

Rennjahr 1983

**Übersicht
Rennen
WM Endstand Rennfahrer
WM Endstand Konstrukteure**

Rennkalender

Nr.	Datum	Land	Rennkurs
1	13.03.1983	Brasilien	Jacarepagua
2	27.03.1983	USA	Long Beach
3	17.04.1983	Frankreich	Le Castellet
4	01.05.1983	San Marino	Imola
5	15.05.1983	Monaco	Monte Carlo
6	22.05.1983	Belgien	Spa Francorchamps
7	05.06.1983	USA	Detroit
8	12.06.1983	Kanada	Montreal
9	16.07.1983	England	Silverstone
10	07.08.1983	Deutschland	Hockenheimring
11	14.08.1983	Österreich	Österreichring
12	28.08.1983	Niederlande	Zandvoort
13	11.09.1983	Italien	Monza
14	25.09.1983	Europa	Brands Hatch
15	15.10.1983	Südafrika	Kyalamy

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 11 Resultate von 15 Rennen .

Renndistanz

Zwischen 250 und 320 KM aber max 2 Std

Besonderheit

GP Brasilien - de Angelis und de Cesaris vom Start zurückgezogen.

Formel 1 Rennjahr 1983

Saisonrennen 1
Datum 13.03.1983
Land Brasilien
Rennkurs Jacarepagua

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Piquet	Brabham	BMW Turbo	Michelin
Platz 2	Rosberg	Williams	Ford Cosworth	Goodyear
Platz 3	Lauda	Mc Laren	Ford Cosworth	Michelin
Platz 4	Laffite	Williams	Ford Cosworth	Goodyear
Platz 5	Tambay	Ferrari	Ferrari	Goodyear
Platz 6	Surer	Arrows	Ford Cosworth	Goodyear
Schnellste Rennrunde	Piquet	Brabham	BMW Turbo	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Rosberg	Williams	Ford Cosworth	1:34,526	191,604
2	Prost	Renault	Renault	1:34,672	191,309
3	Tambay	Ferrari	Ferrari	1:34,758	191,135
4	Piquet	Brabham	BMW Turbo	1:35,114	190,420
5	Warwick	Toleman	Hart	1:35,206	190,236
6	Arnoux	Ferrari	Ferrari	1:35,547	189,557
7	Patrese	Brabham	BMW Turbo	1:35,958	188,745
8	Cheever	Renault	Renault	1:36,051	188,562
9	Lauda	Mc Laren	Ford Cosworth	1:36,054	188,556
10	Baldi	Alfa Romeo	Alfa Romeo	1:36,126	188,415
11	Alboreto	Tyrrell	Ford Cosworth	1:36,291	188,092
12	Jarier	Ligier	Ford Cosworth	1:36,393	187,893
13	de Angelis	Lotus	Renault	1:36,454	187,774
14	Guerrero	Theodore	Ford Cosworth	1:36,694	187,308
15	Giacomelli	Toleman	Hart	1:36,747	187,206
16	de Cesaris	Alfa Romeo	Alfa Romeo	1:36,847	187,013
17	Watson	Mc Laren	Ford Cosworth	1:36,977	186,762
18	Boesel	Ligier	Ford Cosworth	1:37,729	185,325
19	Laffite	Williams	Ford Cosworth	1:38,234	184,372
20	Cecotto	Theodore	Ford Cosworth	1:38,378	184,102
21	Surer	Arrows	Ford Cosworth	1:38,468	183,934
22	Sullivan	Tyrrell	Ford Cosworth	1:38,686	183,528
23	Mansell	Lotus	Ford Cosworth	1:39,154	182,661
24	Serra	Arrows	Ford Cosworth	1:39,965	181,179
25	Fabi C.	Osella	Ford Cosworth	1:40,3309	180,558
26	Winkelhock	ATS	BMW Turbo	1:41,153	179,052
27	Salazar	March	Ford Cosworth	1:41,478	178,478
28	Ghinzani	Osella	Ford Cosworth	1:42,267	177,101 Nicht Qualifiziert

Formel 1 Rennjahr 1983

Saisonrennen 2
Datum 27.03.1983
Land USA
Rennkurs Long Beach

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Watson	Mc Laren	Ford Cosworth	Michelin
Platz 2	Lauda	Mc Laren	Ford Cosworth	Michelin
Platz 3	Arnoux	Ferrari	Ferrari	Goodyear
Platz 4	Laffite	Williams	Ford Cosworth	Goodyear
Platz 5	Surer	Arrows	Ford Cosworth	Goodyear
Platz 6	Cecotto	Theodore	Ford Cosworth	Goodyear
Schnellste Rennrunde	Lauda	Mc Laren	Ford Cosworth	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Tambay	Ferrari	Ferrari	1:26,117	136,907
2	Arnoux	Ferrari	Ferrari	1:26,935	135,619
3	Rosberg	Williams	Ford Cosworth	1:27,145	135,292
4	Laffite	Williams	Ford Cosworth	1:27,818	134,255
5	de Angelis	Lotus	Renault	1:27,982	134,005
6	Warwick	Toleman	Hart	1:28,130	133,780
7	Alboreto	Tyrrell	Ford Cosworth	1:28,425	133,333
8	Prost	Renault	Renault	1:28,5588	133,133
9	Sullivan	Tyrrell	Ford Cosworth	1:28,833	132,721
10	Jarier	Ligier	Ford Cosworth	1:28,913	132,602
11	Patrese	Brabham	BMW Turbo	1:28,985	132,494
12	Jones	Arrows	Ford Cosworth	1:29,112	132,305
13	Mansell	Lotus	Ford Cosworth	1:29,167	132,224
14	Giacomelli	Toleman	Hart	1:29,266	132,077
15	Cheever	Renault	Renault	1:29,422	131,847
16	Surer	Arrows	Ford Cosworth	1:29,521	131,701
17	Cecotto	Theodore	Ford Cosworth	1:29,559	131,645
18	Guerrero	Theodore	Ford Cosworth	1:29,585	131,607
19	de Cesaris	Alfa Romeo	Alfa Romeo	1:29,603	131,580
20	Piquet	Brabham	BMW Turbo	1:30,034	130,951
21	Baldi	Alfa Romeo	Alfa Romeo	1:30,070	130,898
22	Watson	Mc Laren	Ford Cosworth	1:30,100	130,855
23	Lauda	Mc Laren	Ford Cosworth	1:30,188	130,727
24	Winkelhock	ATS	BMW Turbo	1:30,220	130,681
25	Salazar	March	Ford Cosworth	1:31,126	129,381
26	Boesel	Ligier	Ford Cosworth	1:31,759	128,489
27	Fabi C.	Osella	Ford Cosworth	1:31,901	128,290 Nicht Qualifiziert
28	Ghinzani	Osella	Ford Cosworth	1:32,182	127,899 Nicht Qualifiziert

Saisonrennen 3
Datum 17.04.1983
Land Frankreich
Rennkurs Le Castellet

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Prost	Renault	Renault	Michelin
Platz 2	Piquet	Brabham	BMW Turbo	Michelin
Platz 3	Cheever	Renault	Renault	Michelin
Platz 4	Tambay	Ferrari	Ferrari	Goodyear
Platz 5	Rosberg	Williams	Ford Cosworth	Goodyear
Platz 6	Laffite	Williams	Ford Cosworth	Goodyear
Schnellste Rennrunde	Prost	Renault	Renault	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Prost	Renault	Renault	1:36,672	216,360	
2	Cheever	Renault	Renault	1:38,980	211,315	
3	Patrese	Brabham	BMW Turbo	1:39,104	211,051	
4	Arnoux	Ferrari	Ferrari	1:39,115	211,028	
5	de Angelis	Lotus	Renault	1:39,312	210,609	
6	Piquet	Brabham	BMW Turbo	1:39,601	209,998	
7	de Cesaris	Alfa Romeo	Alfa Romeo	1:39,611	209,977	
8	Baldi	Alfa Romeo	Alfa Romeo	1:39,618	209,962	
9	Warwick	Toleman	Hart	1:39,881	209,409	
10	Winkelhock	ATS	BMW Turbo	1:40,233	208,674	
11	Tambay	Ferrari	Ferrari	1:40,393	208,341	
12	Lauda	Mc Laren	Ford Cosworth	1:41,065	206,956	
13	Giacomelli	Toleman	Hart	1:41,775	205,512	
14	Watson	Mc Laren	Ford Cosworth	1:41,838	205,385	
15	Alboreto	Tyrrell	Ford Cosworth	1:42,177	204,704	
16	Rosberg	Williams	Ford Cosworth	1:42,450	204,158	
17	Cecotto	Theodore	Ford Cosworth	1:42,615	203,830	
18	Mansell	Lotus	Ford Cosworth	1:42,650	203,760	
19	Laffite	Williams	Ford Cosworth	1:42,678	203,705	
20	Jarier	Ligier	Ford Cosworth	1:42,737	203,588	
21	Surer	Arrows	Ford Cosworth	1:42,962	203,143	
22	Guerrero	Theodore	Ford Cosworth	1:43,367	202,347	
23	Fabi C.	Osella	Ford Cosworth	1:43,411	202,261	
24	Sullivan	Tyrrell	Ford Cosworth	1:43,654	201,787	
25	Boesel	Ligier	Ford Cosworth	1:44,470	200,211	
26	Serra	Arrows	Ford Cosworth	1:44,478	200,195	
27	Salazar	March	Ford Cosworth	1:45,073	199,062	Nicht Qualifiziert
28	Ghinzani	Osella	Ford Cosworth	1:45,812	197,671	Nicht Qualifiziert
29	Schlesser	March	Ford Cosworth	1:45,866	197,571	Nicht Qualifiziert

Formel 1 Rennjahr 1983

Saisonrennen 4
Datum 01.05.1983
Land San Marino
Rennkurs Imola

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Tambay	Ferrari	Ferrari	Goodyear
Platz 2	Prost	Renault	Renault	Michelin
Platz 3	Arnoux	Ferrari	Ferrari	Goodyear
Platz 4	Rosberg	Williams	Ford Cosworth	Goodyear
Platz 5	Watson	Mc Laren	Ford Cosworth	Michelin
Platz 6	Surer	Arrows	Ford Cosworth	Goodyear
Schnellste Rennrunde	Patrese	Brabham	BMW Turbo	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Arnoux	Ferrari	Ferrari	1:31,238	198,865
2	Piquet	Brabham	BMW Turbo	1:31,964	197,295
3	Tambay	Ferrari	Ferrari	1:31,967	197,288
4	Prost	Renault	Renault	1:32,183	196,826
5	Patrese	Brabham	BMW Turbo	1:32,969	195,162
6	Cheever	Renault	Renault	1:33,450	194,157
7	Winkelhock	ATS	BMW Turbo	1:33,470	194,116
8	de Cesaris	Alfa Romeo	Alfa Romeo	1:33,528	193,995
9	de Angelis	Lotus	Renault	1:34,332	192,342
10	Baldi	Alfa Romeo	Alfa Romeo	1:35,000	190,989
11	Rosberg	Williams	Ford Cosworth	1:35,086	190,817
12	Surer	Arrows	Ford Cosworth	1:35,411	190,167
13	Alboreto	Tyrrell	Ford Cosworth	1:35,525	189,940
14	Warwick	Toleman	Hart	1:35,676	189,640
15	Mansell	Lotus	Ford Cosworth	1:35,703	189,587
16	Laffite	Williams	Ford Cosworth	1:35,707	189,579
17	Giacomelli	Toleman	Hart	1:35,969	189,061
18	Lauda	Mc Laren	Ford Cosworth	1:36,099	188,805
19	Jarier	Ligier	Ford Cosworth	1:36,116	188,772
20	Serra	Arrows	Ford Cosworth	1:36,258	188,493
21	Guerrero	Theodore	Ford Cosworth	1:36,324	188,364
22	Sullivan	Tyrrell	Ford Cosworth	1:36,359	188,296
23	Cecotto	Theodore	Ford Cosworth	1:36,638	187,752
24	Watson	Mc Laren	Ford Cosworth	1:36,652	187,725
25	Boesel	Ligier	Ford Cosworth	1:37,322	186,433
26	Fabi C.	Osella	Ford Cosworth	1:37,711	185,690
27	Salazar	March	Ford Cosworth	1:38,097	184,960 Nicht Qualifiziert
28	Ghinzani	Osella	Alfa Romeo	1:38,873	183,508 Nicht Qualifiziert

Saisonrennen 5
Datum 15.05.1983
Land Monaco
Rennkurs Monte Carlo

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Rosberg	Williams	Ford Cosworth	Goodyear
Platz 2	Piquet	Brabham	Ford Cosworth	Michelin
Platz 3	Prost	Renault	Renault	Michelin
Platz 4	Tambay	Ferrari	Ferrari	Goodyear
Platz 5	Sullivan	Tyrrell	Ford Cosworth	Goodyear
Platz 6	Baldi	Alfa Romeo	Alfa Romeo	Michelin
Schnellste Rennrunde	Piquet	Brabham	BMW Turbo	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Prost	Renault	Renault	1:24,840	140,537	
2	Arnoux	Ferrari	Ferrari	1:25,182	139,973	
3	Cheever	Renault	Renault	1:26,279	138,194	
4	Tambay	Ferrari	Ferrari	1:26,298	138,163	
5	Rosberg	Williams	Ford Cosworth	1:26,307	138,149	
6	Piquet	Brabham	BMW Turbo	1:27,273	136,620	
7	de Cesaris	Alfa Romeo	Alfa Romeo	1:27,680	135,985	
8	Laffite	Williams	Ford Cosworth	1:27,726	135,914	
9	Jarier	Ligier	Ford Cosworth	1:27,906	135,636	
10	Warwick	Toleman	Hart	1:28,017	135,465	
11	Alboreto	Tyrrell	Ford Cosworth	1:28,256	135,098	
12	Surer	Arrows	Ford Cosworth	1:28,346	134,960	
13	Baldi	Alfa Romeo	Alfa Romeo	1:28,639	134,514	
14	Mansell	Lotus	Ford Cosworth	1:28,721	134,390	
15	Serra	Arrows	Ford Cosworth	1:28,784	134,294	
16	Winkelhock	ATS	BMW Turbo	1:28,975	134,006	
17	Patrese	Brabham	BMW Turbo	1:29,200	133,668	
18	Boesel	Ligier	Ford Cosworth	1:29,222	133,635	
19	de Angelis	Lotus	Renault	1:29,518	133,193	
20	Sullivan	Tyrrell	Ford Cosworth	1:29,530	133,175	
21	Giacomelli	Toleman	Hart	1:29,552	133,143	Nicht Qualifiziert
22	Lauda	Mc Laren	Ford Cosworth	1:29,898	132,630	Nicht Qualifiziert
23	Watson	Mc Laren	Ford Cosworth	1:30,283	132,065	Nicht Qualifiziert
24	Fabi C.	Osella	Ford Cosworth	1:30,495	131,755	Nicht Qualifiziert
25	Salazar	March	Ford Cosworth	1:31,229	130,695	Nicht Qualifiziert
26	Ghinzani	Osella	Alfa Romeo	1:33,572	127,423	Nicht Qualifiziert
27	Cecotto	Theodore	Ford Cosworth	1:33,817	127,090	Nicht Qualifiziert
28	Guerrero	Theodore	Ford Cosworth	1:33,389	127,672	Nicht Qualifiziert

Formel 1 Rennjahr 1983

Saisonrennen 6
Datum 22.05.1983
Land Belgien
Rennkurs Spa Francorchamps

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Prost	Renault	Renault	Michelin
Platz 2	Tambay	Ferrari	Ferrari	Goodyear
Platz 3	Cheever	Renault	Renault	Michelin
Platz 4	Piquet	Brabham	BMW Turbo	Michelin
Platz 5	Rosberg	Williams	Ford Cosworth	Goodyear
Platz 6	Laffite	Williams	Ford Cosworth	Goodyear
Schnellste Rennrunde	de Cesaris	Alfa Romeo	Alfa Romeo	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Prost	Renault	Renault	2:04,615	200,750
2	Tambay	Ferrari	Ferrari	2:04,626	200,732
3	de Cesaris	Alfa Romeo	Alfa Romeo	2:04,848	200,375
4	Piquet	Brabham	BMW Turbo	2:05,628	199,131
5	Arnoux	Ferrari	Ferrari	2:05,737	198,958
6	Patrese	Brabham	BMW Turbo	2:06,137	198,327
7	Winkelhock	ATS	BMW Turbo	2:06,264	198,128
8	Cheever	Renault	Renault	2:07,294	196,525
9	Rosberg	Williams	Ford Cosworth	2:07,975	195,479
10	Surer	Arrows	Ford Cosworth	2:08,587	194,548
11	Laffite	Williams	Ford Cosworth	2:09,153	193,696
12	Baldi	Alfa Romeo	Alfa Romeo	2:09,255	193,543
13	de Angelis	Lotus	Renault	2:09,310	193,461
14	Guerrero	Theodore	Ford Cosworth	2:09,322	193,443
15	Lauda	Mc Laren	Ford Cosworth	2:09,475	193,214
16	Giacomelli	Toleman	Hart	2:09,706	192,870
17	Alboreto	Tyrrell	Ford Cosworth	2:09,739	192,821
18	Boutsen	Arrows	Ford Cosworth	2:09,876	192,618
19	Mansell	Lotus	Ford Cosworth	2:09,924	192,546
20	Watson	Mc Laren	Ford Cosworth	2:10,318	191,964
21	Jarier	Ligier	Ford Cosworth	2:11,354	190,450
22	Warwick	Toleman	Hart	2:11,474	190,276
23	Sullivan	Tyrrell	Ford Cosworth	2:11,683	189,974
24	Fabi C.	Osella	Ford Cosworth	2:11,734	189,901
25	Cecotto	Theodore	Ford Cosworth	2:11,860	189,719
26	Boesel	Ligier	Ford Cosworth	2:12,310	189,074
27	Ghinzani	Osella	Alfa Romeo	2:13,738	187,055 Nicht Qualifiziert
28	Salazar	March	Ford Cosworth	2:18,696	180,369 Nicht Qualifiziert

Formel 1 Rennjahr 1983

Saisonrennen 7
Datum 05.06.1983
Land USA
Rennkurs Detroit

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Alboreto	Tyrrell	Ford Cosworth	Goodyear
Platz 2	Rosberg	Williams	Ford Cosworth	Goodyear
Platz 3	Watson	Mc Laren	Ford Cosworth	Michelin
Platz 4	Piquet	Brabham	BMW Turbo	Michelin
Platz 5	Laffite	Williams	Ford Cosworth	Goodyear
Platz 6	Mansell	Lotus	Ford Cosworth	Pirelli
Schnellste Rennrunde	Watson	Mc Laren	Ford Cosworth	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Arnoux	Ferrari	Ferrari	1:44,734	141,616
2	Piquet	Brabham	BMW Turbo	1:44,930	141,351
3	Tambay	Ferrari	Ferrari	1:45,991	139,936
4	de Angelis	Lotus	Renault	1:46,258	139,585
5	Surer	Arrows	Ford Cosworth	1:46,745	138,948
6	Alboreto	Tyrrell	Ford Cosworth	1:47,013	138,600
7	Cheever	Renault	Renault	1:47,334	138,185
8	de Cesaris	Alfa Romeo	Alfa Romeo	1:47,453	138,032
9	Warwick	Toleman	Hart	1:47,534	137,928
10	Boutsen	Arrows	Ford Cosworth	1:47,586	137,862
11	Guerrero	Theodore	Ford Cosworth	1:47,701	137,715
12	Rosberg	Williams	Ford Cosworth	1:47,728	137,680
13	Prost	Renault	Renault	1:47,855	137,518
14	Mansell	Lotus	Ford Cosworth	1:48,395	136,833
15	Patrese	Brabham	BMW Turbo	1:48,537	136,654
16	Sullivan	Tyrrell	Ford Cosworth	1:48,648	136,514
17	Giacomelli	Toleman	Hart	1:48,785	136,342
18	Lauda	Mc Laren	Ford Cosworth	1:48,992	136,083
19	Jarier	Ligier	Ford Cosworth	1:48,994	136,081
20	Laffite	Williams	Ford Cosworth	1:49,245	135,768
21	Watson	Mc Laren	Ford Cosworth	1:49,250	135,762
22	Winkelhock	ATS	BMW Turbo	1:49,466	135,494
23	Boesel	Ligier	Ford Cosworth	1:49,540	135,403
24	Ghinzani	Osella	Alfa Romeo	1:49,885	134,977
25	Baldi	Alfa Romeo	Alfa Romeo	1:49,916	134,939
26	Cecotto	Theodore	Ford Cosworth	1:51,709	132,774
27	Fabi C.	Osella	Ford Cosworth	1:53,516	130,660 Nicht Qualifiziert

Formel 1 Rennjahr 1983

Saisonrennen 8
Datum 12.06.1983
Land Kanada
Rennkurs Montreal

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Arnoux	Ferrari	Ferrari	Goodyear
Platz 2	Cheever	Renault	Renault	Michelin
Platz 3	Tambay	Ferrari	Ferrari	Goodyear
Platz 4	Rosberg	Williams	Ford Cosworth	Goodyear
Platz 5	Prost	Renault	Renault	Michelin
Platz 6	Watson	Mc Laren	Ford Cosworth	Michelin
Schnellste Rennrunde	Tambay	Ferrari	Ferrari	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Arnoux	Ferrari	Ferrari	1:28,729	178,927
2	Prost	Renault	Renault	1:28,830	178,723
3	Piquet	Brabham	BMW Turbo	1:28,887	178,609
4	Tambay	Ferrari	Ferrari	1:28,992	178,398
5	Patrese	Brabham	BMW Turbo	1:29,549	177,288
6	Cheever	Renault	Renault	1:29,863	176,669
7	Winkelhock	ATS	BMW Turbo	1:30,966	174,527
8	de Cesaris	Alfa Romeo	Alfa Romeo	1:31,173	174,130
9	Rosberg	Williams	Ford Cosworth	1:31,480	173,546
10	Giacomelli	Toleman	Hart	1:31,586	173,345
11	de Angelis	Lotus	Renault	1:31,822	172,900
12	Warwick	Toleman	Hart	1:32,116	172,348
13	Laffite	Williams	Ford Cosworth	1:32,185	172,219
14	Surer	Arrows	Ford Cosworth	1:32,540	171,558
15	Boutsen	Arrows	Ford Cosworth	1:32,576	171,492
16	Jarier	Ligier	Ford Cosworth	1:32,642	171,369
17	Alboreto	Tyrrell	Ford Cosworth	1:33,175	170,389
18	Mansell	Lotus	Ford Cosworth	1:33,588	169,637
19	Lauda	Mc Laren	Ford Cosworth	1:33,671	169,487
20	Watson	Mc Laren	Ford Cosworth	1:33,705	169,425
21	Guerrero	Theodore	Ford Cosworth	1:33,721	169,396
22	Sullivan	Tyrrell	Ford Cosworth	1:33,791	169,270
23	Cecotto	Theodore	Ford Cosworth	1:34,314	168,331
24	Boesel	Ligier	Ford Cosworth	1:34,486	168,025
25	Fabi C.	Osella	Ford Cosworth	1:34,544	167,922
26	Baldi	Alfa Romeo	Alfa Romeo	1:34,755	167,548
27	Villeneuve Ja.	March	Ford Cosworth	1:35,133	166,882 Nicht Qualifiziert
28	Ghinzani	Osella	Alfa Romeo	1:35,171	166,816 Nicht Qualifiziert

Formel 1 Rennjahr 1983

Saisonrennen 9
Datum 16.07.1983
Land England
Rennkurs Silverstone

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Prost	Renault	Renault	Michelin
Platz 2	Piquet	Brabham	BMW Turbo	Michelin
Platz 3	Tambay	Ferrari	Ferrari	Goodyear
Platz 4	Mansell	Lotus	Ford Cosworth	Pirelli
Platz 5	Arnoux	Ferrari	Ferrari	Goodyear
Platz 6	Lauda	Mc Laren	Ford Cosworth	Michelin
Schnellste Rennrunde	Prost	Renault	Renault	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Arnoux	Ferrari	Ferrari	1:09,462	244,571	
2	Tambay	Ferrari	Ferrari	1:10,104	242,331	
3	Prost	Renault	Renault	1:10,170	242,103	
4	de Angelis	Lotus	Renault	1:10,771	240,047	
5	Patrese	Brabham	BMW Turbo	1:10,881	239,675	
6	Piquet	Brabham	BMW Turbo	1:10,933	239,499	
7	Cheever	Renault	Renault	1:11,055	239,088	
8	Winkelhock	ATS	BMW Turbo	1:11,687	236,980	
9	de Cesaris	Alfa Romeo	Alfa Romeo	1:12,150	235,459	
10	Warwick	Toleman	Hart	1:12,528	234,232	
11	Baldi	Alfa Romeo	Alfa Romeo	1:12,860	233,165	
12	Giacomelli	Toleman	Hart	1:13,422	231,380	
13	Rosberg	Williams	Ford Cosworth	1:13,755	230,336	
14	Johansson	Spirit	Honda	1:13,962	229,691	
15	Lauda	Mc Laren	Ford Cosworth	1:14,267	228,748	
16	Alboreto	Tyrrell	Ford Cosworth	1:14,651	227,571	
17	Boutsen	Arrows	Ford Cosworth	1:14,964	226,621	
18	Mansell	Lotus	Renault	1:15,133	226,111	
19	Surer	Arrows	Ford Cosworth	1:15,135	226,105	
20	Laffite	Williams	Ford Cosworth	1:15,234	225,807	
21	Guerrero	Theodore	Ford Cosworth	1:15,317	225,559	
22	Boesel	Ligier	Ford Cosworth	1:15,386	225,352	
23	Sullivan	Tyrrell	Ford Cosworth	1:15,449	225,164	
24	Watson	Mc Laren	Ford Cosworth	1:15,609	224,688	
25	Jarier	Ligier	Ford Cosworth	1:15,767	224,219	
26	Ghinzani	Osella	Alfa Romeo	1:16,544	221,943	
27	Cecotto	Theodore	Ford Cosworth	1:16,717	221,451	Nicht Qualifiziert
28	Fabi C.	OSCA	Alfa Romeo	1:17,594	218,940	Nicht Qualifiziert
29	Acheson	March	Ford Cosworth	1:18,103	217,513	Nicht Qualifiziert

Saisonrennen 10
Datum 07.08.1983
Land Deutschland
Rennkurs Hockenheimring

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Arnoux	Ferrari	Ferrari	Goodyear
Platz 2	de Cesaris	Alfa Romeo	Alfa Romeo	Michelin
Platz 3	Patrese	Brabham	BMW Turbo	Michelin
Platz 4	Prost	Renault	Renault	Michelin
Platz 5	Watson	Mc Laren	Ford Cosworth	Michelin
Platz 6	Laffite	Williams	Ford Cosworth	Goodyear
Schnellste Rennrunde	Arnoux	Ferrari	Ferrari	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Tambay	Ferrari	Ferrari	1:49,328	223,815	
2	Arnoux	Ferrari	Ferrari	1:49,435	223,596	
3	de Angelis	Alfa Romeo	Alfa Romeo	1:50,845	220,751	
4	Piquet	Brabham	BMW Turbo	1:51,082	220,281	
5	Prost	Renault	Renault	1:51,228	219,991	
6	Cheever	Renault	Renault	1:51,540	219,376	
7	Baldi	Alfa Romeo	Alfa Romeo	1:51,867	218,735	
8	Patrese	Brabham	BMW Turbo	1:52,105	218,270	
9	Warwick	Toleman	Hart	1:54,199	214,268	
10	Giacomelli	Toleman	Hart	1:54,648	213,429	
11	de Angelis	Lotus	Renault	1:54,831	213,089	
12	Rosberg	Williams	Ford Cosworth	1:55,289	212,242	
13	Johansson	Spirit	Honda	1:55,870	211,178	
14	Boutsen	Arrows	Ford Cosworth	1:56,015	210,914	
15	Laffite	Williams	Ford Cosworth	1:56,398	210,220	
16	Alboreto	Tyrrell	Ford Cosworth	1:56,398	210,220	
17	Mansell	Lotus	Renault	1:56,490	210,054	
18	Lauda	Mc Laren	Ford Cosworth	1:56,730	209,622	
19	Jarier	Ligier	Ford Cosworth	1:57,018	209,106	
20	Surer	Arrows	Ford Cosworth	1:57,072	209,010	
21	Sullivan	Tyrrell	Ford Cosworth	1:57,426	208,380	
22	Cecotto	Theodore	Ford Cosworth	1:57,744	207,817	
23	Watson	Mc Laren	Ford Cosworth	1:57,776	207,760	
24	Guerrero	Theodore	Ford Cosworth	1:57,790	207,736	
25	Boesel	Ligier	Ford Cosworth	1:58,413	206,643	
26	Ghinzani	Osella	Alfa Romeo	1:58,473	208,296	
27	Acheson	March	Ford Cosworth	1:59,003	205,618	Nicht Qualifiziert
28	Fabi C.	OSCA	Alfa Romeo	2:01,113	202,036	Nicht Qualifiziert
29	Winkelhock	ATS	BMW Turbo		0,000	Nicht Qualifiziert

Saisonrennen 11
Datum 14.08.1983
Land Österreich
Rennkurs Österreichring

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Prost	Renault	Renault	Michelin
Platz 2	Arnoux	Ferrari	Ferrari	Goodyear
Platz 3	Piquet	Brabham	BMW Turbo	Michelin
Platz 4	Cheever	Renault	Renault	Michelin
Platz 5	Mansell	Lotus	Ford Cosworth	Pirelli
Platz 6	Lauda	Mc Laren	Ford Cosworth	Michelin
Schnellste Rennrunde	Prost	Renault	Renault	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Tambay	Ferrari	Ferrari	1:29,871	238,021	
2	Arnoux	Ferrari	Ferrari	1:29,935	237,852	
3	Mansell	Lotus	Renault	1:30,457	236,479	
4	Piquet	Brabham	BMW Turbo	1:30,566	236,195	
5	Prost	Renault	Renault	1:30,841	235,480	
6	Patrese	Brabham	BMW Turbo	1:31,440	233,937	
7	Giacomelli	Toleman	Hart	1:31,693	233,292	
8	Cheever	Renault	Renault	1:31,695	233,286	
9	Baldi	Alfa Romeo	Alfa Romeo	1:31,769	233,098	
10	Warwick	Toleman	Hart	1:31,962	232,609	
11	de Cesaris	Alfa Romeo	Alfa Romeo	1:32,359	231,609	
12	de Angelis	Lotus	Renault	1:32,451	231,379	
13	Winkelhock	ATS	BMW Turbo	1:33,211	229,492	
14	Lauda	Mc Laren	Ford Cosworth	1:34,518	226,319	
15	Rosberg	Williams	Ford Cosworth	1:35,380	224,273	
16	Johansson	Spirit	Honda	1:35,892	223,076	
17	Watson	Mc Laren	Ford Cosworth	1:36,059	222,688	
18	Alboreto	Tyrrell	Ford Cosworth	1:36,079	222,642	
19	Boutsen	Arrows	Ford Cosworth	1:36,357	221,999	
20	Jarier	Ligier	Ford Cosworth	1:36,435	221,820	
21	Guerrero	Theodore	Ford Cosworth	1:36,619	221,397	
22	Surer	Arrows	Ford Cosworth	1:36,532	221,597	
23	Sullivan	Tyrrell	Ford Cosworth	1:36,772	221,047	
24	Laffite	Williams	Ford Cosworth	1:37,017	220,489	
25	Ghinzani	OSCA	Alfa Romeo	1:37,117	220,262	
26	Fabi C.	Osella	Alfa Romeo	1:37,217	220,036	
27	Boesel	Ligier	Ford Cosworth	1:37,400	219,622	Nicht Qualifiziert
28	Cecotto	Theodore	Ford Cosworth	1:37,497	219,404	Nicht Qualifiziert
29	Acheson	March	Ford Cosworth	1:38,974	216,129	Nicht Qualifiziert

Formel 1 Rennjahr 1983

Saisonrennen 12
Datum 28.08.1983
Land Niederlande
Rennkurs Zandvoort

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Arnoux	Ferrari	Ferrari	Goodyear
Platz 2	Tambay	Ferrari	Ferrari	Goodyear
Platz 3	Watson	Mc Laren	Ford Cosworth	Michelin
Platz 4	Warwick	Toleman	Hart	Pirelli
Platz 5	Baldi	Alfa Romeo	Alfa Romeo	Michelin
Platz 6	Alboreto	Tyrrell	Ford Cosworth	Goodyear
Schnellste Rennrunde	Arnoux	Ferrari	Ferrari	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Piquet	Brabham	BMW Turbo	1:15,630	202,396	
2	Tambay	Ferrari	Ferrari	1:16,370	200,435	
3	de Angelis	Lotus	Renault	1:16,411	200,327	
4	Prost	Renault	Renault	1:16,611	199,804	
5	Mansell	Lotus	Renault	1:16,711	199,544	
6	Patrese	Brabham	BMW Turbo	1:16,940	198,950	
7	Warwick	Toleman	Hart	1:17,197	198,287	
8	de Cesaris	Alfa Romeo	Alfa Romeo	1:17,233	198,195	
9	Winkelhock	ATS	BMW Turbo	1:17,306	198,008	
10	Arnoux	Ferrari	Ferrari	1:17,397	197,775	
11	Cheever	Renault	Renault	1:17,676	197,065	
12	Baldi	Alfa Romeo	Alfa Romeo	1:17,887	196,531	
13	Giacomelli	Toleman	Hart	1:17,902	196,493	
14	Surer	Arrows	Ford Cosworth	1:19,696	192,070	
15	Watson	Mc Laren	Ford Cosworth	1:19,787	191,851	
16	Johansson	Spirit	Honda	1:19,966	191,421	
17	Laffite	Williams	Ford Cosworth	1:19,979	191,390	
18	Alboreto	Tyrrell	Ford Cosworth	1:20,149	190,984	
19	Lauda	Mc Laren	TAG Porsche	1:20,169	190,937	
20	Guerrero	Theodore	Ford Cosworth	1:20,190	190,887	
21	Boutsen	Arrows	Ford Cosworth	1:20,245	190,756	
22	Jarier	Ligier	Ford Cosworth	1:20,247	190,751	
23	Rosberg	Williams	Ford Cosworth	1:20,391	190,409	
24	Boesel	Ligier	Ford Cosworth	1:20,660	189,774	
25	Fabi C.	Osella	Alfa Romeo	1:20,815	189,410	
26	Sullivan	Tyrrell	Ford Cosworth	1:20,842	189,347	
27	Ghinzani	Osella	Alfa Romeo	1:20,926	189,151	Nicht Qualifiziert
28	Cecotto	Theodore	Ford Cosworth	1:20,955	189,083	Nicht Qualifiziert
29	Acheson	March	Ford Cosworth	1:23,093	184,218	Nicht Qualifiziert

Saisonrennen 13
Datum 11.09.1983
Land Italien
Rennkurs Monza

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Piquet	Brabham	BMW Turbo	Michelin
Platz 2	Arnoux	Ferrari	Ferrari	Goodyear
Platz 3	Cheever	Renault	Renault	Michelin
Platz 4	Tambay	Ferrari	Ferrari	Goodyear
Platz 5	de Angelis	Lotus	Ford Cosworth	Pirelli
Platz 6	Warwick	Toleman	Hart	Pirelli
Schnellste Rennrunde	Piquet	Brabham	BMW Turbo	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Patrese	Brabham	BMW Turbo	1:29,122	234,286	
2	Tambay	Ferrari	Ferrari	1:29,650	232,906	
3	Arnoux	Ferrari	Ferrari	1:29,901	232,255	
4	Piquet	Brabham	BMW Turbo	1:30,202	231,480	
5	Prost	Renault	Renault	1:31,144	229,088	
6	de Cesaris	Alfa Romeo	Alfa Romeo	1:31,272	228,767	
7	Cheever	Renault	Renault	1:31,564	228,037	
8	de Angelis	Lotus	Renault	1:31,628	227,878	
9	Winkelhock	ATS	BMW Turbo	1:31,959	227,058	
10	Baldi	Alfa Romeo	Alfa Romeo	1:32,407	225,957	
11	Mansell	Lotus	Renault	1:32,423	225,918	
12	Warwick	Toleman	Hart	1:32,677	225,299	
13	Lauda	Mc Laren	TAG Porsche	1:33,133	224,196	
14	Giacomelli	Alfa Romeo	Alfa Romeo	1:33,384	223,593	
15	Watson	Mc Laren	TAG Porsche	1:34,705	220,474	
16	Rosberg	Williams	Ford Cosworth	1:35,291	219,118	
17	Johansson	Spirit	Honda	1:35,483	218,678	
18	Boutsen	Arrows	Ford Cosworth	1:35,624	218,355	
19	Jarier	Ligier	Ford Cosworth	1:36,220	217,003	
20	Surer	Arrows	Ford Cosworth	1:36,435	216,519	
21	Guerrero	Theodore	Ford Cosworth	1:36,619	216,107	
22	Sullivan	Tyrrell	Ford Cosworth	1:36,644	216,051	
23	Ghinzani	Osella	Alfa Romeo	1:36,647	216,044	
24	Alboreto	Tyrrell	Ford Cosworth	1:36,788	215,729	
25	Fabi C.	Osella	Alfa Romeo	1:36,834	215,627	
26	Cecotto	Theodore	Ford Cosworth	1:37,105	215,025	
27	Boesel	Ligier	Ford Cosworth	1:37,186	214,846	Nicht Qualifiziert
28	Laffite	Williams	Ford Cosworth	1:37,245	214,715	Nicht Qualifiziert
29	Acheson	March	Ford Cosworth	1:37,272	214,656	Nicht Qualifiziert

Formel 1 Rennjahr 1983

Saisonrennen 14
Datum 25.09.1983
Land Europa
Rennkurs Brands Hatch

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Piquet	Brabham	BMW Turbo	Michelin
Platz 2	Prost	Renault	Renault	Michelin
Platz 3	Mansell	Lotus	Ford Cosworth	Pirelli
Platz 4	de Cesaris	Alfa Romeo	Alfa Romeo	Michelin
Platz 5	Warwick	Toleman	Hart	Pirelli
Platz 6	Giacomelli	Toleman	Hart	Pirelli
Schnellste Rennrunde	Mansell	Lotus	Ford Cosworth	Pirelli

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	de Angelis	Lotus	Renault	1:12,092	210,032	
2	Patrese	Brabham	BMW Turbo	1:12,458	208,971	
3	Mansell	Lotus	Renault	1:12,623	208,496	
4	Piquet	Brabham	BMW Turbo	1:12,724	208,206	
5	Arnoux	Ferrari	Ferrari	1:13,113	207,099	
6	Tambay	Ferrari	Ferrari	1:13,157	206,974	
7	Cheever	Renault	Renault	1:13,342	206,452	
8	Prost	Renault	Renault	1:13,342	206,452	
9	Winkelhock	ATS	BMW Turbo	1:13,679	205,508	
10	Watson	Mc Laren	TAG Porsche	1:13,783	205,218	
11	Warwick	Toleman	Hart	1:13,855	205,018	
12	Giacomelli	Toleman	Hart	1:13,949	204,757	
13	Lauda	Mc Laren	TAG Porsche	1:13,972	204,694	
14	de Cesaris	Alfa Romeo	Alfa Romeo	1:14,403	203,508	
15	Baldi	Alfa Romeo	Alfa Romeo	1:14,727	202,626	
16	Rosberg	Williams	Ford Cosworth	1:14,917	202,112	
17	Surer	Arrows	Ford Cosworth	1:15,346	200,961	
18	Boutsen	Arrows	Ford Cosworth	1:15,428	200,742	
19	Johansson	Spirit	Honda	1:15,912	199,463	
20	Sullivan	Tyrrell	Ford Cosworth	1:16,648	197,547	
21	Guerrero	Theodore	Ford Cosworth	1:16,769	197,236	
22	Jarier	Ligier	Ford Cosworth	1:16,880	196,951	
23	Boesel	Ligier	Ford Cosworth	1:17,177	196,193	
24	Ghinzani	Osella	Alfa Romeo	1:17,408	195,608	
25	Palmer	Williams	Ford Cosworth	1:17,432	195,547	
26	Alboreto	Tyrrell	Ford Cosworth	1:17,456	195,486	
27	Acheson	March	Ford Cosworth	1:17,577	195,182	Nicht Qualifiziert
28	Fabi C.	Osella	Alfa Romeo	1:17,816	194,582	Nicht Qualifiziert
29	Laffite	Williams	Ford Cosworth	1:18,261	193,476	Nicht Qualifiziert

Saisonrennen 15
Datum 15.10.1983
Land Südafrika
Rennkurs Kyalamy

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Patrese	Brabham	BMW Turbo	Michelin
Platz 2	de Cesaris	Alfa Romeo	Alfa Romeo	Michelin
Platz 3	Piquet	Brabham	BMW Turbo	Michelin
Platz 4	Warwick	Toleman	Hart	Pirelli
Platz 5	Rosberg	Williams	Ford Cosworth	Goodyear
Platz 6	Cheever	Renault	Renault	Michelin
Schnellste Rennrunde	Piquet	Brabham	BMW Turbo	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Tambay	Ferrari	Ferrari	1:06,554	221,937
2	Piquet	Brabham	BMW Turbo	1:06,792	221,146
3	Patrese	Brabham	BMW Turbo	1:07,001	220,456
4	Arnoux	Ferrari	Ferrari	1:07,105	220,115
5	Prost	Renault	Renault	1:07,186	219,849
6	Rosberg	Williams	Honda	1:07,256	219,621
7	Mansell	Lotus	Renault	1:07,643	218,364
8	Winkelhock	ATS	BMW Turbo	1:07,682	218,238
9	de Cesaris	Alfa Romeo	Alfa Romeo	1:07,759	217,990
10	Laffite	Williams	Honda	1:07,931	217,438
11	de Angelis	Lotus	Renault	1:07,937	217,419
12	Lauda	Mc Laren	TAG Porsche	1:07,974	217,301
13	Warwick	Toleman	Hart	1:08,061	217,023
14	Cheever	Renault	Renault	1:08,069	216,997
15	Watson	Mc Laren	TAG Porsche	1:08,328	216,175
16	Giacomelli	Toleman	Hart	1:08,350	216,105
17	Baldi	Alfa Romeo	Alfa Romeo	1:08,628	215,230
18	Alboreto	Tyrrell	Ford Cosworth	1:11,096	207,759
19	Sullivan	Tyrrell	Ford Cosworth	1:11,382	206,926
20	Boutsen	Arrows	Ford Cosworth	1:11,658	206,129
21	Jarier	Ligier	Ford Cosworth	1:12,017	205,102
22	Surer	Arrows	Ford Cosworth	1:12,049	205,010
23	Boesel	Ligier	Ford Cosworth	1:12,745	203,049
24	Acheson	March	Ford Cosworth	1:13,352	201,369
25	Fabi C.	Osella	Alfa Romeo	1:13,656	200,538
26	Ghinzani	Osella	Alfa Romeo	1:14,903	197,199

Fahrer WM Endstand 1983

Platz	Fahrer	Konstrukteur	Motorhersteller	Reifenhersteller	Wertungs Punkte incl.	
					-punkte	STR
1	Nelson Piquet	Brabham	BMW Turbo	Michelin	59	59
2	Alain Prost	Renault	Renault	Michelin	57	57
3	Rene Arnoux	Ferrari	Ferrari	Goodyear	49	49
4	Patrick Tambay	Ferrari	Ferrari	Goodyear	40	40
5	Keke Rosberg	Williams	Ford Cosworth	Goodyear	33	33
6	Eddi Cheever	Renault	Renault	Michelin	22	22
6	John Watson	Mc Laren	Ford Cosworth	Michelin	22	22
8	Andrea de Cesaris	Alfa Romeo	Alfa Romeo	Michelin	15	15
9	Riccardo Patrese	Brabham	BMW Turbo	Michelin	13	13
10	Niki Lauda	Mc Laren	Ford Cosworth	Michelin	12	12
11	Jacques Laffite	Williams	Ford Cosworth	Goodyear	11	11
12	Michele Alboreto	Tyrrell	Ford Cosworth	Goodyear	10	10
12	Nigel Mansell	Lotus	Ford Cosworth	Pirelli	10	10
14	Derek Warwick	Toleman	Hart	Pirelli	9	9
15	Marc Surer	Arrows	Ford Cosworth	Goodyear	4	4
16	Mauro Baldi	Alfa Romeo	Alfa Romeo	Michelin	3	3
17	Danny Sullivan	Tyrrell	Ford Cosworth	Goodyear	2	2
17	Elio de Angelis	Lotus	Ford Cosworth	Pirelli	2	2
19	Jonny Cecotto	Theodore	Ford Cosworth	Goodyear	1	1
19	Bruno Giacomelli	Toleman	Hart	Pirelli	1	1
21	Piercarlo Ghinzani	Osella	Ford Cosworth	Michelin	0	0
21	Jacques Villeneuve sen.	March	Ford Cosworth	Pirelli	0	0
21	Chico Serra	Arrows	Ford Cosworth	Goodyear	0	0
21	Jean Louis Schlesser	March	Ford Cosworth	Pirelli	0	0
21	Elio Salazar	March	Ford Cosworth	Pirelli	0	0
21	Dr. Jonathan Palmer	Williams	Ford Cosworth	Goodyear	0	0
21	Alan Jones	Arrows	Ford Cosworth	Goodyear	0	0
21	Jean Piere Jarier	Ligier	Ford Cosworth	Michelin	0	0
21	Manfred Winkelhock	ATS	BMW Turbo	Goodyear	0	0
21	Corrado Fabi	Osella	Ford Cosworth	Michelin	0	0
21	Thierry Boutsen	Arrows	Ford Cosworth	Goodyear	0	0
21	Raul Boesel	Ligier	Ford Cosworth	Michelin	0	0
21	Kenny Acheson	March	Ford Cosworth	Pirelli	0	0
21	Stefan Johansson	Spirit	Honda	Goodyear	0	0

Konstrukteurweltmeister 1983

Platz	Konstrukteur	Motorhersteller	Reifenhersteller	Wertungspunkte
1	Ferrari	Ferrari	Goodyear	89
2	Renault	Renault	Michelin	79
3	Brabham	BMW Turbo	Michelin	72
4	Williams	Ford Cosworth	Goodyear	44
5	Mc Laren	Ford Cosworth	Michelin	34
6	Alfa Romeo	Alfa Romeo	Michelin	18
7	Tyrrell	Ford Cosworth	Goodyear	12
7	Lotus	Ford Cosworth	Pirelli	12
9	Toleman	Hart	Pirelli	10
10	Arrows	Ford Cosworth	Goodyear	4
11	Theodore	Ford Cosworth	Goodyear	1
12	Osella	Ford Cosworth	Michelin	0
12	ATS	BMW Turbo	Goodyear	0
12	Ligier	Ford Cosworth	Michelin	0
12	Spirit	Honda	Goodyear	0
12	March	Ford Cosworth	Pirelli	0

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

