pironi	Tyrrell	Ford Cosworth	Goodyear
Schnellste Rennrunde	Andretti	Lotus	Ford Cosworth	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Lauda	Brabham	Alfa Romeo	1:14,650	199,169	
2	Andretti	Lotus	Ford Cosworth	1:14,900	198,505	
3	Hunt	Mc Laren	Ford Cosworth	1:15,140	197,871	
4	Tambay	Mc Laren	Ford Cosworth	1:15,300	197,450	
5	Scheckter	Wolf	Ford Cosworth	1:15,320	197,398	
6	Jabouille	Renault	Renault	1:15,360	197,293	
7	Patrese	Arrows	Ford Cosworth	1:15,480	196,979	
8	Villeneuve	Ferrari	Ferrari	1:15,600	196,667	
9	Reutemann	Ferrari	Ferrari	1:15,520	196,875	
10	Watson	Brabham	Alfa Romeo	1:15,620	196,615	
11	Peterson	Lotus	Ford Cosworth	1:15,940	195,786	
12	Depailler	Tyrrell	Ford Cosworth	1:15,970	195,709	
13	Pironi	Tyrrell	Ford Cosworth	1:16,380	194,658	
14	Laffite	Ligier	Matra	1:16,400	194,607	
15	Fittipaldi E.	Fittipaldi	Ford Cosworth	1:16,470	194,429	
16	Mass	ATS	Ford Cosworth	1:16,600	194,099	
17	Jarier	ATS	Ford Cosworth	1:17,120	192,790	
18	Jones	Williams	Ford Cosworth	1:17,160	192,691	
19	Lunger	Mc Laren	Ford Cosworth	1:17,300	192,342	
20	Brambilla	Surtees	Ford Cosworth	1:17,320	192,292	
21	Stommelen	Arrows	Ford Cosworth	1:17,490	191,870	
22	Rebaque	Lotus	Ford Cosworth	1:17,500	191,845	
23	Keegan	Surtees	Ford Cosworth	1:17,570	191,672	
24	Rosberg	Theodore	Ford Cosworth	1:17,620	191,549	
25	Cheever	Hesketh	Ford Cosworth	1:17,830	191,032	
26	Merzario	Merzario	Ford Cosworth	1:18,150	190,250	
27	Arnoux	Martini	Ford Cosworth	1:18,210	190,104	Nicht Qualifiziert
28	Regazzoni	Shadow	Ford Cosworth	1:18,300	189,885	Nicht Qualifiziert
29	Leoni	Ensign	Ford Cosworth	1:18,380	189,691	Nicht Qualifiziert
30	Stuck	Shadow	Ford Cosworth	1:18,450	189,522	Nicht Qualifiziert

Saisonrennen 4
Datum 02.04.1978
Land USA
Rennkurs Long Beach

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Reutemann	Ferrari	Ferrari	Michelin
Platz 2	Andretti	Lotus	Ford Cosworth	Goodyear
Platz 3	Depailler	Tyrrell	Ford Cosworth	Goodyear
Platz 4	Peterson	Lotus	Ford Cosworth	Goodyear
Platz 5	Laffite	Ligier	Matra	Goodyear
Platz 6	Patrese	Arrows	Ford Cosworth	Goodyear
Schnellste Rennrunde	Jones	Williams	Ford Cosworth	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Reutemann	Ferrari	Ferrari	1:20,636	145,141
2	Villeneuve	Ferrari	Ferrari	1:20,836	144,782
3	Lauda	Brabham	Alfa Romeo	1:20,937	144,601
4	Andretti	Lotus	Ford Cosworth	1:21,188	144,154
5	Watson	Brabham	Alfa Romeo	1:21,244	144,055
6	Peterson	Lotus	Ford Cosworth	1:21,474	143,648
7	Hunt	Mc Laren	Ford Cosworth	1:21,738	143,184
8	Jones	Williams	Ford Cosworth	1:21,935	142,840
9	Patrese	Arrows	Ford Cosworth	1:22,006	142,716
10	Scheckter	Wolf	Ford Cosworth	1:22,163	142,444
11	Tambay	Mc Laren	Ford Cosworth	1:22,234	142,321
12	Depailler	Tyrrell	Ford Cosworth	1:22,414	142,010
13	Jabouille	Renault	Renault	1:22,491	141,877
14	Laffite	Ligier	Matra	1:22,630	141,639
15	Fittipaldi E.	Fittipaldi	Ford Cosworth	1:22,790	141,365
16	Mass	ATS	Ford Cosworth	1:23,106	140,827
17	Brambilla	Surtees	Ford Cosworth	1:23,212	140,648
18	Stommelen	Arrows	Ford Cosworth	1:23,291	140,515
19	Jarier	ATS	Ford Cosworth	1:23,419	140,299
20	Regazzoni	Shadow	Ford Cosworth	1:23,454	140,240
21	Merzario	Merzario	Ford Cosworth	1:23,589	140,014
22	Pironi	Tyrrell	Ford Cosworth	1:23,792	139,674
23	Keegan	Surtees	Ford Cosworth	1:23,677	139,866 Nicht Qualifiziert

Saisonrennen 5
Datum 07.05.1978
Land Monaco
Rennkurs Monte Carlo

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Depailler	Tyrrell	Ford Cosworth	Goodyear
Platz 2	Lauda	Brabham	Alfa Romeo	Goodyear
Platz 3	Scheckter	Wolf	Ford Cosworth	Goodyear
Platz 4	Watson	Brabham	Alfa Romeo	Goodyear
Platz 5	Pironi	Tyrrell	Ford Cosworth	Goodyear
Platz 6	Patrese	Arrows	Ford Cosworth	Goodyear
Schnellste Rennrunde	Lauda	Brabham	Ford Cosworth	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Reutemann	Ferrari	Ferrari	1:28,340	175,721
2	Watson	Brabham	Alfa Romeo	1:28,830	174,752
3	Lauda	Brabham	Alfa Romeo	1:28,840	174,732
4	Andretti	Lotus	Ford Cosworth	1:29,100	174,222
5	Depailler	Tyrrell	Ford Cosworth	1:29,140	174,144
6	Hunt	Mc Laren	Ford Cosworth	1:29,220	173,988
7	Peterson	Lotus	Ford Cosworth	1:29,230	173,968
8	Villeneuve	Ferrari	Ferrari	1:29,400	173,638
9	Scheckter	Wolf	Ford Cosworth	1:29,500	173,444
10	Jones	Williams	Ford Cosworth	1:29,510	173,424
11	Tambay	Mc Laren	Ford Cosworth	1:30,080	172,327
12	Jabouille	Renault	Renault	1:30,180	172,136
13	Pironi	Tyrrell	Ford Cosworth	1:30,550	171,432
14	Patrese	Arrows	Ford Cosworth	1:30,590	171,357
15	Laffite	Ligier	Matra	1:30,600	171,338
16	Ickx	Ensign	Ford Cosworth	1:30,720	171,111
17	Stuck	Shadow	Ford Cosworth	1:31,300	170,024
18	Keegan	Surtees	Ford Cosworth	1:31,310	170,005
19	Stommelen	Arrows	Ford Cosworth	1:31,310	170,005
20	Fittipaldi E.	Fittipaldi	Ford Cosworth	1:31,360	169,912
21	Mass	ATS	Ford Cosworth	1:31,400	169,838 Nicht Qualifiziert
22	Regazzoni	Shadow	Ford Cosworth	1:31,610	169,449 Nicht Qualifiziert
23	Jarier	ATS	Ford Cosworth	1:32,110	168,529 Nicht Qualifiziert
24	Brambilla	Surtees	Ford Cosworth	1:32,460	167,891 Nicht Qualifiziert

Formel 1 Rennjahr 1978

Saisonrennen 6
Datum 21.05.1978
Land Belgien
Rennkurs Zolder

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Andretti	Lotus	Ford Cosworth	Goodyear
Platz 2	Peterson	Lotus	Ford Cosworth	Goodyear
Platz 3	Reutemann	Ferrari	Ferrari	Michelin
Platz 4	Villeneuve	Ferrari	Ferrari	Michelin
Platz 5	Laffite	Ligier	Matra	Goodyear
Platz 6	Pironi	Tyrrell	Ford Cosworth	Goodyear
Schnellste Rennrunde	Peterson	Lotus	Ford Cosworth	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Andretti	Lotus	Ford Cosworth	1:20,90	189,656
2	Reutemann	Ferrari	Ferrari	1:21,69	187,822
3	Lauda	Brabham	Alfa Romeo	1:21,70	187,799
4	Villeneuve	Ferrari	Ferrari	1:21,77	187,638
5	Scheckter	Wolf	Ford Cosworth	1:22,12	186,839
6	Hunt	Mc Laren	Ford Cosworth	1:22,50	185,978
7	Peterson	Lotus	Ford Cosworth	1:22,62	185,708
8	Patrese	Arrows	Ford Cosworth	1:23,25	184,303
9	Watson	Brabham	Alfa Romeo	1:23,26	184,281
10	Jabouille	Renault	Renault	1:23,58	183,575
11	Jones	Williams	Ford Cosworth	1:23,71	183,290
12	Brambilla	Surtees	Ford Cosworth	1:23,78	183,137
13	Depailler	Tyrrell	Ford Cosworth	1:23,82	183,049
14	Laffite	Ligier	Matra	1:23,90	182,875
15	Fittipaldi E.	Fittipaldi	Ford Cosworth	1:24,11	182,418
16	Mass	ATS	Ford Cosworth	1:24,47	181,641
17	Stommelen	Arrows	Ford Cosworth	1:24,14	182,353
18	Regazzoni	Shadow	Ford Cosworth	1:24,18	182,267
19	Arnoux	Martini	Ford Cosworth	1:24,28	182,050
20	Stuck	Shadow	Ford Cosworth	1:24,47	181,641
21	Giacomelli	Mc Laren	Ford Cosworth	1:24,81	180,913
22	Ickx	Ensign	Ford Cosworth	1:24,82	180,891
23	Pironi	Tyrrell	Ford Cosworth	1:24,85	180,827
24	Lunger	Mc Laren	Ford Cosworth	1:24,99	180,529
25	Keegan	Surtees	Ford Cosworth	1:25,40	179,663 Nicht Qualifiziert
26	Daly	Hesketh	Ford Cosworth	1:25,69	179,055 Nicht Qualifiziert
27	Rosberg	Theodore	Ford Cosworth	1:25,87	178,679 Nicht Qualifiziert
28	Colombo	ATS	Ford Cosworth	1:26,01	178,389 Nicht Qualifiziert

Saisonrennen 7
Datum 04.06.1978
Land Spanien
Rennkurs Jarama

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Andretti	Lotus	Ford Cosworth	Goodyear
Platz 2	Peterson	Lotus	Ford Cosworth	Goodyear
Platz 3	Laffite	Ligier	Matra	Goodyear
Platz 4	Scheckter	Wolf	Ford Cosworth	Goodyear
Platz 5	Watson	Brabham	Ford Cosworth	Goodyear
Platz 6	Hunt	Mc Laren	Ford Cosworth	Goodyear
Schnellste Rennrunde	Andretti	Lotus	Ford Cosworth	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Andretti	Lotus	Ford Cosworth	1:16,39	160,419	
2	Peterson	Lotus	Ford Cosworth	1:16,68	159,812	
3	Reutemann	Ferrari	Ferrari	1:17,40	158,326	
4	Hunt	Mc Laren	Ford Cosworth	1:17,66	157,796	
5	Villeneuve	Ferrari	Ferrari	1:17,76	157,593	
6	Lauda	Brabham	Alfa Romeo	1:17,94	157,229	
7	Watson	Brabham	Alfa Romeo	1:17,98	157,148	
8	Patrese	Arrows	Ford Cosworth	1:18,14	156,826	
9	Scheckter	Wolf	Ford Cosworth	1:18,24	156,626	
10	Laffite	Ligier	Matra	1:18,42	156,266	
11	Jabouille	Renault	Renault	1:18,99	155,139	
12	Depailler	Tyrrell	Ford Cosworth	1:19,06	155,001	
13	Pironi	Tyrrell	Ford Cosworth	1:19,11	154,903	
14	Tambay	Mc Laren	Ford Cosworth	1:19,28	154,571	
15	Fittipaldi E.	Fittipaldi	Ford Cosworth	1:19,23	154,669	
16	Brambilla	Surtees	Ford Cosworth	1:19,71	153,737	
17	Mass	ATS	Ford Cosworth	1:19,98	153,218	
18	Jones	Williams	Ford Cosworth	1:19,99	153,199	
19	Stommelen	Arrows	Ford Cosworth	1:20,03	153,123	
20	Rebaque	Lotus	Ford Cosworth	1:20,21	152,779	
21	Ickx	Ensign	Ford Cosworth	1:20,36	152,494	
22	Regazzoni	Shadow	Ford Cosworth	1:20,67	151,908	
23	Keegan	Surtees	Ford Cosworth	1:20,77	151,720	
24	Stuck	Shadow	Ford Cosworth	1:20,87	151,532	
25	Merzario	Merzario	Ford Cosworth	1:20,90	151,476	Nicht Qualifiziert
26	Lunger	Mc Laren	Ford Cosworth	1:21,17	150,972	Nicht Qualifiziert
27	Villota	Mc Laren	Ford Cosworth	1:21,55	150,269	Nicht Qualifiziert
28	Colombo	ATS	Ford Cosworth	1:21,59	150,195	Nicht Qualifiziert

Saisonrennen 8
Datum 17.06.1978
Land Schweden
Rennkurs Anderstorp

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Lauda	Brabham	Alfa Romeo	Goodyear
Platz 2	Patrese	Arrows	Ford Cosworth	Goodyear
Platz 3	Peterson	Lotus	Ford Cosworth	Goodyear
Platz 4	Tambay	Mc Laren	Ford Cosworth	Goodyear
Platz 5	Regazzoni	Shadow	Ford Cosworth	Goodyear
Platz 6	Fittipaldi E.	Copersugar	Ford Cosworth	Goodyear
Schnellste Rennrunde	Lauda	Brabham	Alfa Romeo	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Andretti	Lotus	Ford Cosworth	1:22,058	176,846
2	Watson	Brabham	Alfa Romeo	1:22,737	175,394
3	Lauda	Brabham	Alfa Romeo	1:22,783	175,297
4	Peterson	Lotus	Ford Cosworth	1:23,120	174,586
5	Patrese	Arrows	Ford Cosworth	1:23,369	174,065
6	Scheckter	Wolf	Ford Cosworth	1:23,621	173,540
7	Villeneuve	Ferrari	Ferrari	1:23,730	173,314
8	Reutemann	Ferrari	Ferrari	1:23,737	173,300
9	Jones	Williams	Ford Cosworth	1:23,951	172,858
10	Jabouille	Renault	Renault	1:23,963	172,833
11	Laffite	Ligier	Matra	1:24,000	172,757
12	Depailler	Tyrrell	Ford Cosworth	1:24,203	172,341
13	Fittipaldi E.	Copersugar	Ford Cosworth	1:24,274	172,195
14	Hunt	Mc Laren	Ford Cosworth	1:24,761	171,206
15	Tambay	Mc Laren	Ford Cosworth	1:24,986	170,753
16	Regazzoni	Shadow	Ford Cosworth	1:25,007	170,711
17	Pironi	Tyrrell	Ford Cosworth	1:25,843	169,048
18	Brambilla	Surtees	Ford Cosworth	1:26,618	167,536
19	Mass	ATS	Ford Cosworth	1:26,784	167,215
20	Stuck	Shadow	Ford Cosworth	1:27,001	166,798
21	Rebaque	Lotus	Ford Cosworth	1:27,139	166,534
22	Merzario	Merzario	Ford Cosworth	1:27,479	165,887
23	Rosberg	ATS	Ford Cosworth	1:27,560	165,733
24	Stommelen	Arrows	Ford Cosworth	1:27,812	165,258
25	Keegan	Surtees	Ford Cosworth	1:28,282	164,378 Nicht Qualifiziert
26	Lunger	Mc Laren	Ford Cosworth	1:28,338	164,274 Nicht Qualifiziert
27	Ickx	Ensign	Ford Cosworth	1:28,400	164,158 Nicht Qualifiziert

Saisonrennen 9
Datum 02.07.1978
Land Frankreich
Rennkurs Le Castellet

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Andretti	Lotus	Ford Cosworth	Goodyear
Platz 2	Peterson	Lotus	Ford Cosworth	Goodyear
Platz 3	Hunt	Mc Laren	Ford Cosworth	Goodyear
Platz 4	Watson	Brabham	Alfa Romeo	Goodyear
Platz 5	Jones	Williams	Ford Cosworth	Goodyear
Platz 6	Scheckter	Wolf	Ford Cosworth	Goodyear
Schnellste Rennrunde	Reutemann	Ferrari	Ferrari	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Watson	Brabham	Alfa Romeo	1:44,41	200,326
2	Andretti	Lotus	Ford Cosworth	1:44,46	200,230
3	Lauda	Brabham	Alfa Romeo	1:44,71	199,752
4	Hunt	Mc Laren	Ford Cosworth	1:44,92	199,352
5	Peterson	Lotus	Ford Cosworth	1:44,98	199,238
6	Tambay	Mc Laren	Ford Cosworth	1:45,07	199,067
7	Scheckter	Wolf	Ford Cosworth	1:45,20	198,821
8	Reutemann	Ferrari	Ferrari	1:45,35	198,538
9	Villeneuve	Ferrari	Ferrari	1:45,55	198,162
10	Laffite	Ligier	Matra	1:45,68	197,918
11	Jabouille	Renault	Renault	1:45,73	197,825
12	Patrese	Arrows	Ford Cosworth	1:46,32	196,727
13	Depailler	Tyrrell	Ford Cosworth	1:46,37	196,634
14	Jones	Williams	Ford Cosworth	1:46,40	196,579
15	Fittipaldi E.	Fittipaldi	Ford Cosworth	1:46,70	196,026
16	Pironi	Tyrrell	Ford Cosworth	1:47,12	195,258
17	Regazzoni	Shadow	Ford Cosworth	1:48,55	192,685
18	Arnoux	Martini	Ford Cosworth	1:48,68	192,455
19	Brambilla	Surtees	Ford Cosworth	1:48,68	192,455
20	Stuck	Shadow	Ford Cosworth	1:48,89	192,084
21	Stommelen	Arrows	Ford Cosworth	1:49,14	191,644
22	Giacomelli	Mc Laren	Ford Cosworth	1:49,53	190,961
23	Keegan	Surtees	Ford Cosworth	1:49,54	190,944
24	Lunger	Mc Laren	Ford Cosworth	1:49,55	190,927
25	Mass	ATS	Ford Cosworth	1:49,90	190,318
26	Rosberg	ATS	Ford Cosworth	1:50,09	189,990
27	Merzario	Merzario	Ford Cosworth	1:50,11	189,955 Nicht Qualifiziert
28	Daly	Ensign	Ford Cosworth	1:50,19	189,818 Nicht Qualifiziert
29	Rebaque	Lotus	Ford Cosworth	1:50,40	189,457 Nicht Qualifiziert

Saisonrennen 10
Datum 16.07.1978
Land England
Rennkurs Brands Hatch

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Reutemann	Ferrari	Ferrari	Michelin
Platz 2	Lauda	Brabham	Alfa Romeo	Goodyear
Platz 3	Watson	Brabham	Alfa Romeo	Goodyear
Platz 4	Depailler	Tyrrell	Ford Cosworth	Goodyear
Platz 5	Stuck	Shadow	Ford Cosworth	Goodyear
Platz 6	Tambay	Mc Laren	Ford Cosworth	Goodyear
Schnellste Rennrunde	Lauda	Brabham	Alfa Romeo	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Peterson	Lotus	Ford Cosworth	1:16,80	196,875	
2	Andretti	Lotus	Ford Cosworth	1:17,06	196,211	
3	Scheckter	Wolf	Ford Cosworth	1:17,37	195,425	
4	Lauda	Brabham	Alfa Romeo	1:17,48	195,147	
5	Patrese	Arrows	Ford Cosworth	1:18,28	193,153	
6	Jones	Williams	Ford Cosworth	1:18,36	192,956	
7	Laffite	Ligier	Matra	1:18,44	192,759	
8	Reutemann	Ferrari	Ferrari	1:18,45	192,734	
9	Watson	Brabham	Alfa Romeo	1:18,57	192,440	
10	Depailler	Tyrrell	Ford Cosworth	1:18,73	192,049	
11	Fittipaldi E.	Fittipaldi	Ford Cosworth	1:18,78	191,927	
12	Jabouille	Renault	Renault	1:18,88	191,684	
13	Villeneuve	Ferrari	Ferrari	1:18,99	191,417	
14	Hunt	Mc Laren	Ford Cosworth	1:19,05	191,271	
15	Daly	Ensign	Ford Cosworth	1:19,13	191,078	
16	Giacomelli	Mc Laren	Ford Cosworth	1:19,79	189,497	
17	Regazzoni	Shadow	Ford Cosworth	1:19,83	189,402	
18	Stuck	Shadow	Ford Cosworth	1:19,98	189,047	
19	Pironi	Tyrrell	Ford Cosworth	1:19,99	189,024	
20	Tambay	Mc Laren	Ford Cosworth	1:20,14	188,670	
21	Rebaque	Lotus	Ford Cosworth	1:20,24	188,435	
22	Rosberg	ATS	Ford Cosworth	1:20,27	188,364	
23	Merzario	Merzario	Ford Cosworth	1:20,35	188,177	
24	Lunger	Mc Laren	Ford Cosworth	1:20,39	188,083	
25	Brambilla	Surtees	Ford Cosworth	1:20,70	187,361	
26	Mass	ATS	Ford Cosworth	1:20,71	187,337	
27	Stommelen	Arrows	Ford Cosworth	1:20,73	187,291	Nicht Qualifiziert
28	Lees	Ensign	Ford Cosworth	1:21,05	186,552	Nicht Qualifiziert
29	Keegan	Surtees	Ford Cosworth	1:21,10	186,436	Nicht Qualifiziert
30	Trimmer	Mc Laren	Ford Cosworth	1:21,41	185,727	Nicht Qualifiziert

Saisonrennen 11
Datum 30.07.1978
Land Deutschland
Rennkurs Hockenheimring

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Andretti	Lotus	Ford Cosworth	Goodyear
Platz 2	Scheckter	Wolf	Ford Cosworth	Goodyear
Platz 3	Laffite	Ligier	Matra	Goodyear
Platz 4	Fittipaldi E.	Copersugar	Ford Cosworth	Goodyear
Platz 5	Pironi	Tyrrell	Ford Cosworth	Goodyear
Platz 6	Rebaque	Lotus	Ford Cosworth	Goodyear
Schnellste Rennrunde	Peterson	Lotus	Ford Cosworth	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Andretti	Lotus	Ford Cosworth	1:51,90	218,413	
2	Peterson	Lotus	Ford Cosworth	1:51,99	218,237	
3	Lauda	Brabham	Alfa Romeo	1:52,29	217,654	
4	Scheckter	Wolf	Ford Cosworth	1:52,98	216,901	
5	Watson	Brabham	Alfa Romeo	1:52,84	216,593	
6	Jones	Williams	Ford Cosworth	1:53,50	215,334	
7	Hunt	Mc Laren	Ford Cosworth	1:53,54	215,258	
8	Laffite	Ligier	Matra	1:53,54	215,258	
9	Jabouille	Renault	Renault	1:53,61	215,125	
10	Fittipaldi E.	Fittipaldi	Ford Cosworth	1:54,03	214,333	
11	Tambay	Mc Laren	Ford Cosworth	1:54,04	214,314	
12	Reutemann	Ferrari	Ferrari	1:54,17	214,070	
13	Depailler	Tyrrell	Ford Cosworth	1:54,32	213,789	
14	Patrese	Arrows	Ford Cosworth	1:54,34	213,752	
15	Villeneuve	Ferrari	Ferrari	1:54,40	213,640	
16	Pironi	Tyrrell	Ford Cosworth	1:54,63	213,211	
17	Brambilla	Surtees	Ford Cosworth	1:55,86	210,948	
18	Rebaque	Lotus	Ford Cosworth	1:55,57	211,477	
19	Rosberg	Wolf	Ford Cosworth	1:55,57	211,477	
20	Stommelen	Arrows	Ford Cosworth	1:55,18	212,193	
21	Rosberg	Wolf	Ford Cosworth	1:55,57	211,477	
22	Mass	ATS	Ford Cosworth	1:56,21	210,312	
23	Stuck	Shadow	Ford Cosworth	1:56,45	209,879	
24	Piquet	Ensign	Ford Cosworth	1:56,15	210,421	
25	Ertl	Ensign	Ford Cosworth	1:56,25	210,240	
26	Regazzoni	Shadow	Ford Cosworth	1:56,57	209,663	Nicht Qualifiziert
27	Jarier	ATS	Ford Cosworth	1:57,40	208,181	Nicht Qualifiziert
28	Keegan	Surtees	Ford Cosworth	1:57,86	207,368	Nicht Qualifiziert
29	Merzario	Merzario	Ford Cosworth	1:58,33	206,544	Nicht Qualifiziert

Saisonrennen 12
Datum 13.08.1978
Land Österreich
Rennkurs Österreichring

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Peterson	Lotus	Ford Cosworth	Goodyear
Platz 2	Depailler	Tyrrell	Ford Cosworth	Goodyear
Platz 3	Villeneuve	Ferrari	Ferrari	Michelin
Platz 4	Fittipaldi E.	Copersugar	Ford Cosworth	Goodyear
Platz 5	Laffite	Ligier	Matra	Goodyear
Platz 6	Brambilla	Surtees	Ford Cosworth	Goodyear
Schnellste Rennrunde	Peterson	Lotus	Ford Cosworth	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Peterson	Lotus	Ford Cosworth	1:37,71	218,925	
2	Andretti	Lotus	Ford Cosworth	1:37,76	218,813	
3	Jabouille	Renault	Renault	1:38,32	217,567	
4	Reutemann	Ferrari	Ferrari	1:38,50	217,170	
5	Laffite	Ligier	Matra	1:38,71	216,708	
6	Fittipaldi E.	Fittipaldi	Ford Cosworth	1:38,77	216,576	
7	Scheckter	Wolf	Ford Cosworth	1:38,85	216,401	
8	Hunt	Mc Laren	Ford Cosworth	1:39,10	215,855	
9	Pironi	Tyrrell	Ford Cosworth	1:39,24	215,550	
10	Watson	Brabham	Alfa Romeo	1:39,35	215,312	
11	Villeneuve	Ferrari	Ferrari	1:39,40	215,203	
12	Lauda	Brabham	Alfa Romeo	1:39,49	215,009	
13	Depailler	Tyrrell	Ford Cosworth	1:39,51	214,965	
14	Tambay	Mc Laren	Ford Cosworth	1:39,59	214,793	
15	Jones	Williams	Ford Cosworth	1:39,81	214,319	
16	Patrese	Arrows	Ford Cosworth	1:1:40,11	213,677	
17	Lunger	Mc Laren	Ford Cosworth	1:40,80	212,214	
18	Rebaque	Lotus	Ford Cosworth	1:40,84	212,130	
19	Daly	Ensign	Ford Cosworth	1:41,02	211,752	
20	Piquet	Mc Laren	Ford Cosworth	1:41,15	211,480	
21	Brambilla	Surtees	Ford Cosworth	1:41,16	211,459	
22	Regazzoni	Shadow	Ford Cosworth	1:41,42	210,917	
23	Stuck	Shadow	Ford Cosworth	1:41,58	210,585	
24	Ertl	Ensign	Ford Cosworth	1:41,60	210,543	
25	Rosberg	Wolf	Ford Cosworth	1:41,72	210,295	
26	Arnoux	Martini	Ford Cosworth	1:41,84	210,047	
27	Merzario	Merzario	Ford Cosworth	1:41,85	210,027	Nicht Qualifiziert
28	Mass	ATS	Ford Cosworth	1:42,47	208,756	Nicht Qualifiziert
29	Keegan	Surtees	Ford Cosworth	1:43,06	207,561	Nicht Qualifiziert
30	Binder	ATS	Ford Cosworth	1:44,46	204,779	Nicht Qualifiziert

Saisonrennen 13
Datum 27.08.1978
Land Niederlande
Rennkurs Zandvoort

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Andretti	Lotus	Ford Cosworth	Goodyear
Platz 2	Peterson	Lotus	Ford Cosworth	Goodyear
Platz 3	Lauda	Brabham	Alfa Romeo	Goodyear
Platz 4	Watson	Brabham	Alfa Romeo	Goodyear
Platz 5	Fittipaldi E.	Copersugar	Ford Cosworth	Goodyear
Platz 6	Villeneuve	Ferrari	Ferrari	Michelin
Schnellste Rennrunde	Lauda	Brabham	Alfa Romeo	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Andretti	Lotus	Ford Cosworth	1:16,36	199,235
2	Peterson	Lotus	Ford Cosworth	1:16,97	197,656
3	Lauda	Brabham	Alfa Romeo	1:17,33	196,660
4	Reutemann	Ferrari	Ferrari	1:17,34	196,711
5	Villeneuve	Ferrari	Ferrari	1:17,54	196,203
6	Laffite	Ligier	Matra	1:17,55	196,178
7	Hunt	Mc Laren	Ford Cosworth	1:17,67	195,875
8	Watson	Brabham	Alfa Romeo	1:17,73	195,724
9	Jabouille	Renault	Renault	1:18,28	194,348
10	Fittipaldi E.	Fittipaldi	Ford Cosworth	1:18,30	194,299
11	Jones	Williams	Ford Cosworth	1:18,42	194,002
12	Depailler	Tyrrell	Ford Cosworth	1:18,43	193,977
13	Patrese	Arrows	Ford Cosworth	1:18,50	193,804
14	Tambay	Mc Laren	Ford Cosworth	1:18,50	193,804
15	Scheckter	Wolf	Ford Cosworth	1:18,57	193,631
16	Daly	Ensign	Ford Cosworth	1:19,30	191,849
17	Pironi	Tyrrell	Ford Cosworth	1:19,59	191,150
18	Stuck	Shadow	Ford Cosworth	1:19,62	191,078
19	Giacomelli	Mc Laren	Ford Cosworth	1:19,83	190,575
20	Rebaque	Lotus	Ford Cosworth	1:20,02	190,122
21	Lunger	Mc Laren	Ford Cosworth	1:20,03	190,099
22	Brambilla	Surtees	Ford Cosworth	1:20,26	189,554
23	Arnoux	Martini	Ford Cosworth	1:20,31	189,436
24	Rosberg	Wolf	Ford Cosworth	1:20,64	188,661
25	Keegan	Surtees	Ford Cosworth	1:20,52	188,942
26	Piquet	Mc Laren	Ford Cosworth	1:20,64	188,661
27	Merzario	Merzario	Ford Cosworth	1:20,64	188,661 Nicht Qualifiziert
28	Regazzoni	Shadow	Ford Cosworth	1:20,69	188,544 Nicht Qualifiziert
29	Bleekemolen	ATS	Ford Cosworth	1:21,33	187,060 Nicht Qualifiziert
30	Mass	ATS	Ford Cosworth	1:21,82	185,940 Nicht Qualifiziert

Saisonrennen 14
Datum 10.09.1978
Land Italien
Rennkurs Monza

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Lauda	Brabham	Alfa Romeo	Goodyear
Platz 2	Watson	Brabham	Alfa Romeo	Goodyear
Platz 3	Reutemann	Ferrari	Ferrari	Michelin
Platz 4	Laffite	Ligier	Matra	Goodyear
Platz 5	Tambay	Mc Laren	Ford Cosworth	Goodyear
Platz 6	Andretti	Lotus	Ford Cosworth	Goodyear
Schnellste Rennrunde	Andretti	Lotus	Ford Cosworth	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Andretti	Lotus	Ford Cosworth	1:37,52	214,110	
2	Villeneuve	Ferrari	Ferrari	1:37,866	213,353	
3	Jabouille	Renault	Renault	1:37,930	213,214	
4	Lauda	Brabham	Alfa Romeo	1:38,215	212,595	
5	Peterson	Lotus	Ford Cosworth	1:38,256	212,506	
6	Jones	Williams	Ford Cosworth	1:38,271	212,474	
7	Watson	Brabham	Alfa Romeo	1:38,610	211,743	
8	Laffite	Ligier	Matra	1:38,917	211,086	
9	Scheckter	Wolf	Ford Cosworth	1:38,959	210,996	
10	Hunt	Mc Laren	Ford Cosworth	1:38,938	211,041	
11	Reutemann	Ferrari	Ferrari	1:38,959	210,996	
12	Patrese	Arrows	Ford Cosworth	1:39,179	210,528	
13	Fittipaldi E.	Fittipaldi	Ford Cosworth	1:39,421	210,016	
14	Pironi	Tyrrell	Ford Cosworth	1:39,531	209,784	
15	Regazzoni	Shadow	Ford Cosworth	1:39,621	209,594	
16	Depailler	Tyrrell	Ford Cosworth	1:39,630	209,575	
17	Stuck	Shadow	Ford Cosworth	1:39,701	209,426	
18	Daly	Ensign	Ford Cosworth	1:40,075	208,644	
19	Tambay	Mc Laren	Ford Cosworth	1:40,163	208,460	
20	Giacomelli	Mc Laren	Ford Cosworth	1:40,199	208,385	
21	Lunger	Mc Laren	Ford Cosworth	1:40,302	208,171	
22	Merzario	Merzario	Ford Cosworth	1:40,702	207,344	
23	Brambilla	Surtees	Ford Cosworth	1:40,805	207,133	
24	Piquet	Mc Laren	Ford Cosworth	1:40,846	207,048	
25	Rebaque	Lotus	Ford Cosworth	1:41,063	206,604	Nicht Qualifiziert
26	Ertl	ATS	Ford Cosworth	1:41,185	206,355	Nicht Qualifiziert
27	Bleekemolen	ATS	Ford Cosworth	1:41,677	205,356	Nicht Qualifiziert
28	Gimax	Surtees	Ford Cosworth	1:44,408	199,985	Nicht Qualifiziert

Saisonrennen 15
Datum 01.10.1978
Land USA
Rennkurs Watkins Glen

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Reutemann	Ferrari	Ferrari	Michelin
Platz 2	Jones	Williams	Ford Cosworth	Goodyear
Platz 3	Scheckter	Wolf	Ford Cosworth	Goodyear
Platz 4	Jabouille	Renault	Renault	Michelin
Platz 5	Fittipaldi E.	Copersugar	Ford Cosworth	Goodyear
Platz 6	Tambay	Mc Laren	Ford Cosworth	Goodyear
Schnellste Rennrunde	Jarier	Lotus	Ford Cosworth	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Andretti	Lotus	Ford Cosworth	1:38,114	199,421
2	Reutemann	Ferrari	Ferrari	1:39,179	197,280
3	Jones	Williams	Ford Cosworth	1:39,742	196,166
4	Villeneuve	Ferrari	Ferrari	1:39,820	196,013
5	Lauda	Brabham	Alfa Romeo	1:39,892	195,872
6	Hunt	Mc Laren	Ford Cosworth	1:39,991	195,678
7	Watson	Brabham	Alfa Romeo	1:40,400	194,880
8	Jarier	Lotus	Ford Cosworth	1:40,034	195,593
9	Jabouille	Renault	Renault	1:40,136	195,394
10	Laffite	Ligier	Matra	1:40,228	195,215
11	Scheckter	Wolf	Ford Cosworth	1:40,762	194,180
12	Depailler	Tyrrell	Ford Cosworth	1:40,828	194,053
13	Fittipaldi E.	Copersugar	Ford Cosworth	1:41,007	193,709
14	Stuck	Shadow	Ford Cosworth	1:41,681	192,425
15	Rosberg	ATS	Ford Cosworth	1:41,773	192,251
16	Pironi	Tyrrell	Ford Cosworth	1:41,815	192,172
17	Regazzoni	Shadow	Ford Cosworth	1:41,855	192,097
18	Tambay	Mc Laren	Ford Cosworth	1:41,974	191,872
19	Daly	Ensign	Ford Cosworth	1:42,179	191,487
20	Rahal	Wolf	Ford Cosworth	1:42,429	191,020
21	Arnoux	Surtees	Ford Cosworth	1:42,541	190,811
22	Stommelen	Arrows	Ford Cosworth	1:42,741	190,440
23	Rebaque	Lotus	Ford Cosworth	1:43,028	189,910
24	Lunger	Ensign	Ford Cosworth	1:43,067	189,838
25	Bleekemolen	ATS	Ford Cosworth	1:43,572	188,912
26	Merzario	Merzario	Ford Cosworth	1:44,286	187,619
27	Gabbiani	Surtees	Ford Cosworth	1:45,155	186,068 Nicht Qualifiziert

Saisonrennen 16
Datum 08.10.1978
Land Kanada
Rennkurs Montreal

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Villeneuve	Ferrari	Ferrari	Michelin
Platz 2	Scheckter	Wolf	Ford Cosworth	Goodyear
Platz 3	Reutemann	Ferrari	Ferrari	Michelin
Platz 4	Patrese	Arrows	Ford Cosworth	Goodyear
Platz 5	Depailler	Tyrrell	Ford Cosworth	Goodyear
Platz 6	Daly	Ensign	Ford Cosworth	Goodyear
Schnellste Rennrunde	Jones	Williams	Ford Cosworth	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Jarier	Lotus	Ford Cosworth	1:38,015	165,281	
2	Scheckter	Wolf	Ford Cosworth	1:38,026	165,262	
3	Villeneuve	Ferrari	Ferrari	1:38,230	164,919	
4	Watson	Brabham	Alfa Romeo	1:38,417	164,606	
5	Jones	Williams	Ford Cosworth	1:38,861	163,866	
6	Fittipaldi E.	Copersugar	Ford Cosworth	1:38,930	163,752	
7	Lauda	Brabham	Alfa Romeo	1:39,020	163,603	
8	Stuck	Shadow	Ford Cosworth	1:39,081	163,503	
9	Andretti	Lotus	Ford Cosworth	1:39,236	163,247	
10	Laffite	Ligier	Matra	1:39,381	163,009	
11	Reutemann	Ferrari	Ferrari	1:39,455	162,888	
12	Patrese	Arrows	Ford Cosworth	1:39,491	162,829	
13	Depailler	Tyrrell	Ford Cosworth	1:39,619	162,620	
14	Piquet	Brabham	Alfa Romeo	1:39,624	162,611	
15	Daly	Ensign	Ford Cosworth	1:40,042	161,932	
16	Arnoux	Surtees	Ford Cosworth	1:40,515	161,170	
17	Tambay	Mc Laren	Ford Cosworth	1:40,669	160,923	
18	Pironi	Tyrrell	Ford Cosworth	1:40,959	160,461	
19	Hunt	Mc Laren	Ford Cosworth	1:40,970	160,444	
20	Rahal	Wolf	Ford Cosworth	1:40,983	160,423	
21	Rosberg	ATS	Ford Cosworth	1:41,611	159,432	
22	Jabouille	Renault	Renault	1:41,689	159,309	
23	Regazzoni	Shadow	Ford Cosworth	1:41,739	159,231	Nicht Qualifiziert
24	Gabbiani	Surtees	Ford Cosworth	1:41,799	159,137	Nicht Qualifiziert
25	Merzario	Merzario	Ford Cosworth	1:41,962	158,883	Nicht Qualifiziert
26	Rebaque	Lotus	Ford Cosworth	1:42,413	158,183	Nicht Qualifiziert
27	Stommelen	Arrows	Ford Cosworth	1:43,267	156,875	Nicht Qualifiziert
28	Bleekemolen	ATS	Ford Cosworth	1:45,553	153,477	Nicht Qualifiziert

Fahrer WM Endstand 1978

Platz	Fahrer	Konstrukteur	Motorhersteller	Reifenhersteller	Wertungs -punkte	Punkte incl. STR
1	Mario Andretti	Lotus	Ford Cosworth	Goodyear	64	64
2	Ronnie Peterson	Lotus	Ford Cosworth	Goodyear	51	51
3	Carlos Reutemann	Ferrari	Ferrari	Michelin	48	48
4	Niki Lauda	Brabham	Alfa Romeo	Goodyear	44	44
5	Patrick Depailler	Tyrrell	Ford Cosworth	Goodyear	34	34
6	John Watson	Brabham	Alfa Romeo	Goodyear	25	25
7	Jody Scheckter	Wolf	Ford Cosworth	Goodyear	24	24
8	Jacques Laffite	Ligier	Matra	Goodyear	19	19
9	Emerson Fittipaldi	Copersugar	Ford Cosworth	Goodyear	17	17
9	Gilles Villeneuve	Ferrari	Ferrari	Michelin	17	17
11	Alan Jones	Williams	Ford Cosworth	Goodyear	11	11
11	Riccardo Patrese	Arrows	Ford Cosworth	Goodyear	11	11
13	Patrick Tambay	Mc Laren	Ford Cosworth	Goodyear	8	8
13	James Hunt	Mc Laren	Ford Cosworth	Goodyear	8	8
15	Didier Pironi	Tyrrell	Ford Cosworth	Goodyear	7	7
16	Clay Regazzoni	Shadow	Ford Cosworth	Goodyear	4	4
17	Jean Piere Jabouille	Renault	Renault	Michelin	3	3
18	Hans Joachim Stuck	Shadow	Ford Cosworth	Goodyear	2	2
19	Vittorio Brambilla	Surtees	Ford Cosworth	Goodyear	1	1
19	Derek Daly	Ensign	Ford Cosworth	Goodyear	1	1
19	Hector Rebaque	Lotus	Ford Cosworth	Goodyear	1	1
22	Hans Binder	ATS	Ford Cosworth	Goodyear	0	0
22	Michael Bleekemolen	ATS	Ford Cosworth	Goodyear	0	0
22	Rupert Keegan	Ensign	Ford Cosworth	Goodyear	0	0
22	Tony Trimmer	Mc Laren	Ford Cosworth	Goodyear	0	0
22	Rolf Stommelen	Arrows	Ford Cosworth	Goodyear	0	0
22	Keke Rosberg	Wolf	Ford Cosworth	Goodyear	0	0
22	Bobby Rahal	Wolf	Ford Cosworth	Goodyear	0	0
22	Nelson Piquet	Brabham	Alfa Romeo	Goodyear	0	0
22	Danny Ongais	Shadow	Ford Cosworth	Goodyear	0	0
22	Arturo Merzario	Merzario	Ford Cosworth	Goodyear	0	0
22	Jochen Mass	ATS	Ford Cosworth	Goodyear	0	0
22	Brett Lunger	Mc Laren	Ford Cosworth	Goodyear	0	0
22	Rene Arnoux	Surtees	Ford Cosworth	Goodyear	0	0
22	Geoff Lees	Ensign	Ford Cosworth	Goodyear	0	0
22	Emilio Villota	Mc Laren	Ford Cosworth	Goodyear	0	0
22	Jean Piere Jarier	Surtees	Ford Cosworth	Goodyear	0	0
22	Jacky Ickx	Ensign	Ford Cosworth	Goodyear	0	0
22	Carlo Franchi (Gimax)	Surtees	Ford Cosworth	Goodyear	0	0
22	Bruno Giacomelli	Mc Laren	Ford Cosworth	Goodyear	0	0
22	Divina Galica	Hesketh	Ford Cosworth	Goodyear	0	0
22	Beppe Gabbiani	Surtees	Ford Cosworth	Goodyear	0	0
22	Haralt Ertl	Ensign	Ford Cosworth	Goodyear	0	0
22	Alberto Colombo	ATS	Ford Cosworth	Goodyear	0	0
22	Eddi Cheever	Hesketh	Ford Cosworth	Goodyear	0	0
22	Lamberto Leoni	Ensign	Ford Cosworth	Goodyear	0	0

Konstrukteurweltmeister 1978

Platz	Konstrukteur	Motorhersteller	Reifenhersteller	Wertungspunkte
1	Lotus	Ford Cosworth	Goodyear	116
2	Brabham	Alfa	Goodyear	69
3	Ferrari	Ferrari	Michelin	65
4	Tyrrell	Ford Cosworth	Goodyear	41
5	Wolf	Ford Cosworth	Goodyear	24
6	Ligier	Matra	Goodyear	19
7	Copersugar	Ford Cosworth	Goodyear	17
8	Mc Laren	Ford Cosworth	Goodyear	16
9	Williams	Ford Cosworth	Goodyear	11
9	Arrows	Ford Cosworth	Goodyear	11
11	Shadow	Ford Cosworth	Goodyear	6
12	Renault	Renault	Michelin	3
13	Ensign	Ford Cosworth	Goodyear	1
13	Surtees	Ford Cosworth	Goodyear	1
15	Hesketh	Ford Cosworth	Goodyear	0
15	Merzario	Ford Cosworth	Goodyear	0
15	ATS	Ford Cosworth	Goodyear	0

© **WWW.f1-datenbank.de**
Eckhard Muth
Werschberg 62
53804 Much

