

Rennjahr 1986

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

Rennkalender

Nr.	Datum	Land	Rennkurs
1	23.03.1986	Brasilien	Jacarepagua
2	13.04.1986	Spanien	Jerez
3	27.04.1986	San Marino	Imola
4	11.05.1986	Monaco	Monte Carlo
5	25.05.1986	Belgien	Spa Francorchamps
6	15.06.1986	Kanada	Montreal
7	22.06.1986	USA	Detroit
8	06.07.1986	Frankreich	Le Castellet
9	13.07.1986	England	Brands Hatch
10	27.07.1986	Deutschland	Hockenheimring
11	10.08.1986	Ungarn	Hungaroring
12	17.08.1986	Österreich	Österreichring
13	07.09.1986	Italien	Monza
14	21.09.1986	Portugal	Estoril
15	12.10.1986	Mexiko	Mexiko City
16	26.10.1986	Australien	Adelaide

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 16 Rennen .

Renndistanz

Zwischen 250 und 320 KM aber max 2 Std

Besonderheit

GP Österreich - Warwick vom Start zurückgezogen. GP Mexiko - Rothengatter vom Start zurückgezogen.

Saisonrennen 1
Datum 23.03.1986
Land Brasilien
Rennkurs Jacarepagua

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Piquet	Williams	Honda	Goodyear
Platz 2	Senna	Lotus	Renault	Goodyear
Platz 3	Laffite	Ligier	Renault	Goodyear
Platz 4	Arnoux	Ligier	Renault	Goodyear
Platz 5	Brundle	Tyrrell	Renault	Goodyear
Platz 6	Berger	Benetton	BMW Turbo	Pirelli
Schnellste Rennrunde	Piquet	Williams	Honda	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Senna	Lotus	Renault	1:25,501	211,829
2	Piquet	Williams	Honda	1:26,266	209,951
3	Mansell	Williams	Honda	1:26,749	208,782
4	Arnoux	Ligier	Renault	1:27,133	207,862
5	Laffite	Ligier	Renault	1:27,190	207,726
6	Alboreto	Ferrari	Ferrari	1:27,485	207,025
7	Rosberg	Mc Laren	TAG Porsche	1:27,705	206,506
8	Johansson	Ferrari	Ferrari	1:27,711	206,492
9	Prost	Mc Laren	TAG Porsche	1:28,099	205,582
10	Patrese	Brabham	BMW Turbo	1:29,294	202,831
11	Dumfries	Lotus	Renault	1:29,503	202,357
12	Fabi	Benetton	BMW Turbo	1:29,748	201,805
13	Tambay	Lola-Haas	Hart	1:30,594	199,921
14	de Angelis	Brabham	BMW Turbo	1:31,074	198,867
15	Boutsen	Arrows	BMW Turbo	1:31,244	198,496
16	Berger	Benetton	BMW Turbo	1:31,313	198,346
17	Brundle	Tyrrell	Renault	1:32,009	196,846
18	Streff	Tyrrell	Renault	1:32,388	196,038
19	Jones	Lola-Haas	Hart	1:33,236	194,255
20	Surer	Arrows	BMW Turbo	1:33,781	193,127
21	Palmer	Zakspeed	Zakspeed	1:33,784	193,120
22	de Cesaris	Minardi	Motore Moderni	1:34,646	191,361
23	Ghinzani	Osella	Alfa Romeo	1:35,988	188,686
24	Danner	Osella	Alfa Romeo	1:36,558	187,572
25	Nannini	Minardi	Motore Moderni	1:37,466	185,825

Formel 1 Rennjahr 1986

Saisonrennen 2
Datum 13.04.1986
Land Spanien
Rennkurs Jerez

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Senna	Lotus	Renault	Goodyear
Platz 2	Mansell	Williams	Honda	Goodyear
Platz 3	Prost	Mc Laren	TAG Porsche	Goodyear
Platz 4	Rosberg	Mc Laren	TAG Porsche	Goodyear
Platz 5	Fabi	Benetton	BMW Turbo	Pirelli
Platz 6	Berger	Benetton	BMW Turbo	Pirelli
Schnellste Rennrunde	Mansell	Williams	Honda	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Senna	Lotus	Renault	1:21,605	186,077
2	Piquet	Williams	Honda	1:22,431	184,212
3	Mansell	Williams	Honda	1:22,576	183,889
4	Prost	Mc Laren	TAG Porsche	1:22,886	183,201
5	Rosberg	Mc Laren	TAG Porsche	1:23,004	182,941
6	Arnoux	Ligier	Renault	1:24,274	180,184
7	Berger	Benetton	BMW Turbo	1:24,501	179,700
8	Laffite	Ligier	Renault	1:24,817	179,030
9	Fabi	Benetton	BMW Turbo	1:25,052	178,535
10	Dumfries	Lotus	Renault	1:25,107	178,420
11	Johansson	Ferrari	Ferrari	1:25,466	177,671
12	Brundle	Tyrrell	Renault	1:25,831	176,915
13	Alboreto	Ferrari	Ferrari	1:26,094	176,375
14	Patrese	Brabham	BMW Turbo	1:26,231	176,094
15	de Angelis	Brabham	BMW Turbo	1:26,550	175,445
16	Palmer	Zakspeed	Zakspeed	1:26,918	174,703
17	Jones	Lola-Haas	Hart	1:26,946	174,646
18	Tambay	Lola-Haas	Hart	1:26,992	174,554
19	Boutsen	Arrows	BMW Turbo	1:27,169	174,200
20	Streiff	Tyrrell	Renault	1:27,637	173,269
21	Ghinzani	Osella	Alfa Romeo	1:28,423	171,729
22	Surer	Arrows	BMW Turbo	1:28,443	171,690
23	Danner	Osella	Alfa Romeo	1:29,046	170,528
24	de Cesaris	Minardi	Motore Moderni	1:29,195	170,243
25	Nannini	Minardi	Motore Moderni	1:30,062	168,604

Saisonrennen 3
Datum 27.04.1986
Land San Marino
Rennkurs Imola

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Prost	Mc Laren	TAG Porsche	Goodyear
Platz 2	Piquet	Williams	Honda	Goodyear
Platz 3	Berger	Benetton	BMW Turbo	Pirelli
Platz 4	Johansson	Ferrari	Ferrari	Goodyear
Platz 5	Rosberg	Mc Laren	TAG Porsche	Goodyear
Platz 6	Patrese	Brabham	BMW Turbo	Pirelli
Schnellste Rennrunde	Piquet	Williams	Honda	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Senna	Lotus	Renault	1:25,050	213,333
2	Piquet	Williams	Honda	1:25,569	212,039
3	Mansell	Williams	Honda	1:26,159	210,587
4	Prost	Mc Laren	TAG Porsche	1:26,176	210,546
5	Alboreto	Ferrari	Ferrari	1:26,263	210,334
6	Rosberg	Mc Laren	TAG Porsche	1:26,385	210,036
7	Johansson	Ferrari	Ferrari	1:27,009	208,530
8	Arnoux	Ligier	Renault	1:27,403	207,590
9	Berger	Benetton	BMW Turbo	1:27,444	207,493
10	Fabi	Brabham	BMW Turbo	1:27,538	207,270
11	Tambay	Lola-Haas	Hart	1:27,860	206,510
12	Boutsen	Arrows	BMW Turbo	1:28,022	206,130
13	Brundle	Tyrrell	Renault	1:28,329	205,414
14	Laffite	Ligier	Renault	1:28,389	205,274
15	Surer	Arrows	BMW Turbo	1:28,637	204,700
16	Patrese	Brabham	BMW Turbo	1:28,828	204,260
17	Dumfries	Lotus	Renault	1:29,244	203,308
18	Nannini	Minardi	Motore Moderni	1:29,244	203,308
19	de Angelis	Brabham	BMW Turbo	1:29,713	202,245
20	Palmer	Zakspeed	Zakspeed	1:30,024	201,546
21	Jones	Lola-Haas	Ford	1:30,087	201,405
22	Streiff	Tyrrell	Renault	1:30,123	201,325
23	de Cesaris	Minardi	Motore Moderni	1:30,131	201,307
24	Rothengatter	Zakspeed	Zakspeed	1:31,953	197,318
25	Danner	Osella	Alfa Romeo	1:33,806	193,420
26	Ghinzani	Osella	Alfa Romeo	1:34,461	192,079

Formel 1 Rennjahr 1986

Saisonrennen 4
Datum 11.05.1986
Land Monaco
Rennkurs Monte Carlo

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Prost	Mc Laren	TAG Porsche	Goodyear
Platz 2	Rosberg	Mc Laren	TAG Porsche	Goodyear
Platz 3	Senna	Lotus	Renault	Goodyear
Platz 4	Mansell	Williams	Honda	Goodyear
Platz 5	Arnoux	Ligier	Renault	Goodyear
Platz 6	Laffite	Ligier	Renault	Goodyear
Schnellste Rennrunde	Prost	Mc Laren	TAG Porsche	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Prost	Mc Laren	TAG Porsche	1:22,627	144,999	
2	Mansell	Williams	Honda	1:23,047	144,265	
3	Senna	Lotus	Renault	1:23,175	144,043	
4	Alboreto	Ferrari	Ferrari	1:23,904	142,792	
5	Berger	Benetton	BMW Turbo	1:23,960	142,697	
6	Patrese	Brabham	BMW Turbo	1:24,102	142,456	
7	Laffite	Ligier	Renault	1:24,402	141,949	
8	Tambay	Lola-Haas	Ford	1:24,686	141,473	
9	Rosberg	Mc Laren	TAG Porsche	1:24,701	141,448	
10	Brundle	Tyrrell	Renault	1:24,860	141,183	
11	Piquet	Williams	Honda	1:25,287	140,476	
12	Arnoux	Ligier	Renault	1:25,538	140,064	
13	Streiff	Tyrrell	Renault	1:25,720	139,767	
14	Boutsen	Arrows	BMW Turbo	1:25,832	139,584	
15	Johansson	Ferrari	Ferrari	1:25,907	139,462	
16	Fabi	Benetton	BMW Turbo	1:25,926	139,432	
17	Surer	Arrows	BMW Turbo	1:26,300	138,827	
18	Jones	Lola-Haas	Ford	1:26,456	138,577	
19	Palmer	Zakspeed	Zakspeed	1:26,644	138,276	
20	de Angelis	Brabham	BMW Turbo	1:27,191	137,409	
21	Ghinzani	Osella	Alfa Romeo	1:27,288	137,256	Nicht Qualifiziert
22	Dumfries	Lotus	Renault	1:27,826	136,415	Nicht Qualifiziert
23	Rothengatter	Zakspeed	Zakspeed	1:28,060	136,053	Nicht Qualifiziert
24	Danner	Osella	Alfa Romeo	1:28,131	135,943	Nicht Qualifiziert
25	de Cesaris	Minardi	Motore Moderni	1:28,962	134,673	Nicht Qualifiziert
26	Nannini	Minardi	Motore Moderni	1:29,447	133,943	Nicht Qualifiziert

Saisonrennen 5
Datum 25.05.1986
Land Belgien
Rennkurs Spa Francorchamps

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Mansell	Williams	Honda	Goodyear
Platz 2	Senna	Lotus	Renault	Goodyear
Platz 3	Johansson	Ferrari	Ferrari	Goodyear
Platz 4	Alboreto	Ferrari	Ferrari	Goodyear
Platz 5	Laffite	Ligier	Renault	Goodyear
Platz 6	Prost	Mc Laren	TAG Porsche	Goodyear
Schnellste Rennrunde	Prost	Mc Laren	TAG Porsche	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Piquet	Williams	Honda	1:54,331	218,523
2	Berger	Benetton	BMW Turbo	1:54,468	218,262
3	Prost	Mc Laren	TAG Porsche	1:54,501	218,199
4	Senna	Lotus	Renault	1:54,576	218,056
5	Mansell	Williams	Honda	1:54,582	218,045
6	Fabi	Benetton	BMW Turbo	1:54,765	217,697
7	Arnoux	Ligier	Renault	1:55,576	216,169
8	Rosberg	Mc Laren	TAG Porsche	1:55,662	216,009
9	Alboreto	Ferrari	Ferrari	1:56,242	214,931
10	Tambay	Lola-Haas	Ford	1:56,309	214,807
11	Johansson	Ferrari	Ferrari	1:56,496	214,462
12	Brundle	Tyrrell	Renault	1:56,537	214,387
13	Dumfries	Lotus	Renault	1:57,462	212,699
14	Boutsen	Arrows	BMW Turbo	1:57,612	212,427
15	Patrese	Brabham	BMW Turbo	1:57,612	212,427
16	Jones	Lola-Haas	Ford	1:57,815	212,061
17	Laffite	Ligier	Renault	1:58,238	211,303
18	Streiff	Tyrrell	Renault	1:58,603	210,652
19	de Cesaris	Minardi	Motore Moderni	1:59,960	208,269
20	Palmer	Zakspeed	Zakspeed	2:00,148	207,944
21	Surer	Arrows	BMW Turbo	2:01,320	205,935
22	Nannini	Minardi	Motore Moderni	2:01,354	205,877
23	Rothengatter	Zakspeed	Zakspeed	2:03,843	201,741
24	Ghinzani	Osella	Alfa Romeo	2:05,092	199,725
25	Danner	Osella	Alfa Romeo	2:06,219	197,942

Formel 1 Rennjahr 1986

Saisonrennen 6
Datum 15.06.1986
Land Kanada
Rennkurs Montreal

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Mansell	Williams	Honda	Goodyear
Platz 2	Prost	Mc Laren	TAG Porsche	Goodyear
Platz 3	Piquet	Williams	Honda	Goodyear
Platz 4	Rosberg	Mc Laren	TAG Porsche	Goodyear
Platz 5	Senna	Lotus	Renault	Goodyear
Platz 6	Arnoux	Ligier	Renault	Goodyear
Schnellste Rennrunde	Piquet	Williams	Honda	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Mansell	Williams	Honda	1:24,118	188,735
2	Senna	Lotus	Renault	1:24,188	188,578
3	Piquet	Williams	Honda	1:24,384	188,140
4	Prost	Mc Laren	TAG Porsche	1:25,192	186,356
5	Arnoux	Ligier	Renault	1:25,224	186,286
6	Rosberg	Mc Laren	TAG Porsche	1:25,533	185,613
7	Berger	Benetton	BMW Turbo	1:26,439	183,667
8	Laffite	Ligier	Renault	1:26,447	183,650
9	Patrese	Brabham	BMW Turbo	1:26,483	183,574
10	Warwick	Brabham	BMW Turbo	1:27,413	181,621
11	Alboreto	Ferrari	Ferrari	1:27,495	181,450
12	Boutsen	Arrows	BMW Turbo	1:27,614	181,204
13	Jones	Lola-Haas	Ford	1:28,058	180,290
14	Tambay	Lola-Haas	Ford	1:28,095	180,215
15	Fabi	Benetton	BMW Turbo	1:28,102	180,200
16	Dumfries	Lotus	Renault	1:28,521	179,347
17	Streiff	Tyrrell	Renault	1:28,639	179,109
18	Johansson	Ferrari	Ferrari	1:28,881	178,621
19	Brundle	Tyrrell	Renault	1:29,111	178,160
20	Nannini	Minardi	Motore Moderni	1:29,653	177,083
21	de Cesaris	Minardi	Motore Moderni	1:29,854	176,687
22	Palmer	Zakspeed	Zakspeed	1:30,005	176,390
23	Ghinzani	Osella	Alfa Romeo	1:31,479	173,548
24	Rothengatter	Zakspeed	Zakspeed	1:32,113	172,354
25	Danner	Osella	Alfa Romeo	1:41,436	156,512

Formel 1 Rennjahr 1986

Saisonrennen 7
Datum 22.06.1986
Land USA
Rennkurs Detroit

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Senna	Lotus	Renault	Goodyear
Platz 2	Laffite	Ligier	Renault	Goodyear
Platz 3	Prost	Mc Laren	TAG Porsche	Goodyear
Platz 4	Alboreto	Ferrari	Ferrari	Goodyear
Platz 5	Mansell	Williams	Honda	Goodyear
Platz 6	Patrese	Brabham	BMW Turbo	Pirelli
Schnellste Rennrunde	Piquet	Williams	Honda	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Senna	Lotus	Renault	1:38,301	147,331
2	Mansell	Williams	Honda	1:38,839	146,529
3	Piquet	Williams	Honda	1:39,076	146,179
4	Arnoux	Ligier	Renault	1:39,689	145,280
5	Johansson	Ferrari	Ferrari	1:40,312	144,378
6	Laffite	Ligier	Renault	1:40,767	143,856
7	Prost	Mc Laren	TAG Porsche	1:40,715	143,800
8	Patrese	Brabham	BMW Turbo	1:40,819	143,651
9	Rosberg	Mc Laren	TAG Porsche	1:40,848	143,610
10	Cheever	Lola-Haas	Ford	1:41,540	142,631
11	Alboreto	Ferrari	Ferrari	1:41,606	142,539
12	Berger	Benetton	BMW Turbo	1:41,836	142,217
13	Boutsen	Arrows	BMW Turbo	1:42,279	141,601
14	Dumfries	Lotus	Renault	1:42,511	141,280
15	Warwick	Brabham	BMW Turbo	1:42,558	141,216
16	Brundle	Tyrrell	Renault	1:42,815	140,863
17	Fabi	Benetton	BMW Turbo	1:43,658	139,717
18	Streiff	Tyrrell	Renault	1:43,769	139,568
19	Danner	Arrows	BMW Turbo	1:44,259	138,912
20	Palmer	Zakspeed	Zakspeed	1:44,401	138,723
21	Jones	Lola-Haas	Ford	1:44,450	138,658
22	Ghinzani	Osella	Alfa Romeo	1:45,059	137,854
23	de Cesaris	Minardi	Motore Moderni	1:46,705	135,727
24	Nannini	Minardi	Motore Moderni	1:47,230	135,063
25	Berg	Osella	Alfa Romeo	1:48,682	133,258
26	Rothengatter	Zakspeed	Zakspeed	1:49,680	132,046

Formel 1 Rennjahr 1986

Saisonrennen 8
Datum 06.07.1986
Land Frankreich
Rennkurs Le Castellet

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Mansell	Williams	Honda	Goodyear
Platz 2	Prost	Mc Laren	TAG Porsche	Goodyear
Platz 3	Piquet	Williams	Honda	Goodyear
Platz 4	Rosberg	Mc Laren	TAG Porsche	Goodyear
Platz 5	Arnoux	Ligier	Renault	Goodyear
Platz 6	Laffite	Ligier	Renault	Goodyear
Schnellste Rennrunde	Mansell	Williams	Honda	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Senna	Lotus	Renault	1:06,526	206,337
2	Mansell	Williams	Honda	1:06,755	205,630
3	Piquet	Williams	Honda	1:06,797	205,500
4	Arnoux	Ligier	Renault	1:07,075	204,649
5	Prost	Mc Laren	TAG Porsche	1:07,266	204,067
6	Alboreto	Ferrari	Ferrari	1:07,365	203,768
7	Rosberg	Mc Laren	TAG Porsche	1:07,545	203,225
8	Berger	Benetton	BMW Turbo	1:07,554	203,197
9	Fabi	Benetton	BMW Turbo	1:07,818	202,406
10	Johansson	Ferrari	Ferrari	1:07,874	202,239
11	Laffite	Ligier	Renault	1:07,913	202,123
12	Dumfries	Lotus	Renault	1:08,544	200,263
13	Tambay	Lola-Haas	Ford	1:08,616	200,052
14	Warwick	Brabham	BMW Turbo	1:08,905	199,213
15	Brundle	Tyrrell	Renault	1:09,044	198,812
16	Patrese	Brabham	BMW Turbo	1:09,436	197,690
17	Streiff	Tyrrell	Renault	1:09,700	196,941
18	Danner	Arrows	BMW Turbo	1:09,737	196,837
19	Nannini	Minardi	Motore Moderni	1:09,792	196,682
20	Jones	Lola-Haas	Ford	1:09,929	196,296
21	Boutsen	Arrows	BMW Turbo	1:09,987	196,134
22	Palmer	Zakspeed	Zakspeed	1:10,305	195,246
23	de Cesaris	Minardi	Motore Moderni	1:11,483	192,029
24	Rothengatter	Zakspeed	Zakspeed	1:12,163	190,219
25	Ghinzani	Osella	Alfa Romeo	1:12,443	189,484
26	Berg	Osella	Alfa Romeo	1:14,264	184,838

Saisonrennen 9
Datum 13.07.1986
Land England
Rennkurs Brands Hatch

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Mansell	Williams	Honda	Goodyear
Platz 2	Piquet	Williams	Honda	Goodyear
Platz 3	Prost	Mc Laren	TAG Porsche	Goodyear
Platz 4	Arnoux	Ligier	Renault	Goodyear
Platz 5	Brundle	Tyrrell	Renault	Goodyear
Platz 6	Streiff	Tyrrell	Renault	Goodyear
Schnellste Rennrunde	Mansell	Williams	Honda	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Piquet	Williams	Honda	1:06,961	226,179
2	Mansell	Williams	Honda	1:07,399	224,710
3	Senna	Lotus	Renault	1:07,524	224,294
4	Berger	Benetton	BMW Turbo	1:08,196	222,083
5	Rosberg	Mc Laren	TAG Porsche	1:08,488	221,172
6	Prost	Mc Laren	TAG Porsche	1:09,334	218,438
7	Fabi	Benetton	BMW Turbo	1:09,409	218,202
8	Arnoux	Ligier	Renault	1:09,543	217,782
9	Warwick	Brabham	BMW Turbo	1:10,209	215,716
10	Dumfries	Lotus	Renault	1:10,304	215,424
11	Brundle	Tyrrell	Renault	1:10,334	215,333
12	Alboreto	Ferrari	Ferrari	1:10,338	215,320
13	Boutsen	Arrows	BMW Turbo	1:10,941	213,490
14	Jones	Lola-Haas	Ford	1:11,121	212,950
15	Patrese	Brabham	BMW Turbo	1:11,267	212,514
16	Streiff	Tyrrell	Renault	1:11,450	211,969
17	Tambay	Lola-Haas	Ford	1:11,458	211,945
18	Johansson	Ferrari	Ferrari	1:11,500	211,821
19	Laffite	Ligier	Renault	1:12,281	209,532
20	Nannini	Minardi	Motore Moderni	1:12,848	207,901
21	de Cesaris	Minardi	Motore Moderni	1:12,980	207,525
22	Palmer	Zakspeed	Zakspeed	1:13,009	207,443
23	Danner	Arrows	BMW Turbo	1:13,261	206,729
24	Ghinzani	Osella	Alfa Romeo	1:16,134	198,928
25	Rothengatter	Zakspeed	Zakspeed	1:16,854	197,065
26	Berg	Osella	Alfa Romeo	1:18,319	193,378

Saisonrennen 10
Datum 27.07.1986
Land Deutschland
Rennkurs Hockenheimring

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Piquet	Williams	Honda	Goodyear
Platz 2	Senna	Lotus	Renault	Goodyear
Platz 3	Mansell	Williams	Honda	Goodyear
Platz 4	Arnoux	Ligier	Renault	Goodyear
Platz 5	Rosberg	Mc Laren	TAG Porsche	Goodyear
Platz 6	Prost	Mc Laren	TAG Porsche	Goodyear
Schnellste Rennrunde	Berger	Benetton	BMW Turbo	Pirelli

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Rosberg	Mc Laren	TAG Porsche	1:42,012	239,866
2	Prost	Mc Laren	TAG Porsche	1:42,166	239,504
3	Senna	Lotus	Renault	1:42,329	239,123
4	Berger	Benetton	BMW Turbo	1:42,541	238,628
5	Piquet	Williams	Honda	1:42,545	238,619
6	Mansell	Williams	Honda	1:42,696	238,268
7	Patrese	Brabham	BMW Turbo	1:43,348	236,765
8	Arnoux	Ligier	Renault	1:43,693	235,977
9	Fabi	Benetton	BMW Turbo	1:44,001	235,279
10	Alboreto	Ferrari	Ferrari	1:44,308	234,586
11	Johansson	Ferrari	Ferrari	1:44,346	234,501
12	Dumfries	Lotus	Renault	1:44,768	233,556
13	Tambay	Lola-Haas	Ford	1:44,979	233,087
14	Alliot	Ligier	Renault	1:45,047	232,936
15	Brundle	Tyrrell	Renault	1:45,432	232,085
16	Palmer	Zakspeed	Zakspeed	1:45,887	231,088
17	Danner	Arrows	BMW Turbo	1:46,355	230,071
18	Streff	Tyrrell	Renault	1:47,371	227,894
19	Jones	Lola-Haas	Ford	1:47,518	227,582
20	Warwick	Brabham	BMW Turbo	1:48,206	226,135
21	Boutsen	Arrows	BMW Turbo	1:49,240	223,995
22	Nannini	Minardi	Motore Moderni	1:49,369	223,731
23	de Cesaris	Minardi	Motore Moderni	1:50,066	222,314
24	Rothengatter	Zakspeed	Zakspeed	1:50,918	220,606
25	Ghinzani	Osella	Alfa Romeo	1:56,468	210,094
26	Berg	Osella	Alfa Romeo	1:56,959	209,212

Saisonrennen 11
Datum 10.08.1986
Land Ungarn
Rennkurs Hungaroring

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Piquet	Williams	Honda	Goodyear
Platz 2	Senna	Lotus	Renault	Goodyear
Platz 3	Mansell	Williams	Honda	Goodyear
Platz 4	Johansson	Ferrari	Ferrari	Goodyear
Platz 5	Dumfries	Lotus	Renault	Goodyear
Platz 6	Brundle	Tyrrell	Renault	Goodyear
Schnellste Rennrunde	Piquet	Williams	Honda	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Senna	Lotus	Renault	1:29,450	161,507
2	Piquet	Williams	Honda	1:29,785	160,904
3	Prost	Mc Laren	TAG Porsche	1:29,949	160,611
4	Mansell	Williams	Honda	1:30,072	160,392
5	Rosberg	Mc Laren	TAG Porsche	1:30,628	159,408
6	Tambay	Lola-Haas	Ford	1:31,715	157,518
7	Johansson	Ferrari	Ferrari	1:31,850	157,287
8	Dumfries	Lotus	Renault	1:31,886	157,225
9	Arnoux	Ligier	Renault	1:31,970	157,082
10	Jones	Lola-Haas	Ford	1:32,401	156,349
11	Berger	Benetton	BMW Turbo	1:32,491	156,197
12	Alliot	Ligier	Renault	1:32,575	156,055
13	Fabi	Benetton	BMW Turbo	1:32,707	155,833
14	Patrese	Brabham	BMW Turbo	1:32,837	155,615
15	Alboreto	Ferrari	Ferrari	1:33,063	155,237
16	Brundle	Tyrrell	Renault	1:33,368	154,730
17	Nannini	Minardi	Motore Moderni	1:33,656	154,254
18	Streiff	Tyrrell	Renault	1:34,414	153,015
19	Warwick	Brabham	BMW Turbo	1:34,502	152,873
20	de Cesaris	Minardi	Motore Moderni	1:34,670	152,602
21	Danner	Arrows	BMW Turbo	1:35,294	151,602
22	Boutsen	Arrows	BMW Turbo	1:35,392	151,447
23	Ghinzani	Osella	Alfa Romeo	1:36,232	150,125
24	Palmer	Zakspeed	Zakspeed	1:36,485	149,731
25	Rothengatter	Zakspeed	Zakspeed	1:38,527	146,628
26	Berg	Osella	Alfa Romeo	1:40,984	143,060

Saisonrennen 12
Datum 17.08.1986
Land Österreich
Rennkurs Österreichring

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Prost	Mc Laren	TAG Porsche	Goodyear
Platz 2	Alboreto	Ferrari	Ferrari	Goodyear
Platz 3	Johansson	Ferrari	Ferrari	Goodyear
Platz 4	Jones	Lola-Haas	Ford	Goodyear
Platz 5	Tambay	Lola-Haas	Ford	Goodyear
Platz 6	Danner	Arrows	BMW Turbo	Goodyear
Schnellste Rennrunde	Berger	Benetton	BMW Turbo	Pirelli

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Fabi	Benetton	BMW Turbo	1:23,549	256,032
2	Berger	Benetton	BMW Turbo	1:23,743	255,439
3	Rosberg	Mc Laren	TAG Porsche	1:23,903	254,952
4	Patrese	Brabham	BMW Turbo	1:24,044	254,524
5	Prost	Mc Laren	TAG Porsche	1:24,346	253,613
6	Mansell	Williams	Honda	1:24,635	252,746
7	Piquet	Williams	Honda	1:24,697	252,561
8	Senna	Lotus	Renault	1:25,249	250,926
9	Alboreto	Ferrari	Ferrari	1:25,651	249,748
10	Warwick	Brabham	BMW Turbo	1:25,726	249,530
11	Alliot	Ligier	Renault	1:25,917	248,975
12	Arnoux	Ligier	Renault	1:26,312	247,836
13	Tambay	Lola-Haas	Ford	1:26,489	247,329
14	Johansson	Ferrari	Ferrari	1:26,646	246,880
15	Dumfries	Lotus	Renault	1:27,212	245,278
16	Jones	Lola-Haas	Ford	1:27,420	244,695
17	Brundle	Tyrrell	Renault	1:28,018	243,032
18	Boutsen	Arrows	BMW Turbo	1:28,598	241,441
19	Nannini	Minardi	Motore Moderni	1:28,645	241,313
20	Streff	Tyrrell	Renault	1:28,951	240,483
21	Palmer	Zakspeed	Zakspeed	1:29,073	240,154
22	Danner	Arrows	BMW Turbo	1:29,430	239,195
23	de Cesaris	Minardi	Motore Moderni	1:29,615	238,701
24	Rothengatter	Zakspeed	Zakspeed	1:32,512	231,226
25	Ghinzani	Osella	Alfa Romeo	1:33,988	227,595
26	Berg	Osella	Alfa Romeo	1:36,150	222,477

Saisonrennen 13
Datum 07.09.1986
Land Italien
Rennkurs Monza

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Piquet	Williams	Honda	Goodyear
Platz 2	Mansell	Williams	Honda	Goodyear
Platz 3	Johansson	Ferrari	Ferrari	Goodyear
Platz 4	Rosberg	Mc Laren	TAG Porsche	Goodyear
Platz 5	Berger	Benetton	BMW Turbo	Pirelli
Platz 6	Jones	Lola-Haas	Ford	Goodyear
Schnellste Rennrunde	Fabi	Benetton	BMW Turbo	Pirelli

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Fabi	Benetton	BMW Turbo	1:24,078	248,341
2	Prost	Mc Laren	TAG Porsche	1:24,514	247,060
3	Mansell	Williams	Honda	1:24,882	245,989
4	Berger	Benetton	BMW Turbo	1:24,885	245,980
5	Senna	Lotus	Renault	1:24,916	245,890
6	Piquet	Williams	Honda	1:25,137	245,252
7	Warwick	Brabham	BMW Turbo	1:25,175	245,142
8	Rosberg	Mc Laren	TAG Porsche	1:25,378	244,559
9	Alboreto	Ferrari	Ferrari	1:25,549	244,071
10	Patrese	Brabham	BMW Turbo	1:26,111	242,478
11	Arnoux	Ligier	Renault	1:26,187	242,264
12	Johansson	Ferrari	Ferrari	1:26,422	241,605
13	Boutsen	Arrows	BMW Turbo	1:26,754	240,681
14	Alliot	Ligier	Renault	1:27,269	239,260
15	Tambay	Lola-Haas	Ford	1:27,808	237,792
16	Danner	Arrows	BMW Turbo	1:27,923	237,481
17	Dumfries	Lotus	Renault	1:28,024	237,208
18	Jones	Lola-Haas	Ford	1:28,043	237,157
19	Nannini	Minardi	Motore Moderni	1:28,690	235,427
20	Brundle	Tyrrell	Renault	1:29,125	234,278
21	de Cesaris	Minardi	Motore Moderni	1:29,561	233,137
22	Palmer	Zakspeed	Zakspeed	1:29,659	232,882
23	Streiff	Tyrrell	Renault	1:30,199	231,488
24	Rothengatter	Zakspeed	Zakspeed	1:30,904	229,693
25	Capelli	AGS	Motore Moderni	1:33,844	222,497
26	Ghinzani	Osella	Alfa Romeo	1:36,128	217,210
27	Caffi	Osella	Alfa Romeo	1:36,900	215,480

Formel 1 Rennjahr 1986

Saisonrennen 14
Datum 21.09.1986
Land Portugal
Rennkurs Estoril

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Mansell	Williams	Honda	Goodyear
Platz 2	Prost	Mc Laren	TAG Porsche	Goodyear
Platz 3	Piquet	Williams	Honda	Goodyear
Platz 4	Senna	Lotus	Renault	Goodyear
Platz 5	Alboreto	Ferrari	Ferrari	Goodyear
Platz 6	Johansson	Ferrari	Ferrari	Goodyear
Schnellste Rennrunde	Mansell	Williams	Honda	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Senna	Lotus	Renault	1:16,673	204,244
2	Mansell	Williams	Honda	1:17,489	202,093
3	Prost	Mc Laren	TAG Porsche	1:17,710	201,518
4	Berger	Benetton	BMW Turbo	1:17,742	201,436
5	Fabi	Benetton	BMW Turbo	1:18,071	200,587
6	Piquet	Williams	Honda	1:18,180	200,307
7	Rosberg	Mc Laren	TAG Porsche	1:18,360	199,847
8	Johansson	Ferrari	Ferrari	1:19,332	197,398
9	Patrese	Brabham	BMW Turbo	1:19,637	196,642
10	Arnoux	Ligier	Renault	1:19,657	196,593
11	Alliot	Ligier	Renault	1:19,769	196,317
12	Warwick	Brabham	BMW Turbo	1:19,882	196,039
13	Alboreto	Ferrari	Ferrari	1:20,019	195,704
14	Tambay	Lola-Haas	Ford	1:20,761	193,905
15	Dumfries	Lotus	Renault	1:21,594	191,926
16	de Cesaris	Minardi	Motore Moderni	1:21,611	191,886
17	Jones	Lola-Haas	Ford	1:21,646	191,804
18	Nannini	Minardi	Motore Moderni	1:21,702	191,672
19	Brundle	Tyrrell	Renault	1:21,835	191,361
20	Palmer	Zakspeed	Zakspeed	1:21,929	191,141
21	Boutsen	Arrows	BMW Turbo	1:22,068	190,817
22	Danner	Arrows	BMW Turbo	1:22,274	190,340
23	Streiff	Tyrrell	Renault	1:22,388	190,076
24	Ghinzani	Osella	Alfa Romeo	1:23,566	187,397
25	Capelli	AGS	Motore Moderni	1:23,987	186,457
26	Rothengatter	Zakspeed	Zakspeed	1:24,105	186,196
27	Berg	Osella	Alfa Romeo	1:26,861	180,288

Formel 1 Rennjahr 1986

Saisonrennen 15
Datum 12.10.1986
Land Mexiko
Rennkurs Mexiko City

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Berger	Benetton	BMW Turbo	Pirelli
Platz 2	Prost	Mc Laren	TAG Porsche	Goodyear
Platz 3	Senna	Lotus	Renault	Goodyear
Platz 4	Piquet	Williams	Honda	Goodyear
Platz 5	Mansell	Williams	Honda	Goodyear
Platz 6	Alliot	Ligier	Renault	Goodyear
Schnellste Rennrunde	Piquet	Williams	Honda	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Senna	Lotus	Renault	1:16,990	206,723
2	Piquet	Williams	Honda	1:17,279	205,950
3	Mansell	Williams	Honda	1:17,514	205,325
4	Berger	Benetton	BMW Turbo	1:17,609	205,074
5	Patrese	Brabham	BMW Turbo	1:18,285	203,303
6	Prost	Mc Laren	TAG Porsche	1:18,421	202,951
7	Warwick	Brabham	BMW Turbo	1:18,527	202,677
8	Tambay	Lola-Haas	Ford	1:18,839	201,875
9	Fabi	Benetton	BMW Turbo	1:18,893	201,737
10	Alliot	Ligier	Renault	1:19,257	200,810
11	Rosberg	Mc Laren	TAG Porsche	1:19,342	200,595
12	Alboreto	Ferrari	Ferrari	1:19,388	200,479
13	Arnoux	Ligier	Renault	1:19,624	199,884
14	Johansson	Ferrari	Ferrari	1:19,769	199,521
15	Jones	Lola-Haas	Ford	1:20,090	198,721
16	Brundle	Tyrrell	Renault	1:20,198	198,454
17	Dumfries	Lotus	Renault	1:20,479	197,761
18	Palmer	Zakspeed	Zakspeed	1:20,668	197,298
19	Streff	Tyrrell	Renault	1:20,946	196,620
20	Danner	Arrows	BMW Turbo	1:21,069	196,322
21	Boutsen	Arrows	BMW Turbo	1:21,171	196,075
22	de Cesaris	Minardi	Motore Moderni	1:22,470	192,987
23	Rothengatter	Zakspeed	Zakspeed	1:22,524	192,860
24	Nannini	Minardi	Motore Moderni	1:23,457	190,704
25	Ghinzani	Osella	Alfa Romeo	1:24,176	189,075
26	Berg	Osella	Alfa Romeo	1:26,573	183,840

Saisonrennen 16
Datum 26.10.1986
Land Australien
Rennkurs Adelaide

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Prost	Mc Laren	TAG Porsche	Goodyear
Platz 2	Piquet	Williams	Honda	Goodyear
Platz 3	Johansson	Ferrari	Ferrari	Goodyear
Platz 4	Brundle	Tyrrell	Renault	Goodyear
Platz 5	Streiff	Tyrrell	Renault	Goodyear
Platz 6	Dumfries	Lotus	Renault	Goodyear
Schnellste Rennrunde	Piquet	Williams	Honda	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Mansell	Williams	Honda	1:18,403	173,473
2	Piquet	Williams	Honda	1:18,714	172,788
3	Senna	Lotus	Renault	1:18,906	172,367
4	Prost	Mc Laren	TAG Porsche	1:19,654	170,748
5	Arnoux	Ligier	Renault	1:19,976	170,061
6	Berger	Benetton	BMW Turbo	1:20,554	168,841
7	Rosberg	Mc Laren	TAG Porsche	1:20,778	168,373
8	Alliot	Ligier	Renault	1:20,981	167,951
9	Streiff	Tyrrell	Renault	1:21,720	166,432
10	Alboreto	Ferrari	Ferrari	1:21,747	166,377
11	de Cesaris	Minardi	Motore Moderni	1:22,012	165,839
12	Fabi	Benetton	BMW Turbo	1:22,129	165,603
13	Johansson	Ferrari	Ferrari	1:22,309	165,241
14	Dumfries	Lotus	Renault	1:22,664	164,531
15	Jones	Lola-Haas	Ford	1:22,796	164,269
16	Brundle	Tyrrell	Renault	1:23,004	163,857
17	Tambay	Lola-Haas	Ford	1:23,008	163,849
18	Nannini	Minardi	Motore Moderni	1:23,052	163,762
19	Patrese	Brabham	BMW Turbo	1:23,230	163,412
20	Warwick	Brabham	BMW Turbo	1:23,313	163,249
21	Palmer	Zakspeed	Zakspeed	1:23,476	162,931
22	Boutsen	Arrows	BMW Turbo	1:24,295	161,348
23	Rothengatter	Zakspeed	Zakspeed	1:25,181	159,669
24	Danner	Arrows	BMW Turbo	1:25,233	159,572
25	Ghinzani	Osella	Alfa Romeo	1:25,257	159,527
26	Berg	Osella	Alfa Romeo	1:27,208	155,958

Fahrer WM Endstand 1986

Platz	Fahrer	Konstrukteur	Motorhersteller	Reifenhersteller	Wertungs Punkte incl.	
					-punkte	STR
1	Alain Prost	Mc Laren	TAG Porsche	Goodyear	72	74
2	Nigel Mansell	Williams	Honda	Goodyear	70	72
3	Nelson Piquet	Williams	Honda	Goodyear	69	69
4	Ayrton Senna	Lotus	Renault	Goodyear	55	55
5	Stefan Johansson	Ferrari	Ferrari	Goodyear	23	23
6	Keke Rosberg	Mc Laren	TAG Porsche	Goodyear	22	22
7	Gerhard Berger	Benetton	BMW Turbo	Pirelli	17	17
8	Michele Alboreto	Ferrari	Ferrari	Goodyear	14	14
8	Rene Arnoux	Ligier	Renault	Goodyear	14	14
8	Jacques Laffite	Ligier	Renault	Goodyear	14	14
11	Martin Brundle	Tyrrell	Renault	Goodyear	8	8
12	Alan Jones	Lola-Haas	Ford	Goodyear	4	4
13	Jonny Dumfries	Lotus	Renault	Goodyear	3	3
13	Phillip Streiff	Tyrrell	Renault	Goodyear	3	3
15	Riccardo Patrese	Brabham	BMW Turbo	Pirelli	2	2
15	Patrick Tambay	Lola-Haas	Ford	Goodyear	2	2
15	Theo Fabi	Benetton	BMW Turbo	Pirelli	2	2
18	Phillippe Alliot	Ligier	Renault	Goodyear	1	1
18	Christian Danner	Arrows	BMW Turbo	Goodyear	1	1
20	Eddi Cheever	Lola	Hart	Goodyear	0	0
20	Marc Surer	Arrows	BMW Turbo	Goodyear	0	0
20	Huib Rothengatter	Zakspeed	Zakspeed	Goodyear	0	0
20	Dr. Jonathan Palmer	Zakspeed	Zakspeed	Goodyear	0	0
20	Alessandro Nannini	Minardi	Motore Moderni	Goodyear	0	0
20	Piercarlo Ghinzani	Osella	Alfa Romeo	Goodyear	0	0
20	Elio de Angelis	Brabham	BMW Turbo	Pirelli	0	0
20	Derek Warwick	Brabham	BMW Turbo	Pirelli	0	0
20	Ivan Capelli	AGS	Motore Moderni	Goodyear	0	0
20	Alex Caffi	Osella	Alfa Romeo	Goodyear	0	0
20	Thierry Boutsen	Arrows	BMW Turbo	Goodyear	0	0
20	Allen Berg	Osella	Alfa Romeo	Goodyear	0	0
20	Andrea de Cesaris	Minardi	Motore Moderni	Goodyear	0	0

Konstrukteurweltmeister 1986

Platz	Konstrukteur	Motorhersteller	Reifenhersteller	Wertungspunkte
1	Williams	Honda	Goodyear	141
2	Mc Laren	TAG Porsche	Goodyear	96
3	Lotus	Renault	Goodyear	58
4	Ferrari	Ferrari	Goodyear	37
5	Ligier	Renault	Goodyear	29
6	Benetton	BMW Turbo	Pirelli	19
7	Tyrrell	Renault	Goodyear	11
8	Lola-Haas	Ford	Goodyear	6
9	Brabham	BMW Turbo	Pirelli	2
10	Arrows	BMW Turbo	Goodyear	1
11	Minardi	Motore Moderni	Goodyear	0
11	Osella	Alfa Romeo	Goodyear	0
11	Lola	Hart	Goodyear	0
11	AGS	Motore Moderni	Goodyear	0
11	Zakspeed	Zakspeed	Goodyear	0

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

