

Rennjahr 1972

Übersicht

Rennen

WM Endstand Rennfahrer

WM Endstand Konstrukteure

Rennkalender

Nr.	Datum	Land	Rennkurs
1	23.01.1972	Argentinien	Buenos Aires
2	04.03.1972	Südafrika	Kyalamy
3	01.05.1972	Spanien	Jarama
4	14.05.1972	Monaco	Monte Carlo
5	04.06.1972	Belgien	Nivelles-Baulers
6	02.07.1972	Frankreich	Clermont Ferrand
7	15.07.1972	England	Brands Hatch
8	30.07.1972	Deutschland	Nürburgring
9	13.08.1972	Österreich	Österreichring
10	10.09.1972	Italien	Monza
11	24.09.1972	Kanada	Mosport Park
12	08.10.1972	USA	Watkins Glen

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 10 Resultate von 12 Rennen .

Renndistanz

325 KM

Besonderheit

Saisonrennen 1
Datum 23.01.1972
Land Argentinien
Rennkurs Buenos Aires

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Stewart	Tyrrell	Ford Cosworth	Goodyear
Platz 2	Hulme	Mc Laren	Ford Cosworth	Goodyear
Platz 3	Ickx	Ferrari	Ferrari	Firestone
Platz 4	Regazzoni	Ferrari	Ferrari	Firestone
Platz 5	Schenken	Surtees	Ford Cosworth	Firestone
Platz 6	Peterson	March	Ford Cosworth	Goodyear
Schnellste Rennrunde	Stewart	Tyrrell	Ford Cosworth	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Reutemann	Brabham	Ford Cosworth	1:12,460	166,188
2	Stewart	Tyrrell	Ford Cosworth	1:12,680	165,685
3	Revson	Mc Laren	Ford Cosworth	1:12,740	165,549
4	Hulme	Mc Laren	Ford Cosworth	1:12,990	164,982
5	Fittipaldi E.	Lotus	Ford Cosworth	1:13,280	164,329
6	Regazzoni	Ferrari	Ferrari	1:13,280	164,329
7	Cevert	Tyrrell	Ford Cosworth	1:13,390	164,082
8	Ickx	Ferrari	Ferrari	1:13,500	163,837
9	Andretti	Ferrari	Ferrari	1:13,610	163,592
10	Peterson	March	Ford Cosworth	1:14,060	162,598
11	Schenken	Surtees	Ford Cosworth	1:14,170	162,357
12	Ganley	BRM	BRM	1:14,280	162,116
13	de Adamich	Surtees	Ford Cosworth	1:14,340	161,985
14	Pescarolo	March	Ford Cosworth	1:14,490	161,659
15	Hill G.	Brabham	Ford Cosworth	1:14,520	161,594
16	Wisell	BRM	BRM	1:14,520	161,594
17	Gethin	BRM	BRM	1:15,110	160,325
18	Marko	BRM	BRM	1:15,530	159,433
19	Walker D.	Lotus	Ford Cosworth	1:15,550	159,391
20	Soler Roig	BRM	BRM	1:15,660	159,159
21	Lauda	March	Ford Cosworth	1:15,920	158,614

Saisonrennen 2
Datum 04.03.1972
Land Südafrika
Rennkurs Kyalamy

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Hulme	Mc Laren	Ford Cosworth	Goodyear
Platz 2	Fittipaldi E.	Lotus	Ford Cosworth	Firestone
Platz 3	Revson	Mc Laren	Ford Cosworth	Goodyear
Platz 4	Andretti	Ferrari	Ferrari	Firestone
Platz 5	Peterson	March	Ford Cosworth	Goodyear
Platz 6	Hill G.	Brabham	Ford Cosworth	Goodyear
Schnellste Rennrunde	Ickx/Peterson/Regaz	Ferrari/March/Ferra	Ferrari/Ford	Firestone

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Stewart	Tyrrell	Ford Cosworth	1:17,000	191,829
2	Regazzoni	Ferrari	Ferrari	1:17,300	191,084
3	Fittipaldi E.	Lotus	Ford Cosworth	1:17,400	190,837
4	Hailwood	Surtees	Ford Cosworth	1:17,400	190,837
5	Hulme	Mc Laren	Ford Cosworth	1:17,400	190,837
6	Andretti	Ferrari	Ferrari	1:17,500	190,591
7	Ickx	Ferrari	Ferrari	1:17,700	190,100
8	Cevert	Tyrrell	Ford Cosworth	1:17,800	189,856
9	Peterson	March	Ford Cosworth	1:17,800	189,856
10	Schenken	Surtees	Ford Cosworth	1:17,800	189,856
11	Beltoise	BRM	BRM	1:17,900	189,612
12	Revson	Mc Laren	Ford Cosworth	1:18,000	189,369
13	Amon	Matra	Simca	1:18,000	189,369
14	Hill G.	Brabham	Ford Cosworth	1:18,100	189,127
15	Reutemann	Brabham	Ford Cosworth	1:18,200	188,885
16	Ganley	BRM	BRM	1:18,300	188,644
17	Charlton	Lotus	Ford Cosworth	1:18,500	188,163
18	Gethin	BRM	BRM	1:18,700	187,685
19	Walker D.	Lotus	Ford Cosworth	1:18,700	187,685
20	de Adamich	Surtees	Ford Cosworth	1:18,900	187,209
21	Lauda	March	Ford Cosworth	1:18,900	187,209
22	Pescarolo	March	Ford Cosworth	1:19,000	186,972
23	Marko	BRM	BRM	1:19,100	186,736
24	Pace	March	Ford Cosworth	1:20,300	183,945
25	Stommelen	March	Ford Cosworth	1:20,400	183,716
26	Love	Surtees	Ford Cosworth	1:21,000	182,356

Saisonrennen 3
Datum 01.05.1972
Land Spanien
Rennkurs Jarama

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Fittipaldi E.	Lotus	Ford Cosworth	Firestone
Platz 2	Ickx	Ferrari	Ferrari	Firestone
Platz 3	Regazzoni	Ferrari	Ferrari	Firestone
Platz 4	de Adamich	Surtees	Ford Cosworth	Firestone
Platz 5	Revson	Mc Laren	Ford Cosworth	Goodyear
Platz 6	Pace	March	Ford Cosworth	Goodyear
Schnellste Rennrunde	Ickx	Ferrari	Ferrari	Firestone

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Ickx	Ferrari	Ferrari	1:18,430	156,246
2	Hulme	Mc Laren	Ford Cosworth	1:19,180	154,766
3	Fittipaldi E.	Lotus	Ford Cosworth	1:19,260	154,610
4	Stewart	Tyrrell	Ford Cosworth	1:19,330	154,474
5	Andretti	Ferrari	Ferrari	1:19,390	154,357
6	Amon	Matra	Simca	1:19,520	154,105
7	Beltoise	BRM	BRM	1:19,570	154,008
8	Regazzoni	Ferrari	Ferrari	1:19,710	153,737
9	Peterson	March	Ford Cosworth	1:19,860	153,449
10	Wisell	BRM	BRM	1:19,890	153,391
11	Revson	Mc Laren	Ford Cosworth	1:20,110	152,970
12	Cevert	Tyrrell	Ford Cosworth	1:20,500	152,229
13	de Adamich	Surtees	Ford Cosworth	1:20,790	151,682
14	Fittipaldi W.	Brabham	Ford Cosworth	1:20,830	151,607
15	Hailwood	Surtees	Ford Cosworth	1:20,970	151,345
16	Pace	March	Ford Cosworth	1:21,000	151,289
17	Stommelen	March	Ford Cosworth	1:21,400	150,545
18	Schenken	Surtees	Ford Cosworth	1:21,600	150,176
19	Pescarolo	March	Ford Cosworth	1:21,240	150,842
20	Ganley	BRM	BRM	1:21,430	150,490
21	Gethin	BRM	BRM	1:22,430	148,664
22	Soler Roig	BRM	BRM	1:22,570	148,412
23	Hill G.	Brabham	Ford Cosworth	1:22,590	148,376
24	Walker D.	Lotus	Ford Cosworth	1:22,740	148,107
25	Lauda	March	Ford Cosworth	1:24,960	144,237
26	Beuttler	March	Ford Cosworth	1:25,480	143,360 Nicht Qualifiziert

Saisonrennen 4
Datum 14.05.1972
Land Monaco
Rennkurs Monte Carlo

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Beltoise	BRM	BRM	Firestone
Platz 2	Ickx	Ferrari	Ferrari	Firestone
Platz 3	Fittipaldi E.	Lotus	Ford Cosworth	Firestone
Platz 4	Stewart	Tyrrell	Ford Cosworth	Goodyear
Platz 5	Redman	Mc Laren	Ford Cosworth	Goodyear
Platz 6	Amon	Matra	Simca	Goodyear
Schnellste Rennrunde	Beltoise	BRM	BRM	Firestone

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Fittipaldi E.	Lotus	Ford Cosworth	1:21,400	139,091
2	Ickx	Ferrari	Ferrari	1:21,600	138,750
3	Regazzoni	Ferrari	Ferrari	1:21,900	138,242
4	Beltoise	BRM	BRM	1:22,500	137,236
5	Gethin	BRM	BRM	1:22,600	137,070
6	Amon	Matra	Simca	1:22,600	137,070
7	Hulme	Mc Laren	Ford Cosworth	1:22,700	136,904
8	Stewart	Tyrrell	Ford Cosworth	1:22,900	136,574
9	Pescarolo	March	Ford Cosworth	1:22,900	136,574
10	Redman	Mc Laren	Ford Cosworth	1:23,100	136,245
11	Hailwood	Surtees	Ford Cosworth	1:23,700	135,269
12	Cevert	Tyrrell	Ford Cosworth	1:23,800	135,107
13	Schenken	Surtees	Ford Cosworth	1:23,900	134,946
14	Walker D.	Lotus	Ford Cosworth	1:24,000	134,786
15	Peterson	March	Ford Cosworth	1:24,100	134,625
16	Wisell	BRM	BRM	1:24,400	134,147
17	Marko	BRM	BRM	1:24,600	133,830
18	de Adamich	Surtees	Ford Cosworth	1:24,700	133,672
19	Hill G.	Brabham	Ford Cosworth	1:24,700	133,672
20	Ganley	BRM	BRM	1:24,700	133,672
21	Fittipaldi W.	Brabham	Ford Cosworth	1:25,200	132,887
22	Lauda	March	Ford Cosworth	1:25,600	132,266
23	Beuttler	March	Ford Cosworth	1:26,500	130,890
24	Pace	March	Ford Cosworth	1:26,600	130,739
25	Stommelen	March	Ford Cosworth	1:29,500	126,503

Saisonrennen 5
Datum 04.06.1972
Land Belgien
Rennkurs Nivelles-Baulers

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Fittipaldi E.	Lotus	Ford Cosworth	Firestone
Platz 2	Cevert	Tyrrell	Ford Cosworth	Goodyear
Platz 3	Hulme	Mc Laren	Ford Cosworth	Goodyear
Platz 4	Hailwood	Surtees	Ford Cosworth	Firestone
Platz 5	Pace	March	Ford Cosworth	Goodyear
Platz 6	Amon	Matra	Simca	Goodyear
Schnellste Rennrunde	Amon	Matra	Simca	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Fittipaldi E.	Lotus	Ford Cosworth	1:11,430	188,593
2	Regazzoni	Ferrari	Ferrari	1:11,580	188,198
3	Hulme	Mc Laren	Ford Cosworth	1:11,800	187,621
4	Ickx	Ferrari	Ferrari	1:11,840	187,517
5	Cevert	Tyrrell	Ford Cosworth	1:11,930	187,282
6	Beltoise	BRM	BRM	1:12,120	186,789
7	Revson	Mc Laren	Ford Cosworth	1:12,190	186,608
8	Hailwood	Surtees	Ford Cosworth	1:12,350	186,195
9	Reutemann	Brabham	Ford Cosworth	1:12,500	185,810
10	de Adamich	Surtees	Ford Cosworth	1:12,540	185,707
11	Pace	March	Ford Cosworth	1:12,640	185,452
12	Walker D.	Lotus	Ford Cosworth	1:12,760	185,146
13	Amon	Matra	Simca	1:12,800	185,044
14	Peterson	March	Ford Cosworth	1:13,000	184,537
15	Ganley	BRM	BRM	1:13,010	184,512
16	Hill G.	Brabham	Ford Cosworth	1:13,100	184,285
17	Gethin	BRM	BRM	1:13,150	184,159
18	Fittipaldi W.	Brabham	Ford Cosworth	1:13,200	184,033
19	Pescarolo	March	Ford Cosworth	1:13,400	183,531
20	Stommelen	March	Ford Cosworth	1:13,430	183,456
21	Schenken	Surtees	Ford Cosworth	1:13,600	183,033
22	Beuttler	March	Ford Cosworth	1:13,700	182,784
23	Marko	BRM	BRM	1:14,100	181,798
24	Galli	Tecno	Ford Cosworth	1:14,600	180,579
25	Lauda	March	Ford Cosworth	1:16,500	176,094

Saisonrennen 6
Datum 02.07.1972
Land Frankreich
Rennkurs Clermont Ferrand

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Stewart	Tyrrell	Ford Cosworth	Goodyear
Platz 2	Fittipaldi E.	Lotus	Ford Cosworth	Firestone
Platz 3	Amon	Matra	Simca	Goodyear
Platz 4	Cevert	Tyrrell	Ford Cosworth	Goodyear
Platz 5	Peterson	March	Ford Cosworth	Goodyear
Platz 6	Hailwood	Surtees	Ford Cosworth	Firestone
Schnellste Rennrunde	Amon	Matra	Simca	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Amon	Matra	Simca	2:53,400	167,232
2	Hulme	Mc Laren	Ford Cosworth	2:54,200	166,464
3	Stewart	Tyrrell	Ford Cosworth	2:55,000	165,703
4	Ickx	Ferrari	Ferrari	2:55,100	165,608
5	Schenken	Surtees	Ford Cosworth	2:57,200	163,646
6	Marko	BRM	BRM	2:57,300	163,553
7	Cevert	Tyrrell	Ford Cosworth	2:58,100	162,819
8	Fittipaldi E.	Lotus	Ford Cosworth	2:58,100	162,819
9	Peterson	March	Ford Cosworth	2:58,200	162,727
10	Hailwood	Surtees	Ford Cosworth	2:58,300	162,636
11	Pace	March	Ford Cosworth	2:58,600	162,363
12	de Adamich	Surtees	Ford Cosworth	2:59,100	161,910
13	Redman	Mc Laren	Ford Cosworth	2:59,400	161,639
14	Fittipaldi W.	Brabham	Ford Cosworth	2:59,500	161,549
15	Stommelen	March	Ford Cosworth	2:59,600	161,459
16	Depailler	Tyrrell	Ford Cosworth	2:59,600	161,459
17	Reutemann	Brabham	Ford Cosworth	3:00,700	160,476
18	Wisell	BRM	BRM	3:00,700	160,476
19	Galli	Ferrari	Ferrari	3:00,700	160,476
20	Hill G.	Brabham	Ford Cosworth	3:03,000	158,459
21	Lauda	March	Ford Cosworth	3:03,100	158,372
22	Walker D.	Lotus	Ford Cosworth	3:04,700	157,001
23	Beuttler	March	Ford Cosworth	3:05,900	155,987
24	Beltoise	BRM	BRM		0,000

Saisonrennen 7
Datum 15.07.1972
Land England
Rennkurs Brands Hatch

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Fittipaldi E.	Lotus	Ford Cosworth	Firestone
Platz 2	Stewart	Tyrrell	Ford Cosworth	Goodyear
Platz 3	Revson	Mc Laren	Ford Cosworth	Goodyear
Platz 4	Amon	Matra	Simca	Goodyear
Platz 5	Hulme	Mc Laren	Ford Cosworth	Goodyear
Platz 6	Merzario	Ferrari	Ferrari	Firestone
Schnellste Rennrunde	Stewart	Tyrrell	Ford Cosworth	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Ickx	Ferrari	Ferrari	1:22,200	186,745
2	Fittipaldi E.	Lotus	Ford Cosworth	1:22,600	185,840
3	Revson	Mc Laren	Ford Cosworth	1:22,700	185,615
4	Stewart	Tyrrell	Ford Cosworth	1:22,900	185,168
5	Schenken	Surtees	Ford Cosworth	1:23,200	184,500
6	Beltoise	BRM	BRM	1:23,400	184,058
7	Hailwood	Surtees	Ford Cosworth	1:23,500	183,837
8	Peterson	March	Ford Cosworth	1:23,700	183,398
9	Merzario	Ferrari	Ferrari	1:23,700	183,398
10	Reutemann	Brabham	Ford Cosworth	1:23,800	183,179
11	Hulme	Mc Laren	Ford Cosworth	1:23,900	182,961
12	Cevert	Tyrrell	Ford Cosworth	1:23,900	182,961
13	Pace	March	Ford Cosworth	1:24,000	182,743
14	Oliver	BRM	BRM	1:24,400	181,877
15	Walker D.	Lotus	Ford Cosworth	1:24,400	181,877
16	Gethin	BRM	BRM	1:24,500	181,662
17	Amon	Matra	Simca	1:24,600	181,447
18	Galli	Tecno	Ford Cosworth	1:25,100	180,381
19	Lauda	March	Ford Cosworth	1:25,100	180,381
20	de Adamich	Surtees	Ford Cosworth	1:25,200	180,169
21	Hill G.	Brabham	Ford Cosworth	1:25,200	180,169
22	Fittipaldi W.	Brabham	Ford Cosworth	1:25,500	179,537
23	Beuttler	March	Ford Cosworth	1:25,600	179,327
24	Charlton	Lotus	Ford Cosworth	1:25,600	179,327
25	Stommelen	March	Ford Cosworth	1:26,300	177,873
26	Pescarolo	Connew	Ford Cosworth	1:27,400	175,634
27	Migault	Politoys	Ford Cosworth		0,000 Nicht Qualifiziert

Saisonrennen 8
Datum 30.07.1972
Land Deutschland
Rennkurs Nürburgring

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Ickx	Ferrari	Ferrari	Firestone
Platz 2	Regazzoni	Ferrari	Ferrari	Firestone
Platz 3	Peterson	March	Ford Cosworth	Goodyear
Platz 4	Ganley	BRM	BRM	Firestone
Platz 5	Redman	Mc Laren	Ford Cosworth	Goodyear
Platz 6	Hill G.	Brabham	Ford Cosworth	Goodyear
Schnellste Rennrunde	Ickx	Ferrari	Ferrari	Firestone

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Ickx	Ferrari	Ferrari	7:07,000	192,520
2	Stewart	Tyrrell	Ford Cosworth	7:08,700	191,756
3	Fittipaldi E.	Lotus	Ford Cosworth	7:09,900	191,221
4	Peterson	March	Ford Cosworth	7:11,600	190,468
5	Cevert	Tyrrell	Ford Cosworth	7:12,200	190,204
6	Reutemann	Brabham	Ford Cosworth	7:12,400	190,116
7	Regazzoni	Ferrari	Ferrari	7:13,400	189,677
8	Amon	Matra	Simca	7:13,900	189,458
9	Pescarolo	March	Ford Cosworth	7:14,400	189,240
10	Hulme	Mc Laren	Ford Cosworth	7:14,500	189,197
11	Pace	March	Ford Cosworth	7:16,600	188,287
12	Schenken	Surtees	Ford Cosworth	7:17,200	188,028
13	Beltoise	BRM	BRM	7:17,300	187,985
14	Stommelen	March	Ford Cosworth	7:17,500	187,899
15	Hill G.	Brabham	Ford Cosworth	7:18,400	187,514
16	Hailwood	Surtees	Ford Cosworth	7:21,000	186,408
17	Wisell	BRM	BRM	7:21,400	186,239
18	Ganley	BRM	BRM	7:22,300	185,860
19	Redman	Mc Laren	Ford Cosworth	7:23,200	185,483
20	de Adamich	Surtees	Ford Cosworth	7:23,700	185,274
21	Fittipaldi W.	Brabham	Ford Cosworth	7:24,800	184,816
22	Merzario	Ferrari	Ferrari	7:25,900	184,360
23	Walker D.	Lotus	Ford Cosworth	7:29,500	182,883
24	Lauda	March	Ford Cosworth	7:32,200	181,791
25	Bell	Tecno	Ford Cosworth	7:33,300	181,350
26	Charlton	Lotus	Ford Cosworth	7:34,100	181,031
27	Beuttler	March	Ford Cosworth	7:39,900	178,748

Saisonrennen 9
Datum 13.08.1972
Land Österreich
Rennkurs Österreichring

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Fittipaldi E.	Lotus	Ford Cosworth	Firestone
Platz 2	Hulme	Mc Laren	Ford Cosworth	Goodyear
Platz 3	Revson	Mc Laren	Ford Cosworth	Goodyear
Platz 4	Hailwood	Surtees	Ford Cosworth	Firestone
Platz 5	Amon	Matra	Simca	Goodyear
Platz 6	Ganley	BRM	BRM	Firestone
Schnellste Rennrunde	Hulme	Mc Laren	Ford Cosworth	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Fittipaldi E.	Lotus	Ford Cosworth	1:35,970	221,732
2	Regazzoni	Ferrari	Ferrari	1:36,040	221,570
3	Stewart	Tyrrell	Ford Cosworth	1:36,350	220,857
4	Revson	Mc Laren	Ford Cosworth	1:36,630	220,834
5	Reutemann	Brabham	Ford Cosworth	1:37,150	219,039
6	Amon	Matra	Simca	1:37,160	219,016
7	Hulme	Mc Laren	Ford Cosworth	1:37,200	218,926
8	Schenken	Surtees	Ford Cosworth	1:37,250	218,813
9	Ickx	Ferrari	Ferrari	1:37,330	218,634
10	Ganley	BRM	BRM	1:37,550	218,140
11	Peterson	March	Ford Cosworth	1:37,580	218,073
12	Hailwood	Surtees	Ford Cosworth	1:37,770	217,650
13	de Adamich	Surtees	Ford Cosworth	1:38,080	216,962
14	Hill G.	Brabham	Ford Cosworth	1:38,140	216,829
15	Fittipaldi W.	Brabham	Ford Cosworth	1:38,250	216,586
16	Gethin	BRM	BRM	1:38,480	216,080
17	Stommelen	March	Ford Cosworth	1:38,620	215,774
18	Pace	March	Ford Cosworth	1:38,620	215,774
19	Walker D.	Lotus	Ford Cosworth	1:38,810	215,359
20	Cevert	Tyrrell	Ford Cosworth	1:38,850	215,272
21	Beltoise	BRM	BRM	1:38,980	214,989
22	Lauda	March	Ford Cosworth	1:39,040	214,859
23	Galli	Tecno	Ford Cosworth	1:39,130	214,664
24	Beuttler	March	Ford Cosworth	1:39,920	212,966
25	Migault	Connew	Ford Cosworth	1:43,880	202,895

Saisonrennen 10
Datum 10.09.1972
Land Italien
Rennkurs Monza

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Fittipaldi E.	Lotus	Ford Cosworth	Firestone
Platz 2	Hailwood	Surtees	Ford Cosworth	Firestone
Platz 3	Hulme	Mc Laren	Ford Cosworth	Goodyear
Platz 4	Revson	Mc Laren	Ford Cosworth	Goodyear
Platz 5	Hill G.	Brabham	Ford Cosworth	Goodyear
Platz 6	Gethin	BRM	BRM	Firestone
Schnellste Rennrunde	Ickx	Ferrari	Ferrari	Firestone

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Ickx	Ferrari	Ferrari	1:35,650	217,355	
2	Amon	Matra	Simca	1:35,690	217,264	
3	Stewart	Tyrrell	Ford Cosworth	1:35,790	217,037	
4	Regazzoni	Ferrari	Ferrari	1:35,830	216,947	
5	Hulme	Mc Laren	Ford Cosworth	1:35,970	216,630	
6	Fittipaldi E.	Lotus	Ford Cosworth	1:36,290	215,910	
7	Andretti	Ferrari	Ferrari	1:36,320	215,843	
8	Revson	Mc Laren	Ford Cosworth	1:36,420	215,619	
9	Hailwood	Surtees	Ford Cosworth	1:36,500	215,440	
10	Wisell	BRM	BRM	1:36,680	215,039	
11	Reutemann	Brabham	Ford Cosworth	1:37,120	214,065	
12	Gethin	BRM	BRM	1:37,210	213,867	
13	Hill G.	Brabham	Ford Cosworth	1:37,610	212,990	
14	Cevrt	Tyrrell	Ford Cosworth	1:37,790	212,598	
15	Fittipaldi W.	Brabham	Ford Cosworth	1:37,820	212,533	
16	Beltoise	BRM	BRM	1:37,860	212,446	
17	Ganley	BRM	BRM	1:37,910	212,338	
18	Pace	March	Ford Cosworth	1:37,980	212,186	
19	Surtees	Surtees	Ford Cosworth	1:38,310	211,474	
20	Lauda	March	Ford Cosworth	1:38,520	211,023	
21	de Adamich	Surtees	Ford Cosworth	1:38,600	210,852	
22	Schenken	Surtees	Ford Cosworth	1:38,610	210,831	
23	Galli	Tecno	Ford Cosworth	1:38,640	210,766	
24	Peterson	March	Ford Cosworth	1:38,790	210,446	
25	Beuttler	March	Ford Cosworth	1:39,730	208,463	
26	Pescarolo	March	Ford Cosworth	1:40,210	207,464	Nicht Qualifiziert
27	Bell	Tecno	Ford Cosworth	1:42,070	203,684	Nicht Qualifiziert

Saisonrennen 11
Datum 24.09.1972
Land Kanada
Rennkurs Mosport Park

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Stewart	Tyrrell	Ford Cosworth	Goodyear
Platz 2	Revson	Mc Laren	Ford Cosworth	Goodyear
Platz 3	Hulme	Mc Laren	Ford Cosworth	Goodyear
Platz 4	Reutemann	Brabham	Ford Cosworth	Goodyear
Platz 5	Regazzoni	Ferrari	Ferrari	Firestone
Platz 6	Amon	Matra	Simca	Goodyear
Schnellste Rennrunde	Stewart	Tyrrell	Ford Cosworth	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Revson	Mc Laren	Ford Cosworth	1:13,600	193,549
2	Hulme	Mc Laren	Ford Cosworth	1:13,900	192,763
3	Peterson	March	Ford Cosworth	1:14,000	192,503
4	Fittipaldi E.	Lotus	Ford Cosworth	1:14,400	191,468
5	Stewart	Tyrrell	Ford Cosworth	1:14,400	191,468
6	Cevert	Tyrrell	Ford Cosworth	1:14,500	191,211
7	Regazzoni	Ferrari	Ferrari	1:14,500	191,211
8	Ickx	Ferrari	Ferrari	1:14,700	190,699
9	Reutemann	Brabham	Ford Cosworth	1:14,900	190,190
10	Amon	Matra	Simca	1:15,400	188,928
11	Fittipaldi W.	Brabham	Ford Cosworth	1:15,600	188,429
12	Gethin	BRM	BRM	1:15,700	188,180
13	Schenken	Surtees	Ford Cosworth	1:15,700	188,180
14	Ganley	BRM	BRM	1:15,700	188,180
15	de Adamich	Surtees	Ford Cosworth	1:15,900	187,684
16	Wisell	Lotus	Ford Cosworth	1:16,000	187,437
17	Hill G.	Brabham	Ford Cosworth	1:16,200	186,945
18	Pace	March	Ford Cosworth	1:16,400	186,455
19	Lauda	March	Ford Cosworth	1:16,800	185,484
20	Beltoise	BRM	BRM	1:16,800	185,484
21	Pescarolo	March	Ford Cosworth	1:17,000	185,003
22	Barber S.	March	Ford Cosworth	1:17,100	184,763
23	Brack	BRM	BRM	1:17,900	182,865
24	Beuttler	March	Ford Cosworth	1:18,400	181,699
25	Bell	Tecno	Ford Cosworth	1:18,600	181,237 Nicht Qualifiziert

Formel 1 Rennjahr 1972

Saisonrennen 12
Datum 08.10.1972
Land USA
Rennkurs Watkins Glen

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Stewart	Tyrrell	Ford Cosworth	Goodyear
Platz 2	Cevert	Tyrrell	Ford Cosworth	Goodyear
Platz 3	Hulme	Mc Laren	Ford Cosworth	Goodyear
Platz 4	Peterson	March	Ford Cosworth	Goodyear
Platz 5	Ickx	Ferrari	Ferrari	Firestone
Platz 6	Andretti	Ferrari	Ferrari	Firestone
Schnellste Rennrunde	Stewart	Tyrrell	Ford Cosworth	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Stewart	Tyrrell	Ford Cosworth	1:40,481	194,688
2	Revson	Mc Laren	Ford Cosworth	1:40,527	194,598
3	Hulme	Mc Laren	Ford Cosworth	1:41,084	193,526
4	Cevert	Tyrrell	Ford Cosworth	1:41,445	192,837
5	Reutemann	Brabham	Ford Cosworth	1:41,692	192,369
6	Regazzoni	Ferrari	Ferrari	1:41,951	191,880
7	Scheckter	Mc Laren	Ford Cosworth	1:42,058	191,679
8	Fittipaldi E.	Lotus	Ford Cosworth	1:42,400	191,039
9	Andretti	Ferrari	Ferrari	1:42,482	190,886
10	Depailler	Tyrrell	Ford Cosworth	1:42,521	190,814
11	Ickx	Ferrari	Ferrari	1:42,597	190,672
12	Fittipaldi W.	Brabham	Ford Cosworth	1:42,766	190,359
13	Hailwood	Surtees	Ford Cosworth	1:43,204	189,551
14	Pace	March	Ford Cosworth	1:43,319	189,340
15	Wisell	Lotus	Ford Cosworth	1:43,543	188,930
16	Ganley	BRM	BRM	1:44,075	187,964
17	Beltoise	BRM	BRM	1:44,240	187,667
18	de Adamich	Surtees	Ford Cosworth	1:44,279	187,597
19	Barber S.	March	Ford Cosworth	1:44,2280	187,595
20	Beuttler	March	Ford Cosworth	1:44,369	187,435
21	Pescarolo	March	Ford Cosworth	1:44,433	187,320
22	Posey	Surtees	Ford Cosworth	1:44,525	187,155
23	Redman	BRM	BRM	1:44,925	186,442
24	Lauda	March	Ford Cosworth	1:45,290	185,795
25	Peterson	March	Ford Cosworth	1:46,142	184,304
26	Hill G.	Brabham	Ford Cosworth	1:46,313	184,008
27	Gethin	BRM	BRM	1:46,599	183,514
28	Bell	Tecno	Ford Cosworth	1:47,023	182,787
29	Walker D.	Lotus	Ford Cosworth	1:50,600	176,875
30	Schenken	Surtees	Ford Cosworth	1:57,674	166,242
31	Amon	Matra	Simca	1:41,979	191,828

Fahrer WM Endstand 1972

Platz	Fahrer	Konstrukteur	Motorhersteller	Reifenhersteller	Wertungs Punkte incl.	
					-punkte	STR
1	Emerson Fittipaldi	Lotus	Ford Cosworth	Firestone	61	61
2	Jackie Stewart	Tyrrell	Ford Cosworth	Goodyear	45	45
3	Denny Hulme	Mc Laren	Ford Cosworth	Goodyear	39	39
4	Jacky Ickx	Ferrari	Ferrari	Firestone	27	27
5	Peter Revson	Mc Laren	Ford Cosworth	Goodyear	23	23
6	Francoise Cevert	Tyrrell	Ford Cosworth	Goodyear	15	15
6	Clay Regazzoni	Ferrari	Ferrari	Firestone	15	15
8	Mike Hailwood	Surtees	Ford Cosworth	Firestone	13	13
9	Ronnie Peterson	March	Ford Cosworth	Goodyear	12	12
9	Chris Amon	Matra	Simca	Goodyear	12	12
11	Jean Piere Beltoise	BRM	BRM	Firestone	9	9
12	Howden Ganley	BRM	BRM	Firestone	4	4
12	Graham Hill	Brabham	Ford Cosworth	Goodyear	4	4
12	Brian Redmann	Mc Laren	Ford Cosworth	Goodyear	4	4
12	Mario Andretti	Ferrari	Ferrari	Firestone	4	4
16	Andrea de Adamich	Surtees	Ford Cosworth	Firestone	3	3
16	Carlos Pace	March	Ford Cosworth	Goodyear	3	3
16	Carlos Reutemann	Brabham	Ford Cosworth	Goodyear	3	3
19	Tim Schenken	Surtees	Ford Cosworth	Firestone	2	2
20	Peter Gethin	BRM	BRM	Firestone	1	1
20	Arturo Merzario	Ferrari	Ferrari	Firestone	1	1
22	John Love	Surtees	Ford Cosworth	Firestone	0	0
22	David Walker	Lotus	Ford Cosworth	Firestone	0	0
22	John Surtees	Surtees	Ford Cosworth	Firestone	0	0
22	Rolf Stommelen	March	Ford Cosworth	Goodyear	0	0
22	Alex Soler Roig	BRM	BRM	Firestone	0	0
22	Jody Scheckter	Mc Laren	Ford Cosworth	Goodyear	0	0
22	Sam Posey	Surtees	Ford Cosworth	Goodyear	0	0
22	Henry Pescarolo	Connew	Ford Cosworth	Goodyear	0	0
22	Jackie Oliver	BRM	BRM	Firestone	0	0
22	Skip Barber	March	Ford Cosworth	Goodyear	0	0
22	Dr. Helmut Marko	BRM	BRM	Firestone	0	0
22	Reine Wisell	BRM	BRM	Firestone	0	0
22	Niki Lauda	March	Ford Cosworth	Goodyear	0	0
22	Nanni Galli	Ferrari	Ferrari	Firestone	0	0
22	Wilson Fittipaldi	Brabham	Ford Cosworth	Goodyear	0	0
22	Patrick Depailler	Tyrrell	Ford Cosworth	Goodyear	0	0
22	Dave Charlton	Lotus	Ford Cosworth	Firestone	0	0
22	William Brack	BRM	BRM	Firestone	0	0
22	Mike Beuttler	March	Ford Cosworth	Firestone	0	0
22	Derek Bell	Tecno	Ford Cosworth	Firestone	0	0
22	Fransoise Migault	Connew	Ford Cosworth	Firestone	0	0

Konstrukteurweltmeister 1972

Platz	Konstrukteur	Motorhersteller	Reifenhersteller	Wertungspunkte
1	Lotus	Ford Cosworth	Firestone	61
2	Mc Laren	Ford Cosworth	Goodyear	66
3	Tyrrell	Ford Cosworth	Goodyear	60
4	Ferrari	Ferrari	Firestone	47
5	Surtees	Ford Cosworth	Firestone	18
6	March	Ford Cosworth	Goodyear	15
7	BRM	BRM	Firestone	14
8	Matra	Simca	Goodyear	12
9	Brabham	Ford Cosworth	Goodyear	7

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

