

Rennjahr 1981

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

Rennkalender

Nr.	Datum	Land	Rennkurs
1	15.03.1981	USA	Long Beach
2	29.03.1981	Brasilien	Jacarepagua
3	12.04.1981	Argentinien	Buenos Aires
4	03.05.1981	Belgien	Zolder
5	17.05.1981	Monaco	Monte Carlo
6	31.05.1981	San Marino	Imola
7	21.06.1981	Spanien	Jarama
8	05.07.1981	Frankreich	Dijon
9	18.07.1981	England	Silverstone
10	02.08.1981	Deutschland	Hockenheimring
11	16.08.1981	Österreich	Österreichring
12	30.08.1981	Niederlande	Zandvoort
13	13.09.1981	Italien	Monza
14	27.09.1981	Kanada	Montreal
15	17.10.1981	USA	Las Vegas

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 Niederlande - de Cesaris vom Start zurückgezogen. GP Frankreich - Serra vom Start zurückgezogen.

Saisonrennen 1
Datum 15.03.1981
Land USA
Rennkurs Long Beach

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Jones	Williams	Ford Cosworth	Michelin
Platz 2	Reutemann	Williams	Ford Cosworth	Michelin
Platz 3	Piquet	Brabham	Ford Cosworth	Michelin
Platz 4	Andretti	Alfa Romeo	Alfa Romeo	Michelin
Platz 5	Cheever	Tyrrell	Ford Cosworth	Michelin
Platz 6	Tambay	Theodore	Ford Cosworth	Michelin
Schnellste Rennrunde	Jones	Williams	Ford Cosworth	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Patrese	Arrows	Ford Cosworth	1:19,399	147,402	
2	Jones	Williams	Ford Cosworth	1:19,408	147,386	
3	Reutemann	Williams	Ford Cosworth	1:20,149	146,023	
4	Piquet	Brabham	Ford Cosworth	1:20,289	145,768	
5	Villeneuve	Ferrari	Ferrari	1:20,462	145,455	
6	Andretti	Alfa Romeo	Alfa Romeo	1:20,476	145,430	
7	Mansell	Lotus	Ford Cosworth	1:20,573	145,255	
8	Cheever	Tyrrell	Ford Cosworth	1:20,643	145,129	
9	Giacomelli	Alfa Romeo	Alfa Romeo	1:20,664	145,091	
10	Jarier	Ligier	Matra	1:20,787	144,870	
11	Pironi	Ferrari	Ferrari	1:20,909	144,651	
12	Laffite	Ligier	Matra	1:20,925	144,623	
13	de Angelis	Lotus	Ford Cosworth	1:20,928	144,617	
14	Prost	Renault	Renault	1:20,980	144,525	
15	Rebaque	Brabham	Ford Cosworth	1:21,000	144,489	
16	Rosberg	Fittipaldi	Ford Cosworth	1:21,001	144,487	
17	Tambay	Theodore	Ford Cosworth	1:21,298	143,959	
18	Serra	Fittipaldi	Ford Cosworth	1:21,409	143,763	
19	Surer	Ensign	Ford Cosworth	1:21,522	143,564	
20	Arnoux	Renault	Renault	1:21,540	143,532	
21	Lammers	ATS	Ford Cosworth	1:21,758	143,149	
22	de Cesaris	Mc Laren	Ford Cosworth	1:22,028	142,678	
23	Watson	Mc Laren	Ford Cosworth	1:22,183	142,409	
24	Gabbiani	Osella	Ford Cosworth	1:22,213	142,357	
25	Cogan	Tyrrell	Ford Cosworth	1:22,284	142,234	Nicht Qualifiziert
26	Daly	March	Ford Cosworth	1:22,358	142,106	Nicht Qualifiziert
27	Guerra	Osella	Ford Cosworth	1:22,673	141,565	Nicht Qualifiziert
28	Stohr	Arrows	Ford Cosworth	1:23,504	140,156	Nicht Qualifiziert
29	Salazar	March	Ford Cosworth	1:24,383	138,696	Nicht Qualifiziert

Saisonrennen 2
Datum 29.03.1981
Land Brasilien
Rennkurs Jacarepagua

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Reutemann	Williams	Ford Cosworth	Michelin
Platz 2	Jones	Williams	Ford Cosworth	Michelin
Platz 3	Patrese	Arrows	Ford Cosworth	Michelin
Platz 4	Surer	Ensign	Ford Cosworth	Michelin
Platz 5	de Angelis	Lotus	Ford Cosworth	Michelin
Platz 6	Laffite	Ligier	Matra	Michelin
Schnellste Rennrunde	Surer	Ensign	Ford Cosworth	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Piquet	Brabham	Ford Cosworth	1:35,079	190,490	
2	Reutemann	Williams	Ford Cosworth	1:35,390	189,869	
3	Jones	Williams	Ford Cosworth	1:36,337	188,003	
4	Patrese	Arrows	Ford Cosworth	1:36,667	187,361	
5	Prost	Renault	Renault	1:36,670	187,355	
6	Giacomelli	Alfa Romeo	Alfa Romeo	1:37,283	186,174	
7	Villeneuve	Ferrari	Ferrari	1:37,497	185,766	
8	Arnoux	Renault	Renault	1:37,561	185,644	
9	Andretti	Alfa Romeo	Alfa Romeo	1:37,597	185,575	
10	de Angelis	Lotus	Ford Cosworth	1:37,734	185,315	
11	Rebaque	Brabham	Ford Cosworth	1:37,777	185,234	
12	Rosberg	Fittipaldi	Ford Cosworth	1:37,981	184,848	
13	Mansell	Lotus	Ford Cosworth	1:38,003	184,807	
14	Cheever	Tyrrell	Ford Cosworth	1:38,160	184,511	
15	Watson	Mc Laren	Ford Cosworth	1:38,263	184,318	
16	Laffite	Ligier	Matra	1:38,273	184,299	
17	Pironi	Ferrari	Ferrari	1:38,565	183,753	
18	Surer	Ensign	Ford Cosworth	1:38,570	183,744	
19	Tambay	Theodore	Ford Cosworth	1:38,726	183,453	
20	de Cesaris	Mc Laren	Ford Cosworth	1:38,780	183,353	
21	Stohr	Arrows	Ford Cosworth	1:39,190	182,595	
22	Serra	Fittipaldi	Ford Cosworth	1:39,396	182,217	
23	Jarier	Ligier	Ford Cosworth	1:39,398	182,213	
24	Zunino	Tyrrell	Ford Cosworth	1:39,798	181,483	
25	Lammers	ATS	Ford Cosworth	1:39,844	181,399	Nicht Qualifiziert
26	Jabouille	Ligier	Matra	1:40,306	180,563	Nicht Qualifiziert
27	Gabbiani	Osella	Ford Cosworth	1:40,709	179,841	Nicht Qualifiziert
28	Guerra	Osella	Ford Cosworth	1:40,984	179,351	Nicht Qualifiziert
29	Salazar	March	Ford Cosworth	1:43,276	175,371	Nicht Qualifiziert
30	Daly	March	Ford Cosworth		0,000	Nicht Qualifiziert

Saisonrennen 3
Datum 12.04.1981
Land Argentinien
Rennkurs Buenos Aires

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Piquet	Brabham	Ford Cosworth	Michelin
Platz 2	Reutemann	Williams	Ford Cosworth	Michelin
Platz 3	Prost	Renault	Renault	Michelin
Platz 4	Jones	Williams	Ford Cosworth	Michelin
Platz 5	Arnoux	Renault	Renault	Michelin
Platz 6	de Angelis	Lotus	Ford Cosworth	Michelin
Schnellste Rennrunde	Piquet	Brabham	Ford Cosworth	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Piquet	Brabham	Ford Cosworth	1:42,665	209,902	
2	Prost	Renault	Renault	1:42,981	209,258	
3	Jones	Williams	Ford Cosworth	1:43,638	207,931	
4	Reutemann	Williams	Ford Cosworth	1:43,935	207,337	
5	Arnoux	Renault	Renault	1:43,997	207,214	
6	Rebaque	Brabham	Ford Cosworth	1:44,100	207,009	
7	Villeneuve	Ferrari	Ferrari	1:44,132	206,945	
8	Rosberg	Fittipaldi	Ford Cosworth	1:44,191	206,828	
9	Patrese	Arrows	Ford Cosworth	1:45,008	205,219	
10	de Angelis	Lotus	Ford Cosworth	1:45,065	205,107	
11	Watson	Mc Laren	Ford Cosworth	1:45,073	205,092	
12	Pironi	Ferrari	Ferrari	1:45,108	205,023	
13	Cheever	Tyrrell	Ford Cosworth	1:45,117	205,006	
14	Tambay	Theodore	Ford Cosworth	1:45,297	204,655	
15	Mansell	Lotus	Ford Cosworth	1:45,369	204,516	
16	Surer	Ensign	Ford Cosworth	1:45,734	203,810	
17	Andretti	Alfa Romeo	Alfa Romeo	1:46,059	203,185	
18	de Cesaris	Mc Laren	Ford Cosworth	1:46,387	202,559	
19	Stohr	Arrows	Ford Cosworth	1:46,444	202,450	
20	Serra	Fittipaldi	Ford Cosworth	1:46,706	201,953	
21	Laffite	Ligier	Matra	1:46,854	201,673	
22	Giacomelli	Alfa Romeo	Alfa Romeo	1:46,918	201,553	
23	Lammers	ATS	Ford Cosworth	1:47,174	201,071	
24	Zunino	Tyrrell	Ford Cosworth	1:47,464	200,529	
25	Guerra	Osella	Ford Cosworth	1:47,609	200,258	Nicht Qualifiziert
26	Gabbiani	Osella	Ford Cosworth	1:48,121	199,310	Nicht Qualifiziert
27	Daly	March	Ford Cosworth	1:48,191	199,181	Nicht Qualifiziert
28	Jabouille	Ligier	Matra	1:49,581	196,655	Nicht Qualifiziert
29	Salazar	March	Ford Cosworth	1:51,086	193,990	Nicht Qualifiziert

Saisonrennen 4
Datum 03.05.1981
Land Belgien
Rennkurs Zolder

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Reutemann	Williams	Ford Cosworth	Michelin
Platz 2	Laffite	Ligier	Matra	Michelin
Platz 3	Mansell	Lotus	Ford Cosworth	Michelin
Platz 4	Villeneuve	Ferrari	Ferrari	Michelin
Platz 5	de Angelis	Lotus	Ford Cosworth	Michelin
Platz 6	Cheever	Tyrrell	Ford Cosworth	Michelin
Schnellste Rennrunde	Reutemann	Williams	Ford Cosworth	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Reutemann	Williams	Ford Cosworth	1:22,280	186,475	
2	Piquet	Brabham	Ford Cosworth	1:23,130	184,569	
3	Pironi	Ferrari	Ferrari	1:23,470	183,817	
4	Patrese	Arrows	Ford Cosworth	1:23,670	183,378	
5	Watson	Mc Laren	Ford Cosworth	1:23,730	183,246	
6	Jones	Williams	Ford Cosworth	1:23,820	183,049	
7	Villeneuve	Ferrari	Ferrari	1:23,940	182,788	
8	Cheever	Tyrrell	Ford Cosworth	1:24,380	181,835	
9	Laffite	Ligier	Matra	1:24,410	181,770	
10	Mansell	Lotus	Ford Cosworth	1:24,440	181,705	
11	Rosberg	Fittipaldi	Ford Cosworth	1:24,460	181,662	
12	Prost	Renault	Renault	1:24,630	181,297	
13	Stohr	Arrows	Ford Cosworth	1:24,660	181,233	
14	de Angelis	Mc Laren	Ford Cosworth	1:24,960	180,593	
15	Surer	Ensign	Ford Cosworth	1:25,190	180,106	
16	Jabouille	Ligier	Matra	1:25,780	178,867	
17	Giacomelli	Alfa Romeo	Alfa Romeo	1:25,310	179,852	
18	Andretti	Alfa Romeo	Alfa Romeo	1:25,560	179,327	
19	Alboreto	Tyrrell	Ford Cosworth	1:25,910	178,596	
20	Serra	Fittipaldi	Ford Cosworth	1:25,930	178,555	
21	Rebaque	Brabham	Ford Cosworth	1:26,520	177,337	
22	Gabbiani	Osella	Ford Cosworth	1:26,690	176,989	
23	de Cesaris	Mc Laren	Ford Cosworth	1:26,950	176,460	
24	Ghinzani	Osella	Ford Cosworth	1:27,480	175,391	
25	Arnoux	Renault	Renault	1:27,930	174,493	Nicht Qualifiziert
26	Salazar	March	Ford Cosworth	1:28,380	173,605	Nicht Qualifiziert
27	Borgudd	ATS	Ford Cosworth	1:28,980	172,434	Nicht Qualifiziert
28	Tambay	Theodore	Ford Cosworth	1:32,470	165,926	Nicht Qualifiziert
29	Warwick	Toleman	Hart	1:35,970	159,875	Nicht Qualifiziert
30	Henton	Toleman	Hart	1:36,370	159,211	Nicht Qualifiziert
31	Daly	March	Ford Cosworth		0,000	Nicht Qualifiziert

Saisonrennen 5
Datum 17.05.1981
Land Monaco
Rennkurs Monte Carlo

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Villeneuve	Ferrari	Ferrari	Michelin
Platz 2	Jones	Williams	Ford Cosworth	Michelin
Platz 3	Laffite	Ligier	Matra	Michelin
Platz 4	Pironi	Ferrari	Ferrari	Michelin
Platz 5	Cheever	Tyrrell	Ford Cosworth	Michelin
Platz 6	Surer	Ensign	Ford Cosworth	Michelin
Schnellste Rennrunde	Jones	Williams	Ford Cosworth	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Piquet	Brabham	Ford Cosworth	1:25,710	139,111	
2	Villeneuve	Ferrari	Ferrari	1:25,788	138,984	
3	Mansell	Lotus	Ford Cosworth	1:25,815	138,941	
4	Reutemann	Williams	Ford Cosworth	1:26,010	138,626	
5	Patrese	Arrows	Ford Cosworth	1:26,040	138,577	
6	de Angelis	Lotus	Ford Cosworth	1:26,259	138,226	
7	Jones	Williams	Ford Cosworth	1:26,538	137,780	
8	Laffite	Ligier	Matra	1:26,704	137,516	
9	Prost	Renault	Renault	1:26,935	137,151	
10	Watson	Mc Laren	Ford Cosworth	1:27,058	136,957	
11	de Cesaris	Mc Laren	Ford Cosworth	1:27,122	136,856	
12	Andretti	Alfa Romeo	Alfa Romeo	1:27,512	136,246	
13	Arnoux	Renault	Renault	1:27,513	136,245	
14	Stohr	Arrows	Ford Cosworth	1:27,564	136,166	
15	Cheever	Tyrrell	Ford Cosworth	1:27,594	136,114	
16	Tambay	Theodore	Ford Cosworth	1:27,939	135,585	
17	Pironi	Ferrari	Ferrari	1:28,266	135,083	
18	Giacomelli	Alfa Romeo	Alfa Romeo	1:28,323	134,995	
19	Surer	Ensign	Ford Cosworth	1:28,339	134,971	
20	Alboreto	Tyrrell	Ford Cosworth	1:28,358	134,942	
21	Rosberg	Fittipaldi	Ford Cosworth	1:28,436	134,823	Nicht Qualifiziert
22	Jabouille	Ligier	Matra	1:28,841	134,208	Nicht Qualifiziert
23	Rebaque	Brabham	Ford Cosworth	1:29,188	133,686	Nicht Qualifiziert
24	Serra	Fittipaldi	Ford Cosworth	1:29,434	133,318	Nicht Qualifiziert
25	Ghinzani	Osella	Ford Cosworth	1:29,649	132,999	Nicht Qualifiziert
26	Gabbiani	Osella	Ford Cosworth	1:29,795	132,782	Nicht Qualifiziert

Formel 1 Rennjahr 1981

Saisonrennen 6
Datum 31.05.1981
Land San Marino
Rennkurs Imola

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Piquet	Brabham	Ford Cosworth	Michelin
Platz 2	Patrese	Arrows	Ford Cosworth	Michelin
Platz 3	Reutemann	Williams	Ford Cosworth	Michelin
Platz 4	Rebaque	Brabham	Ford Cosworth	Michelin
Platz 5	Pironi	Ferrari	Ferrari	Michelin
Platz 6	de Cesaris	Mc Laren	Ford Cosworth	Michelin
Schnellste Rennrunde	Villeneuve	Ferrari	Ferrari	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Villeneuve	Ferrari	Ferrari	1:34,523	191,953	
2	Reutemann	Williams	Ford Cosworth	1:35,229	190,530	
3	Arnoux	Renault	Renault	1:35,281	190,426	
4	Prost	Renault	Renault	1:35,579	189,832	
5	Piquet	Brabham	Ford Cosworth	1:35,733	189,527	
6	Pironi	Ferrari	Ferrari	1:35,868	189,260	
7	Watson	Mc Laren	Ford Cosworth	1:36,241	188,527	
8	Jones	Williams	Ford Cosworth	1:36,280	188,450	
9	Patrese	Arrows	Ford Cosworth	1:36,690	187,651	
10	Laffite	Ligier	Matra	1:36,776	187,485	
11	Giacomelli	Alfa Romeo	Alfa Romeo	1:36,776	187,485	
12	Andretti	Alfa Romeo	Alfa Romeo	1:36,919	187,208	
13	Rebaque	Brabham	Ford Cosworth	1:37,264	186,544	
14	de Cesaris	Mc Laren	Ford Cosworth	1:37,382	186,318	
15	Rosberg	Fittipaldi	Ford Cosworth	1:37,459	186,171	
16	Tambay	Theodore	Ford Cosworth	1:37,545	186,006	
17	Alboreto	Tyrrell	Ford Cosworth	1:37,771	185,577	
18	Jabouille	Ligier	Matra	1:38,140	184,879	
19	Cheever	Tyrrell	Ford Cosworth	1:38,266	184,642	
20	Gabbiani	Osella	Ford Cosworth	1:38,302	184,574	
21	Surer	Ensign	Ford Cosworth	1:38,341	184,501	
22	Guerra	Osella	Ford Cosworth	1:38,773	183,694	
23	Salazar	March	Ford Cosworth	1:38,827	183,594	
24	Borgudd	ATS	Ford Cosworth	1:39,079	183,127	
25	Stohr	Arrows	Ford Cosworth	1:39,112	183,066	Nicht Qualifiziert
26	Daly	March	Ford Cosworth	1:39,157	182,983	Nicht Qualifiziert
27	Lammers	ATS	Ford Cosworth	1:39,419	182,500	Nicht Qualifiziert
28	Serra	Fittipaldi	Ford Cosworth	1:41,114	179,441	Nicht Qualifiziert
29	Warwick	Toleman	Hart	1:43,187	175,836	Nicht Qualifiziert
30	Henton	Toleman	Hart	1:49,951	165,019	Nicht Qualifiziert

Saisonrennen 7
Datum 21.06.1981
Land Spanien
Rennkurs Jarama

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Villeneuve	Ferrari	Ferrari	Michelin
Platz 2	Laffite	Ligier	Matra	Michelin
Platz 3	Watson	Mc Laren	Ford Cosworth	Michelin
Platz 4	Reutemann	Williams	Ford Cosworth	Michelin
Platz 5	de Angelis	Lotus	Ford Cosworth	Michelin
Platz 6	Mansell	Lotus	Ford Cosworth	Michelin
Schnellste Rennrunde	Jones	Williams	Ford Cosworth	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Laffite	Ligier	Matra	1:13,754	166,152	
2	Jones	Williams	Ford Cosworth	1:14,024	165,546	
3	Reutemann	Williams	Ford Cosworth	1:14,342	164,838	
4	Watson	Mc Laren	Ford Cosworth	1:14,657	164,143	
5	Prost	Renault	Renault	1:14,669	164,116	
6	Giacomelli	Alfa Romeo	Alfa Romeo	1:14,897	163,617	
7	Villeneuve	Ferrari	Ferrari	1:14,987	163,420	
8	Andretti	Alfa Romeo	Alfa Romeo	1:15,159	163,046	
9	Piquet	Brabham	Ford Cosworth	1:15,355	162,622	
10	de Angelis	Lotus	Ford Cosworth	1:15,399	162,527	
11	Mansell	Lotus	Ford Cosworth	1:15,562	162,177	
12	Patrese	Arrows	Ford Cosworth	1:15,627	162,037	
13	Pironi	Ferrari	Ferrari	1:15,715	161,849	
14	de Cesaris	Mc Laren	Ford Cosworth	1:15,850	161,561	
15	Rosberg	Fittipaldi	Ford Cosworth	1:15,924	161,404	
16	Tambay	Theodore	Ford Cosworth	1:16,355	160,492	
17	Arnoux	Renault	Renault	1:16,406	160,385	
18	Rebaque	Brabham	Ford Cosworth	1:16,527	160,132	
19	Jabouille	Ligier	Matra	1:16,559	160,065	
20	Cheever	Tyrrell	Ford Cosworth	1:16,641	159,894	
21	Serra	Fittipaldi	Ford Cosworth	1:16,782	159,600	
22	Daly	March	Ford Cosworth	1:16,979	159,191	
23	Stohr	Arrows	Ford Cosworth	1:17,294	158,543	
24	Salazar	Ensign	Ford Cosworth	1:17,882	157,346	
25	Alboreto	Tyrrell	Ford Cosworth	1:17,943	157,223	Nicht Qualifiziert
26	Gabbiani	Osella	Ford Cosworth	1:18,163	156,780	Nicht Qualifiziert
27	Borgudd	ATS	Ford Cosworth	1:18,263	156,580	Nicht Qualifiziert
28	Henton	Toleman	Hart	1:18,340	156,426	Nicht Qualifiziert
29	Warwick	Toleman	Hart	1:18,872	155,371	Nicht Qualifiziert
30	Francia	Osella	Ford Cosworth	1:19,586	153,977	Nicht Qualifiziert

Saisonrennen 8
Datum 05.07.1981
Land Frankreich
Rennkurs Dijon

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Prost	Renault	Renault	Michelin
Platz 2	Watson	Mc Laren	Ford Cosworth	Michelin
Platz 3	Piquet	Brabham	Ford Cosworth	Michelin
Platz 4	Arnoux	Renault	Renault	Michelin
Platz 5	Pironi	Ferrari	Ferrari	Michelin
Platz 6	de Angelis	Lotus	Ford Cosworth	Michelin
Schnellste Rennrunde	Prost	Renault	Renault	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Arnoux	Renault	Renault	1:05,950	207,430	
2	Watson	Mc Laren	Ford Cosworth	1:06,360	206,148	
3	Prost	Renault	Renault	1:06,360	206,148	
4	Piquet	Brabham	Ford Cosworth	1:06,910	204,454	
5	de Cesaris	Mc Laren	Ford Cosworth	1:07,030	204,088	
6	Laffite	Ligier	Matra	1:07,090	203,905	
7	Reutemann	Williams	Ford Cosworth	1:07,420	202,907	
8	de Angelis	Lotus	Ford Cosworth	1:07,520	202,607	
9	Jones	Williams	Ford Cosworth	1:07,530	202,577	
10	Andretti	Alfa Romeo	Alfa Romeo	1:07,560	202,487	
11	Villeneuve	Ferrari	Ferrari	1:07,600	202,367	
12	Giacomelli	Alfa Romeo	Alfa Romeo	1:07,630	202,277	
13	Mansell	Lotus	Ford Cosworth	1:07,720	202,008	
14	Pironi	Ferrari	Ferrari	1:08,090	200,911	
15	Rebaque	Brabham	Ford Cosworth	1:08,210	200,557	
16	Tambay	Theodore	Ford Cosworth	1:08,470	199,796	
17	Rosberg	Fittipaldi	Ford Cosworth	1:09,350	197,260	
18	Patrese	Arrows	Ford Cosworth	1:09,370	197,203	
19	Cheever	Tyrrell	Ford Cosworth	1:09,880	195,764	
20	Daly	March	Ford Cosworth	1:09,940	195,596	
21	Surer	Theodore	Ford Cosworth	1:10,210	194,844	
22	Salazar	Ensign	Ford Cosworth	1:10,500	194,043	
23	Alboreto	Tyrrell	Ford Cosworth	1:10,640	193,658	
24	Serra	Fittipaldi	Ford Cosworth	1:10,860	193,057	
25	Stohr	Arrows	Ford Cosworth	1:11,240	192,027	Nicht Qualifiziert
26	Henton	Toleman	Hart	1:11,280	191,919	Nicht Qualifiziert
27	Borgudd	ATS	Ford Cosworth	1:12,200	189,474	Nicht Qualifiziert
28	Gabbiani	Osella	Ford Cosworth	1:12,240	189,369	Nicht Qualifiziert
29	Warwick	Toleman	Hart	1:13,650	185,743	Nicht Qualifiziert

Saisonrennen 9
Datum 18.07.1981
Land England
Rennkurs Silverstone

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Watson	Mc Laren	Ford Cosworth	Michelin
Platz 2	Reutemann	Williams	Ford Cosworth	Michelin
Platz 3	Laffite	Ligier	Ford Cosworth	Michelin
Platz 4	Cheever	Tyrrell	Ford Cosworth	Michelin
Platz 5	Rebaque	Brabham	Ford Cosworth	Michelin
Platz 6	Borgudd	ATS	Ford Cosworth	Michelin
Schnellste Rennrunde	Arnoux	Renault	Renault	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Arnoux	Renault	Renault	1:11,000	239,223	
2	Prost	Renault	Renault	1:11,046	239,068	
3	Piquet	Brabham	Ford Cosworth	1:11,952	236,057	
4	Pironi	Ferrari	Ferrari	1:12,644	233,809	
5	Watson	Mc Laren	Ford Cosworth	1:12,712	233,590	
6	de Cesaris	Mc Laren	Ford Cosworth	1:12,728	233,539	
7	Jones	Williams	Ford Cosworth	1:12,998	232,675	
8	Villeneuve	Ferrari	Ferrari	1:13,311	231,681	
9	Reutemann	Williams	Ford Cosworth	1:13,371	231,492	
10	Patrese	Arrows	Ford Cosworth	1:13,762	230,265	
11	Andretti	Alfa Romeo	Alfa Romeo	1:13,928	229,748	
12	Giacomelli	Alfa Romeo	Alfa Romeo	1:14,119	229,156	
13	Rebaque	Brabham	Ford Cosworth	1:14,542	227,855	
14	Laffite	Ligier	Matra	1:14,798	227,076	
15	Tambay	Ligier	Matra	1:14,976	226,536	
16	Rosberg	Fittipaldi	Ford Cosworth	1:15,165	225,967	
17	Daly	March	Ford Cosworth	1:15,189	225,895	
18	Stohr	Arrows	Ford Cosworth	1:15,304	225,550	
19	Alboreto	Tyrrell	Ford Cosworth	1:15,850	223,926	
20	Jarier	Osella	Ford Cosworth	1:15,898	223,785	
21	Borgudd	ATS	Ford Cosworth	1:15,959	223,605	
22	de Angelis	Lotus	Ford Cosworth	1:15,971	223,570	
23	Cheever	Tyrrell	Ford Cosworth	1:16,099	223,193	
24	Surer	Theodore	Ford Cosworth	1:16,155	223,029	
25	Serra	Fittipaldi	Ford Cosworth	1:16,360	222,431	Nicht Qualifiziert
26	Henton	Toleman	Hart	1:16,388	222,349	Nicht Qualifiziert
27	Mansell	Lotus	Ford Cosworth	1:16,432	222,221	Nicht Qualifiziert
28	Salazar	Ensign	Ford Cosworth	1:16,694	221,462	Nicht Qualifiziert
29	Warwick	Toleman	Hart	1:16,891	220,895	Nicht Qualifiziert
30	Gabbiani	Osella	Ford Cosworth	1:17,184	220,056	Nicht Qualifiziert

Saisonrennen 10
Datum 02.08.1981
Land Deutschland
Rennkurs Hockenheimring

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Piquet	Brabham	Ford Cosworth	Michelin
Platz 2	Prost	Renault	Renault	Michelin
Platz 3	Laffite	Ligier	Matra	Michelin
Platz 4	Rebaque	Brabham	Ford Cosworth	Michelin
Platz 5	Cheever	Tyrrell	Ford Cosworth	Michelin
Platz 6	Watson	Mc Laren	Ford Cosworth	Michelin
Schnellste Rennrunde	Jones	Williams	Ford Cosworth	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Prost	Renault	Renault	1:47,500	227,353	
2	Arnoux	Renault	Renault	1:47,960	226,384	
3	Reutemann	Williams	Ford Cosworth	1:48,430	225,403	
4	Jones	Williams	Ford Cosworth	1:48,490	225,278	
5	Pironi	Ferrari	Ferrari	1:49,000	224,224	
6	Piquet	Brabham	Ford Cosworth	1:49,030	224,162	
7	Laffite	Ligier	Matra	1:49,280	223,649	
8	Villeneuve	Ferrari	Ferrari	1:49,440	223,322	
9	Watson	Mc Laren	Ford Cosworth	1:49,520	223,159	
10	de Cesaris	Mc Laren	Ford Cosworth	1:49,580	223,037	
11	Tambay	Ligier	Matra	1:50,000	222,185	
12	Andretti	Alfa Romeo	Alfa Romeo	1:50,640	220,900	
13	Patrese	Arrows	Ford Cosworth	1:50,650	220,880	
14	de Angelis	Lotus	Ford Cosworth	1:50,740	220,701	
15	Mansell	Lotus	Ford Cosworth	1:50,860	220,462	
16	Rebaque	Brabham	Ford Cosworth	1:51,170	219,847	
17	Jarier	Osella	Ford Cosworth	1:52,190	217,848	
18	Cheever	Tyrrell	Ford Cosworth	1:52,190	217,848	
19	Giacomelli	Alfa Romeo	Alfa Romeo	1:52,210	217,809	
20	Borgudd	ATS	Ford Cosworth	1:52,540	217,171	
21	Daly	March	Ford Cosworth	1:52,650	216,959	
22	Surer	Theodore	Ford Cosworth	1:52,850	216,574	
23	Salazar	Ensign	Ford Cosworth	1:53,160	215,981	
24	Stohr	Arrows	Ford Cosworth	1:53,190	215,924	
25	Rosberg	Fittipaldi	Ford Cosworth	1:53,280	215,752	Nicht Qualifiziert
26	Henton	Toleman	Hart	1:53,310	215,695	Nicht Qualifiziert
27	Gabbiani	Osella	Ford Cosworth	1:53,390	215,543	Nicht Qualifiziert
28	Warwick	Toleman	Hart	1:53,580	215,182	Nicht Qualifiziert
29	Alboreto	Tyrrell	Ford Cosworth	1:53,690	214,974	Nicht Qualifiziert
30	Serra	Fittipaldi	Ford Cosworth	1:54,890	212,729	Nicht Qualifiziert

Saisonrennen 11
Datum 16.08.1981
Land Österreich
Rennkurs Österreichring

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Laffite	Ligier	Matra	Michelin
Platz 2	Arnoux	Renault	Renault	Michelin
Platz 3	Piquet	Brabham	Ford Cosworth	Michelin
Platz 4	Jones	Williams	Ford Cosworth	Michelin
Platz 5	Reutemann	Williams	Ford Cosworth	Michelin
Platz 6	Watson	Mc Laren	Ford Cosworth	Michelin
Schnellste Rennrunde	Laffite	Ligier	Matra	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Arnoux	Renault	Renault	1:32,010	232,488	
2	Prost	Renault	Renault	1:32,320	231,707	
3	Villeneuve	Ferrari	Ferrari	1:33,330	229,200	
4	Laffite	Ligier	Matra	1:34,390	226,626	
5	Reutemann	Williams	Ford Cosworth	1:34,530	226,290	
6	Jones	Williams	Ford Cosworth	1:34,650	226,003	
7	Piquet	Brabham	Ford Cosworth	1:34,870	225,479	
8	Pironi	Ferrari	Ferrari	1:35,030	225,099	
9	de Angelis	Lotus	Ford Cosworth	1:35,290	224,485	
10	Patrese	Arrows	Ford Cosworth	1:35,440	224,132	
11	Mansell	Lotus	Ford Cosworth	1:35,560	223,851	
12	Watson	Mc Laren	Ford Cosworth	1:35,970	222,895	
13	Andretti	Alfa Romeo	Alfa Romeo	1:36,070	222,663	
14	Jarier	Osella	Ford Cosworth	1:36,110	222,570	
15	Rebaque	Brabham	Ford Cosworth	1:36,150	222,477	
16	Giacomelli	Alfa Romeo	Alfa Romeo	1:36,210	222,339	
17	Tambay	Ligier	Matra	1:36,230	222,292	
18	de Cesaris	Mc Laren	Ford Cosworth	1:36,650	221,326	
19	Daly	March	Ford Cosworth	1:37,230	220,006	
20	Salazar	Ensign	Ford Cosworth	1:37,630	219,105	
21	Borgudd	ATS	Ford Cosworth	1:37,700	218,948	
22	Alboreto	Tyrrell	Ford Cosworth	1:38,080	218,100	
23	Surer	Theodore	Ford Cosworth	1:38,520	217,125	
24	Stohr	Arrows	Ford Cosworth	1:38,540	217,081	
25	Cheever	Tyrrell	Ford Cosworth	1:38,580	216,993	Nicht Qualifiziert
26	Warwick	Toleman	Hart	1:38,590	216,971	Nicht Qualifiziert
27	Henton	Toleman	Hart	1:38,690	216,751	Nicht Qualifiziert
28	Gabbiani	Osella	Ford Cosworth	1:41,190	211,396	Nicht Qualifiziert

Saisonrennen 12
Datum 30.08.1981
Land Niederlande
Rennkurs Zandvoort

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Prost	Renault	Renault	Michelin
Platz 2	Piquet	Brabham	Ford Cosworth	Michelin
Platz 3	Jones	Williams	Ford Cosworth	Michelin
Platz 4	Rebaque	Brabham	Ford Cosworth	Michelin
Platz 5	de Angelis	Lotus	Ford Cosworth	Michelin
Platz 6	Salazar	Ensign	Ford Cosworth	Michelin
Schnellste Rennrunde	Jones	Williams	Ford Cosworth	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Prost	Renault	Renault	1:18,176	194,607	
2	Arnoux	Renault	Renault	1:18,255	194,411	
3	Piquet	Brabham	Ford Cosworth	1:18,652	193,429	
4	Jones	Williams	Ford Cosworth	1:18,672	193,380	
5	Reutemann	Williams	Ford Cosworth	1:18,844	192,958	
6	Laffite	Ligier	Matra	1:19,018	192,533	
7	Andretti	Alfa Romeo	Alfa Romeo	1:19,040	192,480	
8	Watson	Mc Laren	Ford Cosworth	1:19,312	191,820	
9	de Angelis	Lotus	Ford Cosworth	1:19,738	190,795	
10	Patrese	Arrows	Ford Cosworth	1:19,864	190,494	
11	Tambay	Ligier	Matra	1:19,979	190,220	
12	Pironi	Ferrari	Ferrari	1:20,248	189,582	
13	de Cesaris	Mc Laren	Ford Cosworth	1:20,377	189,278	
14	Giacomelli	Alfa Romeo	Alfa Romeo	1:20,384	189,262	
15	Rebaque	Brabham	Ford Cosworth	1:20,547	188,879	
16	Villeneuve	Ferrari	Ferrari	1:20,595	188,766	
17	Mansell	Lotus	Ford Cosworth	1:20,663	188,607	
18	Jarier	Osella	Ford Cosworth	1:21,086	187,623	
19	Daly	March	Ford Cosworth	1:21,391	186,920	
20	Surer	Theodore	Ford Cosworth	1:21,454	186,775	
21	Stohr	Arrows	Ford Cosworth	1:21,568	186,514	
22	Cheever	Tyrrell	Ford Cosworth	1:21,698	186,218	
23	Borgudd	ATS	Ford Cosworth	1:21,698	186,218	
24	Salazar	Ensign	Ford Cosworth	1:22,024	185,477	
25	Alboreto	Tyrrell	Ford Cosworth	1:22,030	185,464	
26	Henton	Toleman	Hart	1:22,226	185,022	Nicht Qualifiziert
27	Rosberg	Fittipaldi	Ford Cosworth	1:23,518	182,160	Nicht Qualifiziert
28	Serra	Fittipaldi	Ford Cosworth	1:23,613	181,953	Nicht Qualifiziert
29	Gabbiani	Osella	Ford Cosworth	1:23,898	181,334	Nicht Qualifiziert
30	Warwick	Toleman	Hart	1:24,028	181,054	Nicht Qualifiziert

Saisonrennen 13
Datum 13.09.1981
Land Italien
Rennkurs Monza

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Prost	Renault	Renault	Michelin
Platz 2	Jones	Williams	Ford Cosworth	Michelin
Platz 3	Reutemann	Williams	Ford Cosworth	Michelin
Platz 4	de Angelis	Lotus	Ford Cosworth	Michelin
Platz 5	Pironi	Ferrari	Ferrari	Michelin
Platz 6	Piquet	Brabham	Ford Cosworth	Michelin
Schnellste Rennrunde	Reutemann	Williams	Ford Cosworth	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Arnoux	Renault	Renault	1:33,467	223,394	
2	Reutemann	Williams	Ford Cosworth	1:34,140	221,797	
3	Prost	Renault	Renault	1:34,374	221,247	
4	Laffite	Ligier	Matra	1:35,062	219,646	
5	Jones	Williams	Ford Cosworth	1:35,358	218,964	
6	Piquet	Brabham	Ford Cosworth	1:35,443	218,769	
7	Watson	Mc Laren	Ford Cosworth	1:35,557	218,508	
8	Pironi	Ferrari	Ferrari	1:35,596	218,419	
9	Villeneuve	Ferrari	Ferrari	1:35,627	218,348	
10	Giacomelli	Alfa Romeo	Alfa Romeo	1:35,946	217,622	
11	de Angelis	Lotus	Ford Cosworth	1:36,158	217,143	
12	Mansell	Lotus	Ford Cosworth	1:36,210	217,025	
13	Andretti	Alfa Romeo	Alfa Romeo	1:36,296	216,831	
14	Rebaque	Brabham	Ford Cosworth	1:36,472	216,436	
15	Tambay	Ligier	Matra	1:36,525	216,317	
16	de Cesaris	Mc Laren	Ford Cosworth	1:37,019	215,216	
17	Cheever	Tyrrell	Ford Cosworth	1:37,160	214,903	
18	Jarier	Osella	Ford Cosworth	1:37,264	214,673	
19	Daly	March	Ford Cosworth	1:37,309	214,574	
20	Patrese	Arrows	Ford Cosworth	1:37,355	214,473	
21	Borgudd	ATS	Ford Cosworth	1:37,807	213,482	
22	Alboreto	Tyrrell	Ford Cosworth	1:37,912	213,253	
23	Henton	Toleman	Hart	1:38,012	213,035	
24	Salazar	Ensign	Ford Cosworth	1:38,053	212,946	
25	Surer	Theodore	Ford Cosworth	1:38,114	212,814	Nicht Qualifiziert
26	Gabbiani	Osella	Ford Cosworth	1:38,474	212,036	Nicht Qualifiziert
27	Warwick	Toleman	Hart	1:39,279	210,316	Nicht Qualifiziert
28	Stohr	Arrows	Ford Cosworth	1:39,713	209,401	Nicht Qualifiziert
29	Rosberg	Fittipaldi	Ford Cosworth	1:40,345	208,082	Nicht Qualifiziert
30	Serra	Fittipaldi	Ford Cosworth	1:40,437	207,892	Nicht Qualifiziert

Saisonrennen 14
Datum 27.09.1981
Land Kanada
Rennkurs Montreal

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Laffite	Ligier	Matra	Michelin
Platz 2	Watson	Mc Laren	Ford Cosworth	Michelin
Platz 3	Villeneuve	Ferrari	Ferrari	Michelin
Platz 4	Giacomelli	Alfa Romeo	Alfa Romeo	Michelin
Platz 5	Piquet	Brabham	Ford Cosworth	Michelin
Platz 6	de Angelis	Lotus	Ford Cosworth	Michelin
Schnellste Rennrunde	Watson	Mc Laren	Ford Cosworth	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Piquet	Brabham	Ford Cosworth	1:29,211	177,960
2	Reutemann	Williams	Ford Cosworth	1:29,359	177,665
3	Jones	Williams	Ford Cosworth	1:29,728	176,935
4	Prost	Renault	Renault	1:29,908	176,581
5	Mansell	Lotus	Ford Cosworth	1:29,997	176,406
6	Rebaque	Brabham	Ford Cosworth	1:30,182	176,044
7	de Angelis	Lotus	Ford Cosworth	1:30,231	175,948
8	Arnoux	Renault	Renault	1:30,232	175,946
9	Watson	Mc Laren	Ford Cosworth	1:30,566	175,298
10	Laffite	Ligier	Matra	1:30,705	175,029
11	Villeneuve	Ferrari	Ferrari	1:31,115	174,241
12	Pironi	Ferrari	Ferrari	1:31,350	173,793
13	de Cesaris	Mc Laren	Ford Cosworth	1:31,507	173,495
14	Cheever	Tyrrell	Ford Cosworth	1:31,547	173,419
15	Giacomelli	Alfa Romeo	Alfa Romeo	1:31,600	173,319
16	Andretti	Alfa Romeo	Alfa Romeo	1:31,740	173,054
17	Tambay	Ligier	Matra	1:31,747	173,041
18	Patrese	Arrows	Ford Cosworth	1:31,969	172,623
19	Surer	Theodore	Ford Cosworth	1:32,253	172,092
20	Daly	March	Ford Cosworth	1:32,300	172,004
21	Borgudd	ATS	Ford Cosworth	1:32,652	171,351
22	Alboreto	Tyrrell	Ford Cosworth	1:32,709	171,246
23	Jarier	Osella	Ford Cosworth	1:33,432	169,920
24	Salazar	Ensign	Ford Cosworth	1:33,848	169,167
25	Rosberg	Fittipaldi	Ford Cosworth	1:34,310	168,338 Nicht Qualifiziert
26	Serra	Fittipaldi	Ford Cosworth	1:36,546	164,440 Nicht Qualifiziert
27	Henton	Toleman	Ford Cosworth	1:36,648	164,266 Nicht Qualifiziert
28	Villeneuve Ja.	Arrows	Ford Cosworth	1:36,720	164,144 Nicht Qualifiziert
29	Warwick	Toleman	Hart	1:36,999	163,672 Nicht Qualifiziert
30	Gabbiani	Osella	Ford Cosworth	1:37,493	162,842 Nicht Qualifiziert

Saisonrennen 15
Datum 17.10.1981
Land USA
Rennkurs Las Vegas

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Jones	Williams	Ford Cosworth	Michelin
Platz 2	Prost	Renault	Renault	Michelin
Platz 3	Giacomelli	Alfa Romeo	Alfa Romeo	Michelin
Platz 4	Mansell	Lotus	Ford Cosworth	Michelin
Platz 5	Piquet	Brabham	Ford Cosworth	Michelin
Platz 6	Laffite	Ligier	Ford Cosworth	Michelin
Schnellste Rennrunde	Pironi	Ferrari	Ferrari	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Reutemann	Williams	Ford Cosworth	1:17,821	168,849
2	Jones	Williams	Ford Cosworth	1:17,995	168,472
3	Villeneuve	Ferrari	Ferrari	1:18,060	168,332
4	Piquet	Brabham	Ford Cosworth	1:18,161	168,115
5	Prost	Renault	Renault	1:18,433	167,532
6	Watson	Mc Laren	Ford Cosworth	1:18,617	167,139
7	Tambay	Ligier	Matra	1:18,681	167,003
8	Giacomelli	Alfa Romeo	Alfa Romeo	1:18,792	166,768
9	Mansell	Lotus	Ford Cosworth	1:19,044	166,237
10	Andretti	Alfa Romeo	Alfa Romeo	1:19,068	166,186
11	Patrese	Arrows	Ford Cosworth	1:19,152	166,010
12	Laffite	Ligier	Matra	1:19,167	165,978
13	Arnoux	Renault	Renault	1:19,197	165,915
14	de Cesaris	Mc Laren	Ford Cosworth	1:19,217	165,873
15	de Angelis	Lotus	Ford Cosworth	1:19,562	165,154
16	Rebaque	Brabham	Ford Cosworth	1:19,571	165,136
17	Alboreto	Tyrrell	Ford Cosworth	1:19,774	164,715
18	Pironi	Ferrari	Ferrari	1:19,899	164,458
19	Cheever	Tyrrell	Ford Cosworth	1:20,475	163,281
20	Rosberg	Fittipaldi	Ford Cosworth	1:20,729	162,767
21	Jarier	Osella	Ford Cosworth	1:20,781	162,662
22	Warwick	Toleman	Hart	1:21,294	161,636
23	Surer	Theodore	Ford Cosworth	1:21,430	161,366
24	Salazar	Ensign	Ford Cosworth	1:21,629	160,972
25	Borgudd	ATS	Ford Cosworth	1:21,665	160,901 Nicht Qualifiziert
26	Serra	Fittipaldi	Ford Cosworth	1:21,672	160,887 Nicht Qualifiziert
27	Daly	March	Ford Cosworth	1:21,824	160,589 Nicht Qualifiziert
28	Villeneuve Ja.	Arrows	Ford Cosworth	1:22,822	158,653 Nicht Qualifiziert
29	Henton	Toleman	Hart	1:22,960	158,390 Nicht Qualifiziert
30	Gabbiani	Osella	Ford Cosworth	1:26,634	151,673 Nicht Qualifiziert

Fahrer WM Endstand 1981

Platz	Fahrer	Konstrukteur	Motorhersteller	Reifenhersteller	Wertungs Punkte incl.	
					-punkte	STR
1	Nelson Piquet	Brabham	Ford Cosworth	Michelin	50	50
2	Carlos Reutemann	Williams	Ford Cosworth	Michelin	49	49
3	Alan Jones	Williams	Ford Cosworth	Michelin	46	46
4	Jacques Laffite	Ligier	Matra	Michelin	44	44
5	Alain Prost	Renault	Renault	Michelin	43	43
6	John Watson	Mc Laren	Ford Cosworth	Michelin	27	27
7	Gilles Villeneuve	Ferrari	Ferrari	Michelin	25	25
8	Elio de Angelis	Lotus	Ford Cosworth	Michelin	14	14
9	Rene Arnoux	Renault	Renault	Michelin	11	11
9	Hector Rebaque	Brabham	Ford Cosworth	Michelin	11	11
11	Riccardo Patrese	Arrows	Ford Cosworth	Michelin	10	10
11	Eddi Cheever	Tyrrell	Ford Cosworth	Michelin	10	10
13	Didier Pironi	Ferrari	Ferrari	Michelin	9	9
14	Nigel Mansell	Lotus	Ford Cosworth	Michelin	8	8
15	Bruno Giacomelli	Alfa Romeo	Alfa Romeo	Michelin	7	7
16	Marc Surer	Ensign	Ford Cosworth	Michelin	4	4
17	Mario Andretti	Alfa Romeo	Alfa Romeo	Michelin	3	3
18	Andrea de Cesaris	Mc Laren	Ford Cosworth	Michelin	1	1
18	Elio Salazar	Ensign	Ford Cosworth	Michelin	1	1
18	Patrick Tambay	Theodore	Ford Cosworth	Michelin	1	1
18	Slim Borgudd	ATS	Ford Cosworth	Michelin	1	1
22	Angel Guerra	Osella	Ford Cosworth	Michelin	0	0
22	Derek Warwick	Toleman	Hart	Michelin	0	0
22	Jacques Villeneuve sen.	Arrows	Ford Cosworth	Michelin	0	0
22	Siegfried Stohr	Arrows	Ford Cosworth	Michelin	0	0
22	Chico Serra	Fittipaldi	Ford Cosworth	Michelin	0	0
22	Keke Rosberg	Fittipaldi	Ford Cosworth	Michelin	0	0
22	Jan Lammers	ATS	Ford Cosworth	Michelin	0	0
22	Jean Piere Jarier	Ligier	Matra	Michelin	0	0
22	Brian Henton	Toleman	Hart	Michelin	0	0
22	Ricardo Zunino	Tyrrell	Ford Cosworth	Michelin	0	0
22	Piercarlo Ghinzani	Osella	Ford Cosworth	Michelin	0	0
22	Beppe Gabbiani	Osella	Ford Cosworth	Michelin	0	0
22	Giorgio Francia	Osella	Ford Cosworth	Michelin	0	0
22	Derek Daly	March	Ford Cosworth	Michelin	0	0
22	Kevin Cogan	Tyrrell	Ford Cosworth	Michelin	0	0
22	Michele Alboreto	Tyrrell	Ford Cosworth	Michelin	0	0
22	Jean Piere Jabouille	Ligier	Matra	Michelin	0	0

Konstrukteurweltmeister 1981

Platz	Konstrukteur	Motorhersteller	Reifenhersteller	Wertungspunkte
1	Williams	Ford Cosworth	Michelin	95
2	Brabham	Ford Cosworth	Michelin	61
3	Renault	Renault	Michelin	54
4	Ligier	Matra	Michelin	44
5	Ferrari	Ferrari	Michelin	34
6	Mc Laren	Ford Cosworth	Michelin	28
7	Lotus	Ford Cosworth	Michelin	22
8	Arrows	Ford Cosworth	Michelin	10
8	Tyrrell	Ford Cosworth	Michelin	10
8	Alfa Romeo	Alfa Romeo	Michelin	10
11	Ensign	Ford Cosworth	Michelin	5
12	Theodore	Ford Cosworth	Michelin	1
12	ATS	Ford Cosworth	Michelin	1
14	Toleman	Hart	Michelin	0
14	March	Ford Cosworth	Michelin	0
14	Fittipaldi	Ford Cosworth	Michelin	0
14	Osella	Ford Cosworth	Michelin	0

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

