

Rennjahr 1992

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

Rennkalender

Nr.	Datum	Land	Rennkurs
1	01.03.1992	Südafrika	Kyalamy
2	22.03.1992	Mexiko	Mexiko City
3	05.04.1992	Brasilien	Interlagos
4	03.05.1992	Spanien	Barcelona
5	17.05.1992	San Marino	Imola
6	31.05.1992	Monaco	Monte Carlo
7	14.06.1992	Kanada	Montreal
8	05.07.1992	Frankreich	Magny Cours
9	12.07.1992	England	Silverstone
10	26.07.1992	Deutschland	Hockenheimring
11	16.08.1992	Ungarn	Hungaroring
12	30.08.1992	Belgien	Spa Francorchamps
13	13.09.1992	Italien	Monza
14	27.09.1992	Portugal	Estoril
15	25.10.1992	Japan	Suzuka
16	08.11.1992	Australien	Adelaide

Punkteverteilung

Punktevergabe : Platz 1 = 10 Punkte

Platz 2 = 6 Punkte

Platz 3 = 4 Punkte

Platz 4 = 3 Punkte

Platz 5 = 2 Punkte

Platz 6 = 1 Punkt

Alle Rennergebnisse wurden gewertet.

Renndistanz

302 KM oder maximal 2 Std

Besonderheit

Saisonrennen 1
Datum 01.03.1992
Land Südafrika
Rennkurs Kyalamy

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Mansell	Williams	Renault	Goodyear
Platz 2	Patrese	Williams	Renault	Goodyear
Platz 3	Senna	Mc Laren	Honda	Goodyear
Platz 4	Schumacher	Benetton	Ford	Goodyear
Platz 5	Berger	Mc Laren	Honda	Goodyear
Platz 6	Herbert	Lotus	Ford	Goodyear
Schnellste Rennrunde	Mansell	Williams	Renault	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Mansell	Williams	Renault	1:15,486	203,211	
2	Senna	Mc Laren	Honda	1:16,227	201,236	
3	Berger	Mc Laren	Honda	1:16,672	200,068	
4	Patrese	Williams	Renault	1:16,989	199,244	
5	Alesi	Ferrari	Ferrari	1:17,208	198,679	
6	Schumacher	Benetton	Ford	1:17,635	197,586	
7	Wendlinger	March	Ilmor	1:18,115	196,372	
8	Brundle	Benetton	Ford	1:18,327	195,841	
9	Capelli	Ferrari	Ferrari	1:18,387	195,691	
10	de Cesaris	Tyrrell	Ilmor	1:18,544	195,299	
11	Herbert	Lotus	Ford	1:18,626	195,096	
12	Großsard	Tyrrell	Ilmor	1:18,749	194,791	
13	Comas	Ligier	Renault	1:19,200	193,682	
14	Boutsen	Ligier	Renault	1:19,296	193,447	
15	Tarquini	Fondmetall	Ford	1:19,305	193,425	
16	Suzuki	Footwork	Mugen-Honda	1:19,532	192,873	
17	Alboreto	Footwork	Mugen-Honda	1:19,571	192,779	
18	Katayama	Venturi	Lamborghini	1:19,621	192,658	
19	Morbidelli	Minardi	Lamborghini	1:19,636	192,621	
20	Fittipaldi C.	Minardi	Lamborghini	1:19,641	192,609	
21	Hakkinen	Lotus	Ford	1:19,672	192,534	
22	Gachot	Venturi	Lamborghini	1:20,039	191,652	
23	Gugelmin	Forti	Yamaha	1:20,120	191,458	
24	Lehto	Dallara	Ferrari	1:20,126	191,443	
25	Martini	Dallara	Ferrari	1:20,203	191,260	
26	van de Poele	Brabham	Judd	1:20,488	190,582	
27	Belmondo	March	Ilmor	1:20,580	190,365	Nicht Qualifiziert
28	Chiesa	Fondmetall	Ford	1:21,209	188,890	Nicht Qualifiziert
29	Modena	Jordan	Yamaha	1:21,494	188,230	Nicht Qualifiziert
30	Amati	Brabham	Judd	1:24,405	181,738	Nicht Qualifiziert

Saisonrennen 2
Datum 22.03.1992
Land Mexiko
Rennkurs Mexiko City

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Mansell	Williams	Renault	Goodyear
Platz 2	Patrese	Williams	Renault	Goodyear
Platz 3	Schumacher	Benetton	Ford	Goodyear
Platz 4	Berger	Mc Laren	Honda	Goodyear
Platz 5	de Cesaris	Tyrrell	Ilmor	Goodyear
Platz 6	Hakkinen	Lotus	Ford	Goodyear
Schnellste Rennrunde	Berger	Mc Laren	Honda	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Mansell	Williams	Renault	1:16,346	208,467	
2	Patrese	Williams	Renault	1:16,362	208,423	
3	Schumacher	Benetton	Ford	1:17,292	205,915	
4	Brundle	Benetton	Ford	1:18,588	202,519	
5	Berger	Mc Laren	Honda	1:18,589	202,517	
6	Senna	Mc Laren	Honda	1:18,791	201,998	
7	Lehto	Dallara	Ferrari	1:19,111	201,181	
8	Gugelmin	Jordan	Judd	1:19,355	200,562	
9	Martini	Dallara	Ferrari	1:19,378	200,504	
10	Alesi	Ferrari	Ferrari	1:19,417	200,405	
11	de Cesaris	Tyrrell	Ilmor	1:19,423	200,390	
12	Herbert	Lotus	Ford	1:19,509	200,174	
13	Gachot	Venturi	Lamborghini	1:19,743	199,586	
14	Tarquini	Fondmetall	Ford	1:19,769	199,521	
15	Modena	Jordan	Judd	1:19,957	199,052	
16	Grouillard	Tyrrell	Ilmor	1:19,961	199,042	
17	Fittipaldi C.	Minardi	Lamborghini	1:20,042	198,841	
18	Hakkinen	Lotus	Ford	1:20,145	198,585	
19	Wendlinger	March	Ilmor	1:20,200	198,449	
20	Capelli	Ferrari	Ferrari	1:20,223	198,392	
21	Morbidelli	Minardi	Lamborghini	1:20,227	198,382	
22	Boutsen	Ligier	Renault	1:20,395	197,968	
23	Chiesa	Fondmetall	Ford	1:20,845	196,866	
24	Katayama	Venturi	Lamborghini	1:20,935	196,647	
25	Alboreto	Footwork	Mugen-Honda	1:21,064	196,334	
26	Comas	Ligier	Renault	1:21,122	196,193	
27	Suzuki	Footwork	Mugen-Honda	1:21,187	196,036	Nicht Qualifiziert
28	Belmondo	March	Ilmor	1:21,504	195,274	Nicht Qualifiziert
29	van de Poele	Brabham	Judd	1:22,197	193,628	Nicht Qualifiziert
30	Amati	Brabham	Judd	1:25,052	187,128	Nicht Qualifiziert

Formel 1 Rennjahr 1992

Saisonrennen 3
Datum 05.04.1992
Land Brasilien
Rennkurs Interlagos

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Mansell	Williams	Renault	Goodyear
Platz 2	Patrese	Williams	Renault	Goodyear
Platz 3	Schumacher	Benetton	Ford	Goodyear
Platz 4	Alesi	Ferrari	Ferrari	Goodyear
Platz 5	Capelli	Ferrari	Ferrari	Goodyear
Platz 6	Alboreto	Footwork	Mugen-Honda	Goodyear
Schnellste Rennrunde	Patrese	Williams	Renault	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Mansell	Williams	Renault	1:15,703	205,672	
2	Patrese	Williams	Renault	1:16,894	202,487	
3	Senna	Mc Laren	Honda	1:17,902	199,866	
4	Berger	Mc Laren	Honda	1:18,416	198,556	
5	Schumacher	Benetton	Ford	1:18,541	198,240	
6	Alesi	Ferrari	Ferrari	1:18,647	197,973	
7	Brundle	Benetton	Ford	1:18,711	197,812	
8	Martini	Dallara	Ferrari	1:18,953	197,206	
9	Wendlinger	March	Ilmor	1:19,007	197,071	
10	Boutsen	Ligier	Renault	1:19,038	196,994	
11	Capelli	Ferrari	Ferrari	1:19,300	196,343	
12	Modena	Jordan	Yamaha	1:19,314	196,308	
13	de Cesaris	Tyrrell	Ilmor	1:19,343	196,237	
14	Alboreto	Footwork	Mugen-Honda	1:19,533	195,768	
15	Comas	Ligier	Renault	1:19,537	195,758	
16	Lehto	Dallara	Ferrari	1:19,834	195,030	
17	Grouillard	Tyrrell	Ilmor	1:19,849	194,993	
18	Gachot	Venturi	Lamborghini	1:19,927	194,803	
19	Tarquini	Tyrrell	Ilmor	1:19,993	194,642	
20	Fittipaldi C.	Minardi	Lamborghini	1:20,133	194,302	
21	Gugelmin	Jordan	Yamaha	1:20,266	193,980	
22	Suzuki	Footwork	Mugen-Honda	1:20,435	193,572	
23	Morbidelli	Minardi	Lamborghini	1:20,445	193,548	
24	Hakkinen	Lotus	Ford	1:20,577	193,231	
25	Katayama	Venturi	Lamborghini	1:20,648	193,061	
26	Herbert	Lotus	Ford	1:20,650	193,056	
27	Chiesa	Fondmetall	Ford	1:20,809	192,677	Nicht Qualifiziert
28	Belmondo	March	Ilmor	1:20,886	192,493	Nicht Qualifiziert
29	van de Poele	Brabham	Judd	1:21,770	190,412	Nicht Qualifiziert
30	Amati	Brabham	Judd	1:26,645	179,699	Nicht Qualifiziert
31	Moreno	Andrea Moda	Judd	1:38,569	157,960	Nicht Qualifiziert

Formel 1 Rennjahr 1992

Saisonrennen 4
Datum 03.05.1992
Land Spanien
Rennkurs Barcelona

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Mansell	Williams	Renault	Goodyear
Platz 2	Schumacher	Benetton	Ford	Goodyear
Platz 3	Alesi	Ferrari	Ferrari	Goodyear
Platz 4	Berger	Mc Laren	Honda	Goodyear
Platz 5	Alboreto	Footwork	Mugen-Honda	Goodyear
Platz 6	Martini	Dallara	Ferrari	Goodyear
Schnellste Rennrunde	Mansell	Williams	Renault	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Mansell	Williams	Renault	1:20,190	213,109	
2	Schumacher	Benetton	Ford	1:21,195	210,471	
3	Senna	Mc Laren	Honda	1:21,209	210,435	
4	Patrese	Williams	Renault	1:21,534	209,596	
5	Capelli	Ferrari	Ferrari	1:22,413	207,360	
6	Brundle	Benetton	Ford	1:22,529	207,069	
7	Berger	Mc Laren	Honda	1:22,711	206,613	
8	Alesi	Ferrari	Ferrari	1:22,746	206,526	
9	Wendlinger	March	Ilmor	1:23,121	205,594	
10	Comas	Ligier	Renault	1:23,593	204,433	
11	de Cesaris	Tyrrell	Ilmor	1:23,723	204,116	
12	Lehto	Dallara	Ferrari	1:24,054	203,312	
13	Martini	Dallara	Ferrari	1:24,236	202,873	
14	Boutsen	Ligier	Renault	1:24,583	202,041	
15	Grouillard	Tyrrell	Ilmor	1:24,608	201,981	
16	Alboreto	Footwork	Mugen-Honda	1:24,634	201,919	
17	Gugelmin	Jordan	Yamaha	1:24,671	201,831	
18	Tarquini	Fondmetall	Ford	1:24,800	201,524	
19	Suzuki	Footwork	Mugen-Honda	1:24,940	201,191	
20	Chiesa	Fondmetall	Ford	1:24,963	201,137	
21	Hakkinen	Lotus	Ford	1:25,202	200,573	
22	Fittipaldi C.	Minardi	Lamborghini	1:25,315	200,307	
23	Belmondo	March	Ilmor	1:25,467	199,951	
24	Gachot	Venturi	Lamborghini	1:25,700	199,407	
25	Morbidelli	Minardi	Lamborghini	1:25,786	199,207	
26	Herbert	Lotus	Ford	1:25,786	199,207	
27	Katayama	Venturi	Lamborghini	1:25,932	198,869	Nicht Qualifiziert
28	van de Poele	Brabham	Judd	1:26,880	196,699	Nicht Qualifiziert
29	Modena	Jordan	Yamaha	1:27,480	195,350	Nicht Qualifiziert
30	Hill D.	Brabham	Judd	1:27,763	194,720	Nicht Qualifiziert
31	Moreno	Andrea Moda	Judd	1:37,155	196,078	Nicht Qualifiziert
32	Mc Carthy	Andrea Moda	Judd		0,000	Nicht Qualifiziert

Formel 1 Rennjahr 1992

Saisonrennen 5
Datum 17.05.1992
Land San Marino
Rennkurs Imola

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Mansell	Williams	Renault	Goodyear
Platz 2	Patrese	Williams	Renault	Goodyear
Platz 3	Senna	Mc Laren	Honda	Goodyear
Platz 4	Brundle	Benetton	Ford	Goodyear
Platz 5	Alboreto	Footwork	Ilmor	Goodyear
Platz 6	Martini	Dallara	Ferrari	Goodyear
Schnellste Rennrunde	Patrese	Williams	Renault	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Mansell	Williams	Renault	1:21,842	221,695	
2	Patrese	Williams	Renault	1:22,895	218,879	
3	Senna	Mc Laren	Honda	1:23,086	218,376	
4	Berger	Mc Laren	Honda	1:23,418	217,507	
5	Schumacher	Benetton	Ford	1:23,701	216,772	
6	Brundle	Benetton	Ford	1:23,904	216,247	
7	Alesi	Ferrari	Ferrari	1:23,970	216,077	
8	Capelli	Ferrari	Ferrari	1:24,192	215,507	
9	Alboreto	Footwork	Mugen-Honda	1:24,706	214,200	
10	Boutsen	Ligier	Renault	1:25,043	213,351	
11	Suzuki	Footwork	Mugen-Honda	1:25,134	213,123	
12	Wendlinger	March	Ilmor	1:25,483	212,253	
13	Comas	Ligier	Renault	1:25,543	212,104	
14	de Cesaris	Tyrrell	Ilmor	1:25,637	211,871	
15	Martini	Dallara	Ferrari	1:25,838	211,375	
16	Lehto	Dallara	Ferrari	1:25,865	211,308	
17	Katayama	Venturi	Lamborghini	1:25,982	211,021	
18	Gugelmin	Jordan	Yamaha	1:26,056	210,839	
19	Gachot	Venturi	Lamborghini	1:26,182	210,531	
20	Grouillard	Tyrrell	Ilmor	1:26,404	209,990	
21	Morbidelli	Minardi	Lamborghini	1:26,681	209,319	
22	Tarquini	Fondmetall	Ford	1:26,765	209,117	
23	Modena	Jordan	Yamaha	1:26,774	209,095	
24	Belmondo	March	Ilmor	1:27,194	208,088	
25	Fittipaldi C.	Minardi	Lamborghini	1:27,229	208,004	
26	Herbert	Lotus	Ford	1:27,270	207,906	
27	Hakkinen	Lotus	Ford	1:27,437	207,509	Nicht Qualifiziert
28	Chiesa	Fondmetall	Ford	1:27,756	206,755	Nicht Qualifiziert
29	Hill D.	Brabham	Judd	1:28,423	205,195	Nicht Qualifiziert
30	van de Poele	Brabham	Judd	1:28,832	204,251	Nicht Qualifiziert
31	Moreno	Andrea Moda	Judd	1:28,943	203,996	Nicht Qualifiziert
32	Mc Carthy	Andrea Moda	Judd	1:37,537	186,022	Nicht Qualifiziert

Formel 1 Rennjahr 1992

Saisonrennen 6
Datum 31.05.1992
Land Monaco
Rennkurs Monte Carlo

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Senna	Mc Laren	Honda	Goodyear
Platz 2	Mansell	Williams	Renault	Goodyear
Platz 3	Patrese	Williams	Renault	Goodyear
Platz 4	Schumacher	Benetton	Ford	Goodyear
Platz 5	Brundle	Benetton	Ford	Goodyear
Platz 6	Gachot	Venturi	Lamborghini	Goodyear
Schnellste Rennrunde	Mansell	Williams	Renault	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Mansell	Williams	Renault	1:19,459	150,780	
2	Patrese	Williams	Renault	1:20,368	149,074	
3	Senna	Mc Laren	Honda	1:20,608	148,630	
4	Alesi	Ferrari	Ferrari	1:20,895	148,103	
5	Berger	Mc Laren	Honda	1:21,224	147,503	
6	Schumacher	Benetton	Ford	1:21,831	146,409	
7	Brundle	Benetton	Ford	1:22,068	145,986	
8	Capelli	Ferrari	Ferrari	1:22,119	145,896	
9	Herbert	Lotus	Ford	1:22,579	145,083	
10	de Cesaris	Tyrrell	Ilmor	1:22,647	144,964	
11	Alboreto	Footwork	Mugen-Honda	1:22,671	144,921	
12	Morbidelli	Minardi	Lamborghini	1:22,733	144,813	
13	Gugelmin	Jordan	Yamaha	1:22,863	144,586	
14	Hakkinen	Lotus	Ford	1:22,886	144,546	
15	Gachot	Venturi	Lamborghini	1:23,122	144,135	
16	Wendlinger	March	Ilmor	1:23,264	143,889	
17	Fittipaldi C.	Minardi	Lamborghini	1:23,487	143,505	
18	Martini	Dallara	Ferrari	1:23,508	143,469	
19	Suzuki	Footwork	Mugen-Honda	1:23,641	143,241	
20	Lehto	Dallara	Ferrari	1:23,862	142,863	
21	Modena	Jordan	Yamaha	1:23,890	142,816	
22	Boutsen	Ligier	Renault	1:23,909	142,783	
23	Comas	Ligier	Renault	1:23,974	142,673	
24	Grouillard	Tyrrell	Ilmor	1:23,990	142,646	
25	Tarquini	Fondmetall	Ford	1:24,479	141,820	
26	Moreno	Andrea Moda	Judd	1:24,945	141,042	
27	van de Poele	Brabham	Judd	1:24,981	140,982	Nicht Qualifiziert
28	Hill D.	Brabham	Judd	1:25,394	140,300	Nicht Qualifiziert
29	Chiesa	Fondmetall	Ford	1:25,660	139,865	Nicht Qualifiziert
30	Belmondo	March	Ilmor	1:25,750	139,718	Nicht Qualifiziert
31	Katayama	Venturi	Lamborghini	1:28,310	135,668	Nicht Qualifiziert
32	Mc Carthy	Andrea Moda	Judd	17:05,924	11,678	Nicht Qualifiziert

Saisonrennen 7
Datum 14.06.1992
Land Kanada
Rennkurs Montreal

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Berger	Mc Laren	Honda	Goodyear
Platz 2	Schumacher	Benetton	Ford	Goodyear
Platz 3	Alesi	Ferrari	Ferrari	Goodyear
Platz 4	Wendlinger	March	Ilmor	Goodyear
Platz 5	de Cesaris	Tyrrell	Ilmor	Goodyear
Platz 6	Comas	Ligier	Renault	Goodyear
Schnellste Rennrunde	Berger	Mc Laren	Honda	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Senna	Mc Laren	Honda	1:19,775	199,912
2	Patrese	Williams	Renault	1:19,872	199,669
3	Mansell	Williams	Renault	1:19,948	199,480
4	Berger	Mc Laren	Honda	1:20,145	198,989
5	Schumacher	Benetton	Ford	1:20,456	198,220
6	Herbert	Lotus	Ford	1:21,645	195,333
7	Brundle	Benetton	Ford	1:21,738	195,111
8	Alesi	Ferrari	Ferrari	1:21,777	195,018
9	Capelli	Ferrari	Ferrari	1:22,297	193,786
10	Hakkinen	Lotus	Ford	1:22,360	193,638
11	Katayama	Venturi	Lamborghini	1:22,510	193,286
12	Wendlinger	March	Ilmor	1:22,566	193,155
13	Morbidelli	Minardi	Lamborghini	1:22,594	193,089
14	de Cesaris	Tyrrell	Ilmor	1:22,635	192,993
15	Martini	Dallara	Ferrari	1:22,850	192,492
16	Alboreto	Footwork	Mugen-Honda	1:22,878	192,427
17	Modena	Jordan	Yamaha	1:23,023	192,091
18	Tarquini	Fondmetall	Ford	1:23,063	191,999
19	Gachot	Venturi	Lamborghini	1:23,138	191,826
20	Belmondo	March	Ilmor	1:23,189	191,708
21	Boutsen	Ligier	Renault	1:23,203	191,676
22	Comas	Ligier	Renault	1:23,212	191,655
23	Lehto	Dallara	Ferrari	1:23,249	191,570
24	Gugelmin	Jordan	Yamaha	1:23,431	191,152
25	Fittipaldi C.	Minardi	Lamborghini	1:23,433	191,147
26	Grouillard	Tyrrell	Ilmor	1:23,469	191,065
27	Suzuki	Footwork	Mugen-Honda	1:23,721	190,490 Nicht Qualifiziert
28	van de Poele	Brabham	Judd	1:24,499	188,736 Nicht Qualifiziert
29	Chiesa	Footwork	Ford	1:25,044	187,526 Nicht Qualifiziert
30	Hill D.	Brabham	Judd	1:25,812	185,848 Nicht Qualifiziert
31	Moreno	Andrea Moda	Judd	1:43,557	154,002 Nicht Qualifiziert

Saisonrennen 8
Datum 05.07.1992
Land Frankreich
Rennkurs Magny Cours

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Mansell	Williams	Renault	Goodyear
Platz 2	Patrese	Williams	Renault	Goodyear
Platz 3	Brundle	Benetton	Ford	Goodyear
Platz 4	Hakkinen	Lotus	Ford	Goodyear
Platz 5	Comas	Ligier	Renault	Goodyear
Platz 6	Herbert	Lotus	Ford	Goodyear
Schnellste Rennrunde	Mansell	Williams	Renault	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Mansell	Williams	Renault	1:13,864	207,137
2	Patrese	Williams	Renault	1:14,332	205,833
3	Senna	Mc Laren	Honda	1:15,199	203,460
4	Berger	Mc Laren	Honda	1:15,316	203,144
5	Schumacher	Benetton	Ford	1:15,569	202,464
6	Alesi	Ferrari	Ferrari	1:16,118	201,004
7	Brundle	Benetton	Ford	1:16,151	200,917
8	Capelli	Ferrari	Ferrari	1:16,443	200,149
9	Boutsen	Ligier	Renault	1:16,806	199,203
10	Comas	Ligier	Renault	1:16,938	198,861
11	Hakkinen	Lotus	Ford	1:16,999	198,704
12	Herbert	Lotus	Ford	1:17,257	198,040
13	Gachot	Venturi	Lamborghini	1:17,442	197,567
14	Alboreto	Footwork	Mugen-Honda	1:17,508	197,399
15	Suzuki	Footwork	Mugen-Honda	1:17,548	197,297
16	Morbidelli	Minardi	Lamborghini	1:17,667	196,995
17	Lehto	Dallara	Ferrari	1:17,677	196,970
18	Katayama	Venturi	Lamborghini	1:17,709	196,888
19	de Cesaris	Tyrrell	Ilmor	1:17,868	196,486
20	Modena	Jordan	Yamaha	1:17,901	196,403
21	Wendlinger	March	Ilmor	1:17,937	196,312
22	Grouillard	Tyrrell	Ilmor	1:17,989	196,182
23	Tarquini	Fondmetall	Ford	1:17,993	196,171
24	Gugelmin	Jordan	Yamaha	1:18,337	195,310
25	Martini	Dallara	Ferrari	1:18,586	194,691
26	Chiesa	Fondmetall	Ford	1:18,701	194,407
27	Belmondo	March	Ilmor	1:19,354	192,807 Nicht Qualifiziert
28	Fittipaldi C.	Minardi	Lamborghini	1:20,062	191,102 Nicht Qualifiziert
29	van de Poele	Brabham	Judd	1:20,139	190,918 Nicht Qualifiziert
30	Hill D.	Brabham	Judd	1:21,412	187,933 Nicht Qualifiziert

Formel 1 Rennjahr 1992

Saisonrennen 9
Datum 12.07.1992
Land England
Rennkurs Silverstone

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Mansell	Williams	Renault	Goodyear
Platz 2	Patrese	Williams	Renault	Goodyear
Platz 3	Brundle	Benetton	Ford	Goodyear
Platz 4	Schumacher	Benetton	Ford	Goodyear
Platz 5	Berger	Mc Laren	Honda	Goodyear
Platz 6	Hakkinen	Lotus	Ford	Goodyear
Schnellste Rennrunde	Mansell	Williams	Renault	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Mansell	Williams	Renault	1:18,965	238,252	
2	Patrese	Williams	Renault	1:20,884	232,600	
3	Senna	Mc Laren	Honda	1:21,706	230,260	
4	Schumacher	Benetton	Ford	1:22,066	229,250	
5	Berger	Mc Laren	Honda	1:22,296	228,609	
6	Brundle	Benetton	Ford	1:23,489	225,342	
7	Herbert	Lotus	Ford	1:23,605	225,030	
8	Alesi	Ferrari	Ferrari	1:23,723	224,712	
9	Hakkinen	Lotus	Ford	1:23,813	224,471	
10	Comas	Ligier	Renault	1:23,957	224,086	
11	Gachot	Venturi	Lamborghini	1:24,066	223,796	
12	Alboreto	Footwork	Mugen-Honda	1:24,198	223,445	
13	Boutsen	Ligier	Renault	1:24,545	222,528	
14	Capelli	Ferrari	Ferrari	1:24,558	222,493	
15	Tarquini	Fondmetall	Ford	1:24,761	221,961	
16	Katayama	Venturi	Lamborghini	1:24,851	221,725	
17	Suzuki	Footwork	Mugen-Honda	1:24,924	221,535	
18	de Cesaris	Tyrrell	Ilmor	1:24,984	221,378	
19	Lehto	Dallara	Ferrari	1:25,037	221,240	
20	Grouillard	Tyrrell	Ilmor	1:25,096	221,087	
21	Wendlinger	March	Ilmor	1:25,123	221,017	
22	Martini	Dallara	Ferrari	1:25,221	220,762	
23	Modena	Jordan	Yamaha	1:25,362	220,398	
24	Gugelmin	Jordan	Yamaha	1:25,988	218,793	
25	Morbidelli	Minardi	Lamborghini	1:25,998	218,768	
26	Hill D.	Brabham	Judd	1:26,378	217,805	
27	Zanardi	Minardi	Lamborghini	1:26,458	217,604	Nicht Qualifiziert
28	Belmondo	March	Ilmor	1:27,995	213,803	Nicht Qualifiziert
29	Chiesa	Fondmetall	Ford	1:28,452	212,698	Nicht Qualifiziert
30	van de Poele	Brabham	Judd	1:28,719	212,058	Nicht Qualifiziert

Formel 1 Rennjahr 1992

Saisonrennen 10
Datum 26.07.1992
Land Deutschland
Rennkurs Hockenheimring

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Mansell	Williams	Renault	Goodyear
Platz 2	Senna	Mc Laren	Honda	Goodyear
Platz 3	Schumacher	Benetton	Ford	Goodyear
Platz 4	Brundle	Benetton	Ford	Goodyear
Platz 5	Alesi	Ferrari	Ferrari	Goodyear
Platz 6	Comas	Ligier	Renault	Goodyear
Schnellste Rennrunde	Patrese	Williams	Renault	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Mansell	Williams	Renault	1:37,960	250,449	
2	Patrese	Williams	Renault	1:38,130	250,015	
3	Senna	Mc Laren	Honda	1:39,106	247,553	
4	Berger	Mc Laren	Honda	1:39,716	246,039	
5	Alesi	Ferrari	Ferrari	1:40,959	243,010	
6	Schumacher	Benetton	Ford	1:41,132	242,594	
7	Comas	Ligier	Renault	1:41,942	240,666	
8	Boutsen	Ligier	Renault	1:42,112	240,266	
9	Brundle	Benetton	Ford	1:42,136	240,209	
10	Wendlinger	March	Ilmor	1:42,357	239,690	
11	Herbert	Lotus	Ford	1:42,645	239,018	
12	Capelli	Ferrari	Ferrari	1:42,748	238,778	
13	Hakkinen	Lotus	Ford	1:42,749	238,776	
14	Grouillard	Tyrrell	Ilmor	1:42,797	238,665	
15	Suzuki	Footwork	Mugen-Honda	1:42,838	238,569	
16	Katayama	Venturi	Lamborghini	1:43,079	238,012	
17	Alboreto	Footwork	Mugen-Honda	1:43,171	237,799	
18	Martini	Dallara	Ferrari	1:43,556	236,915	
19	Tarquini	Fondmetall	Ford	1:43,777	236,411	
20	de Cesaris	Tyrrell	Ilmor	1:43,790	236,381	
21	Lehto	Dallara	Ferrari	1:43,931	236,060	
22	Belmondo	March	Ilmor	1:44,130	235,609	
23	Gugelmin	Jordan	Yamaha	1:44,521	234,728	
24	Zanardi	Minardi	Lamborghini	1:44,593	234,566	
25	Gachot	Venturi	Lamborghini	1:44,596	234,560	
26	Morbidelli	Minardi	Lamborghini	1:44,763	234,186	
27	Modena	Jordan	Yamaha	1:45,088	233,461	Nicht Qualifiziert
28	van de Poele	Brabham	Judd	1:45,098	233,439	Nicht Qualifiziert
29	Chiesa	Fondmetall	Ford	1:45,459	232,640	Nicht Qualifiziert
30	Hill D.	Brabham	Judd	1:45,871	231,735	Nicht Qualifiziert
31	Moreno	Andrea Moda	Judd	1:48,878	225,335	Nicht Qualifiziert
32	Mc Carthy	Andrea Moda	Judd		0,000	Nicht Qualifiziert

Formel 1 Rennjahr 1992

Saisonrennen 11
Datum 16.08.1992
Land Ungarn
Rennkurs Hungaroring

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Senna	Mc Laren	Honda	Goodyear
Platz 2	Mansell	Williams	Renault	Goodyear
Platz 3	Berger	Mc Laren	Ford	Goodyear
Platz 4	Hakkinen	Lotus	Ford	Goodyear
Platz 5	Brundle	Benetton	Ford	Goodyear
Platz 6	Capelli	Ferrari	Ferrari	Goodyear
Schnellste Rennrunde	Mansell	Williams	Renault	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Patrese	Williams	Renault	1:15,476	189,263	
2	Mansell	Williams	Renault	1:15,643	188,845	
3	Senna	Mc Laren	Honda	1:16,267	187,300	
4	Schumacher	Benetton	Ford	1:16,524	186,671	
5	Berger	Mc Laren	Honda	1:17,277	184,852	
6	Brundle	Benetton	Ford	1:18,148	182,792	
7	Alboreto	Footwork	Mugen-Honda	1:18,604	181,731	
8	Boutsen	Ligier	Renault	1:18,618	181,699	
9	Alesi	Ferrari	Ferrari	1:18,665	181,590	
10	Capelli	Ferrari	Ferrari	1:18,765	181,360	
11	Comas	Ligier	Renault	1:18,902	181,045	
12	Tarquini	Fondmetall	Ford	1:19,123	180,539	
13	Herbert	Lotus	Ford	1:19,143	180,494	
14	Suzuki	Footwork	Mugen-Honda	1:19,200	180,364	
15	Gachot	Venturi	Lamborghini	1:19,365	179,989	
16	Hakkinen	Lotus	Ford	1:19,587	179,487	
17	Belmondo	March	Ilmor	1:19,626	179,399	
18	van de Poele	Fondmetall	Ford	1:19,776	179,061	
19	de Cesaris	Tyrrell	Ilmor	1:19,867	178,857	
20	Katayama	Venturi	Lamborghini	1:19,990	178,582	
21	Gugelmin	Jordan	Yamaha	1:20,023	178,509	
22	Grouillard	Tyrrell	Ilmor	1:20,063	178,419	
23	Wendlinger	March	Ilmor	1:20,315	177,860	
24	Modena	Jordan	Yamaha	1:20,707	176,996	
25	Hill D.	Brabham	Judd	1:20,781	176,834	
26	Martini	Dallara	Ferrari	1:20,988	176,382	
27	Morbidelli	Minardi	Lamborghini	1:21,246	175,822	Nicht Qualifiziert
28	Lehto	Dallara	Ferrari	1:21,288	175,731	Nicht Qualifiziert
29	Zanardi	Minardi	Lamborghini	1:21,756	174,725	Nicht Qualifiziert
30	Moreno	Andrea Moda	Judd	1:22,286	173,599	Nicht Qualifiziert
31	Mc Carthy	Andrea Moda	Judd		0,000	Nicht Qualifiziert

Formel 1 Rennjahr 1992

Saisonrennen 12
Datum 30.08.1992
Land Belgien
Rennkurs Spa Francorchamps

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Schumacher	Benetton	Ford	Goodyear
Platz 2	Mansell	Williams	Renault	Goodyear
Platz 3	Patrese	Williams	Renault	Goodyear
Platz 4	Brundle	Benetton	Ford	Goodyear
Platz 5	Senna	Mc Laren	Honda	Goodyear
Platz 6	Hakkinen	Lotus	Ford	Goodyear
Schnellste Rennrunde	Schumacher	Benetton	Ford	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Mansell	Williams	Renault	1:50,545	227,115	
2	Senna	Mc Laren	Honda	1:52,743	222,687	
3	Schumacher	Benetton	Ford	1:53,221	221,747	
4	Patrese	Williams	Renault	1:53,557	221,091	
5	Alesi	Ferrari	Ferrari	1:54,438	219,389	
6	Berger	Mc Laren	Honda	1:54,642	218,998	
7	Boutsen	Ligier	Renault	1:54,654	218,975	
8	Hakkinen	Lotus	Ford	1:54,812	218,674	
9	Brundle	Benetton	Ford	1:54,973	218,368	
10	Herbert	Lotus	Ford	1:55,027	218,265	
11	Tarquini	Fondmetall	Ford	1:55,965	216,500	
12	Capelli	Ferrari	Ferrari	1:56,075	216,295	
13	de Cesaris	Tyrrell	Ilmor	1:56,111	216,228	
14	Alboreto	Footwork	Mugen-Honda	1:56,282	215,910	
15	van de Poele	Fondmetall	Ford	1:56,674	215,184	
16	Lehto	Dallara	Ford	1:56,809	214,935	
17	Modena	Jordan	Yamaha	1:56,889	214,788	
18	Wendlinger	March	Ilmor	1:57,039	214,513	
19	Martini	Dallara	Ferrari	1:57,267	214,096	
20	Gachot	Venturi	Lamborghini	1:57,330	213,981	
21	Naspetti	March	Ilmor	1:57,794	213,138	
22	Grouillard	Tyrrell	Ilmor	1:57,818	213,095	
23	Morbidelli	Minardi	Lamborghini	1:58,126	212,539	
24	Gugelmin	Jordan	Yamaha	1:58,499	211,870	
25	Suzuki	Footwork	Mugen-Honda	1:58,826	211,287	
26	Katayama	Venturi	Lamborghini	1:59,383	210,301	
27	Fittipaldi C.	Minardi	Lamborghini	1:59,626	209,874	Nicht Qualifiziert
28	Moreno	Andrea Moda	Judd	2:05,096	200,697	Nicht Qualifiziert
29	Mc Carthy	Andrea Moda	Judd	2:15,050	185,904	Nicht Qualifiziert
30	Comas	Ligier	Renault		0,000	Nicht Qualifiziert

Formel 1 Rennjahr 1992

Saisonrennen 13
Datum 13.09.1992
Land Italien
Rennkurs Monza

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Senna	Mc Laren	Honda	Goodyear
Platz 2	Brundle	Benetton	Ford	Goodyear
Platz 3	Schumacher	Benetton	Ford	Goodyear
Platz 4	Berger	Mc Laren	Honda	Goodyear
Platz 5	Patrese	Williams	Renault	Goodyear
Platz 6	de Cesaris	Tyrrell	Ilmor	Goodyear
Schnellste Rennrunde	Mansell	Williams	Renault	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H	
1	Mansell	Williams	Renault	1:22,221	253,950	
2	Senna	Mc Laren	Honda	1:22,822	252,107	
3	Alesi	Ferrari	Ferrari	1:22,976	251,639	
4	Patrese	Williams	Renault	1:23,022	251,500	
5	Berger	Mc Laren	Honda	1:23,112	251,227	
6	Schumacher	Benetton	Ford	1:23,629	249,674	
7	Capelli	Ferrari	Ferrari	1:24,321	247,625	
8	Boutsen	Ligier	Renault	1:24,413	247,355	
9	Brundle	Benetton	Ford	1:24,551	246,952	
10	Gachot	Venturi	Lamborghini	1:24,654	246,651	
11	Hakkinen	Lotus	Ford	1:24,807	246,206	
12	Morbidelli	Minardi	Lamborghini	1:24,912	245,902	
13	Herbert	Lotus	Ford	1:25,140	245,243	
14	Lehto	Dallara	Ford	1:25,145	245,229	
15	Comas	Ligier	Renault	1:25,178	245,134	
16	Alboreto	Footwork	Mugen-Honda	1:25,234	244,973	
17	Wendlinger	March	Ilmor	1:25,343	244,660	
18	Grouillard	Tyrrell	Ilmor	1:25,354	244,628	
19	Suzuki	Footwork	Mugen-Honda	1:25,374	244,571	
20	Tarquini	Fondmetall	Ford	1:25,420	244,439	
21	de Cesaris	Tyrrell	Ilmor	1:25,425	244,425	
22	Martini	Dallara	Ferrari	1:25,528	244,131	
23	Katayama	Venturi	Lamborghini	1:26,174	242,300	
24	Naspetti	March	Ilmor	1:26,279	242,006	
25	van de Poele	Fondmetall	Ford	1:26,407	241,647	
26	Gugelmin	Jordan	Yamaha	1:26,463	241,491	
27	Fittipaldi C.	Minardi	Lamborghini	1:26,510	241,359	Nicht Qualifiziert
28	Modena	Jordan	Yamaha	1:27,331	239,090	Nicht Qualifiziert

Saisonrennen 14
Datum 27.09.1992
Land Portugal
Rennkurs Estoril

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Mansell	Williams	Renault	Goodyear
Platz 2	Berger	Mc Laren	Honda	Goodyear
Platz 3	Senna	Mc Laren	Honda	Goodyear
Platz 4	Brundle	Benetton	Ford	Goodyear
Platz 5	Hakkinen	Lotus	Ford	Goodyear
Platz 6	Alboreto	Footwork	Mugen-Honda	Goodyear
Schnellste Rennrunde	Senna	Mc Laren	Honda	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Mansell	Williams	Renault	1:13,041	214,400
2	Patrese	Williams	Renault	1:13,672	212,564
3	Senna	Mc Laren	Honda	1:14,258	210,886
4	Berger	Mc Laren	Honda	1:15,068	208,611
5	Schumacher	Benetton	Ford	1:15,356	207,814
6	Brundle	Benetton	Ford	1:16,084	205,825
7	Hakkinen	Lotus	Ford	1:16,173	205,585
8	Alboreto	Footwork	Mugen-Honda	1:16,282	205,291
9	Herbert	Lotus	Ford	1:16,628	204,364
10	Alesi	Ferrari	Ferrari	1:16,884	203,683
11	Boutsen	Ligier	Renault	1:16,930	203,562
12	de Cesaris	Tyrrell	Ilmor	1:17,240	202,745
13	Gachot	Venturi	Lamborghini	1:17,250	202,718
14	Comas	Ligier	Renault	1:17,264	202,682
15	Grouillard	Tyrrell	Ilmor	1:17,277	202,648
16	Capelli	Ferrari	Ferrari	1:17,287	202,621
17	Suzuki	Footwork	Mugen-Honda	1:17,361	202,428
18	Morbidelli	Minardi	Lamborghini	1:17,387	202,360
19	Lehto	Dallara	Ferrari	1:17,474	202,132
20	Gugelmin	Jordan	Yamaha	1:17,631	201,724
21	Martini	Dallara	Ferrari	1:17,661	201,646
22	Wendlinger	March	Ilmor	1:18,060	200,615
23	Naspetti	March	Ilmor	1:18,092	200,533
24	Modena	Jordan	Yamaha	1:18,318	199,954
25	Katayama	Venturi	Lamborghini	1:18,592	199,257
26	Fittipaldi C.	Minardi	Lamborghini	1:18,615	199,199

Saisonrennen 15
Datum 25.10.1992
Land Japan
Rennkurs Suzuka

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Patrese	Williams	Renault	Goodyear
Platz 2	Berger	Mc Laren	Honda	Goodyear
Platz 3	Brundle	Benetton	Ford	Goodyear
Platz 4	de Cesaris	Tyrrell	Ilmor	Goodyear
Platz 5	Alesi	Ferrari	Ferrari	Goodyear
Platz 6	Fittipaldi C.	Minardi	Lamborghini	Goodyear
Schnellste Rennrunde	Mansell	Williams	Renault	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Mansell	Williams	Renault	1:37,360	216,828
2	Patrese	Williams	Renault	1:38,219	214,932
3	Senna	Mc Laren	Honda	1:38,375	214,591
4	Berger	Mc Laren	Honda	1:40,296	210,481
5	Schumacher	Benetton	Ford	1:40,922	209,175
6	Herbert	Lotus	Ford	1:41,030	208,952
7	Hakkinen	Lotus	Ford	1:41,415	208,159
8	Comas	Ligier	Renault	1:42,187	206,586
9	de Cesaris	Tyrrell	Ilmor	1:42,361	206,235
10	Boutsen	Ligier	Renault	1:42,428	206,100
11	Larini	Ferrari	Ferrari	1:42,488	205,979
12	Fittipaldi C.	Minardi	Lamborghini	1:42,617	205,720
13	Brundle	Benetton	Ford	1:42,626	205,702
14	Morbidelli	Minardi	Lamborghini	1:42,627	205,700
15	Alesi	Ferrari	Ferrari	1:42,824	205,306
16	Suzuki	Footwork	Mugen-Honda	1:43,029	204,898
17	Modena	Jordan	Yamaha	1:43,117	204,723
18	Gachot	Venturi	Lamborghini	1:43,156	204,645
19	Martini	Dallara	Ferrari	1:43,251	204,457
20	Katayama	Venturi	Lamborghini	1:43,488	203,989
21	Grouillard	Tyrrell	Ilmor	1:43,941	203,100
22	Lehto	Dallara	Ferrari	1:44,037	202,912
23	Lammers	March	Ilmor	1:44,075	202,838
24	Alboreto	Footwork	Mugen-Honda	1:44,149	202,694
25	Gugelmin	Jordan	Yamaha	1:44,253	202,492
26	Naspetti	March	Ilmor	1:47,303	196,736

Saisonrennen 16
Datum 08.11.1992
Land Australien
Rennkurs Adelaide

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Berger	Mc Laren	Honda	Goodyear
Platz 2	Schumacher	Benetton	Ford	Goodyear
Platz 3	Brundle	Benetton	Ford	Goodyear
Platz 4	Alesi	Ferrari	Ferrari	Goodyear
Platz 5	Boutsen	Ligier	Renault	Goodyear
Platz 6	Modena	Jordan	Yamaha	Goodyear
Schnellste Rennrunde	Schumacher	Benetton	Ford	Goodyear

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Mansell	Williams	Renault	1:13,732	184,560
2	Senna	Mc Laren	Honda	1:14,202	183,391
3	Patrese	Williams	Honda	1:14,370	182,977
4	Berger	Mc Laren	Honda	1:15,114	181,165
5	Schumacher	Benetton	Ford	1:15,210	180,933
6	Alesi	Ferrari	Ferrari	1:16,091	178,838
7	de Cesaris	Tyrrell	Ilmor	1:16,440	178,022
8	Brundle	Benetton	Ford	1:16,562	177,738
9	Comas	Ligier	Renault	1:16,727	177,356
10	Hakkinen	Lotus	Ford	1:16,863	177,042
11	Alboreto	Footwork	Mugen-Honda	1:16,937	176,872
12	Herbert	Lotus	Ford	1:16,944	176,856
13	Grouillard	Tyrrell	Ilmor	1:17,037	176,642
14	Martini	Dallara	Ferrari	1:17,047	176,619
15	Modena	Jordan	Yamaha	1:17,231	176,199
16	Morbidelli	Minardi	Lamborghini	1:17,333	175,966
17	Fittipaldi C.	Minardi	Lamborghini	1:17,367	175,889
18	Suzuki	Footwork	Mugen-Honda	1:17,409	175,794
19	Larini	Ferrari	Ferrari	1:17,465	175,666
20	Gugelmin	Jordan	Yamaha	1:17,805	174,899
21	Gachot	Venturi	Lamborghini	1:17,808	174,892
22	Boutsen	Ligier	Renault	1:17,957	174,558
23	Naspetti	March	Ilmor	1:18,138	174,153
24	Lehto	Dallara	Ferrari	1:18,565	173,207
25	Lammers	March	Ilmor	1:18,843	172,596
26	Katayama	Venturi	Lamborghini	1:18,862	172,555

Fahrer WM Endstand 1992

Platz	Fahrer	Konstrukteur	Motorhersteller	Reifenhersteller	Wertungspunkte
1	Nigel Mansell	Williams	Renault	Goodyear	108
2	Riccardo Patrese	Williams	Renault	Goodyear	56
3	Michael Schumacher	Benetton	Ford	Goodyear	53
4	Ayrton Senna	Mc Laren	Honda	Goodyear	50
5	Gerhard Berger	Mc Laren	Honda	Goodyear	49
6	Martin Brundle	Benetton	Ford	Goodyear	38
7	Jean Alesi	Ferrari	Ferrari	Goodyear	18
8	Mika Hakkinen	Lotus	Ford	Goodyear	11
9	Andrea de Cesaris	Tyrrell	Ilmor	Goodyear	8
10	Michele Alboreto	Footwork	Mugen-Honda	Goodyear	6
11	Eric Comas	Ligier	Renault	Goodyear	4
12	Karl Wendlinger	March	Ilmor	Goodyear	3
13	Ivan Capelli	Ferrari	Ferrari	Goodyear	3
14	Thierry Boutsen	Ligier	Renault	Goodyear	2
14	Jonny Herbert	Lotus	Ford	Goodyear	2
14	Pierluigi Martini	Dallara	Ferrari	Goodyear	2
17	Stefano Modena	Jordan	Yamaha	Goodyear	1
17	Christian Fittipaldi	Minardi	Lamborghini	Goodyear	1
17	Bertrand Gachot	Venturi	Lamborghini	Goodyear	1
20	Jan Lammers	March	Ilmor	Goodyear	0
20	Eric van de Poele	Brabham	Judd	Goodyear	0
20	Gabrielle Tarquini	Fondmetall	Ford	Goodyear	0
20	Aguri Suzuki	Footwork	Mugen-Honda	Goodyear	0
20	Emanuele Naspetti	March	Ilmor	Goodyear	0
20	Roberto Moreno	Andrea Moda	Judd	Goodyear	0
20	Gianni Morbidelli	Minardi	Lamborghini	Goodyear	0
20	Perry Mc Carthy	Andrea Moda	Judd	Goodyear	0
20	Giovanna Amati	Brabham	Judd	Goodyear	0
20	Nicola Larini	Ferrari	Ferrari	Goodyear	0
20	Ukyo Katayama	Venturi	Lamborghini	Goodyear	0
20	Damon Hill	Brabham	Judd	Goodyear	0
20	Mauricio Gugelmin	Jordan	Yamaha	Goodyear	0
20	Olivier Grouillard	Tyrrell	Ilmor	Goodyear	0
20	Andrea Chiesa	Fondmetall	Ford	Goodyear	0
20	Paul Belmondo	March	Ilmor	Goodyear	0
20	Alessandro Zanardi	Minardi	Lamborghini	Goodyear	0
20	J.J. Lehto	Dallara	Ferrari	Goodyear	0

Konstrukteurweltmeister 1992

Platz	Konstrukteur	Motorhersteller	Reifenhersteller	Wertungspunkte
1	Williams	Renault	Goodyear	164
2	Mc Laren	Honda	Goodyear	99
3	Benetton	Ford	Goodyear	91
4	Ferrari	Ferrari	Goodyear	21
5	Lotus	Ford	Goodyear	13
6	Tyrrell	Ilmor	Goodyear	8
7	Footwork	Mugen-Honda	Goodyear	6
7	Ligier	Renault	Goodyear	6
9	March	Ilmor	Goodyear	3
10	Dallara	Ferrari	Goodyear	2
11	Jordan	Yamaha	Goodyear	1
11	Minardi	Lamborghini	Goodyear	1
11	Venturi	Lamborghini	Goodyear	1
14	Fondmetall	Ford	Goodyear	0
14	Andrea Moda	Judd	Goodyear	0
14	Brabham	Judd	Goodyear	0

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

