

Rennjahr 2002

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

Rennkalender

Nr.	Datum	Land	Rennkurs
1	03.03.2002	Australien	Melbourne
2	17.03.2002	Malaysia	Sepang
3	31.03.2002	Brasilien	Interlagos
4	14.04.2002	San Marino	Imola
5	28.04.2002	Spanien	Barcelona
6	12.05.2002	Österreich	Österreichring
7	26.05.2002	Monaco	Monte Carlo
8	09.06.2002	Kanada	Montreal
9	23.06.2002	Europa	Nürburgring GP Kurs
10	07.07.2002	England	Silverstone
11	21.07.2002	Frankreich	Magny Cours
12	28.07.2002	Deutschland	Hockenheimring
13	18.08.2002	Ungarn	Hungaroring
14	01.09.2002	Belgien	Spa Francorchamps
15	15.09.2002	Italien	Monza
16	29.09.2002	USA	Indianapolis GP Kurs
17	13.10.2002	Japan	Suzuka

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 03.03.2002
Land Australien
Rennkurs Melbourne

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Schumacher	Ferrari	Ferrari	Bridgestone
Platz 2	Montoya	Williams	BMW	Michelin
Platz 3	Raikkonen	Mc Laren	Mercedes Benz	Michelin
Platz 4	Irvine	Jaguar	Ford Cosworth	Michelin
Platz 5	Webber	Minardi	Asiatech	Michelin
Platz 6	Salo	Toyota	Toyota	Michelin
Schnellste Rennrunde	Raikkonen	Mc Laren	Mercedes Benz	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Barrichello	Ferrari	Ferrari	1:25.843	222,350
2	Schumacher	Ferrari	Ferrari	1:25.848	222,337
3	Schumacher R.	Williams	BMW	1:26.279	221,226
4	Coulthard	Mc Laren	Mercedes Benz	1:26.446	220,799
5	Raikkonen	Mc Laren	Mercedes Benz	1:27.161	218,988
6	Montoya	Williams	BMW	1:27.249	218,767
7	Trulli	Renault	Renault	1:27.710	217,617
8	Fisichella	Jordan	Honda	1:27.869	217,223
9	Massa	Sauber	Petronas	1:27.972	216,969
10	Heidfeld	Sauber	Petronas	1:28.232	216,330
11	Button	Renault	Renault	1:28.361	216,014
12	Panis	BAR	Honda	1:28.381	215,965
13	Villeneuve J.	BAR	Honda	1:28.657	215,293
14	Salo	Toyota	Toyota	1:29.205	213,970
15	Frentzen	Arrows	Ford Cosworth	1:29.474	213,327
16	Mc Nish	Toyota	Toyota	1:29.636	212,941
17	Bernoldi	Arrows	Ford Cosworth	1:29.738	212,699
18	Webber	Minardi	European	1:30.086	211,878
19	Irvine	Jaguar	Ford Cosworth	1:30.113	211,814
20	de la Rosa	Jaguar	Ford Cosworth	1:30.192	211,629
21	Yoong	Minardi	European	1:31.504	208,594
22	Sato	Jordan	Honda	1:53.351	168,390 Nicht Qualifiziert

Saisonrennen 2
Datum 17.03.2002
Land Malaysia
Rennkurs Sepang

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Schumacher R.	Williams	BMW	Michelin
Platz 2	Montoya	Williams	BMW	Michelin
Platz 3	Schumacher	Ferrari	Ferrari	Bridgestone
Platz 4	Button	Renault	Renault	Michelin
Platz 5	Heidfeld	Sauber	Petronas	Bridgestone
Platz 6	Massa	Sauber	Petronas	Bridgestone
Schnellste Rennrunde	Montoya	Williams	BMW	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Schumacher	Ferrari	Ferrari	1:35.266	209,426
2	Montoya	Williams	BMW	1:35.497	208,920
3	Barrichello	Ferrari	Ferrari	1:35.891	208,061
4	Schumacher R.	Williams	BMW	1:36.028	207,764
5	Raikkonen	Mc Laren	Mercedes Benz	1:36.468	206,817
6	Coulthard	Mc Laren	Mercedes Benz	1:36.477	206,797
7	Heidfeld	Sauber	Petronas	1:37.199	205,261
8	Button	Renault	Renault	1:37.245	205,164
9	Fisichella	Jordan	Honda	1:37.536	204,552
10	Salo	Toyota	Toyota	1:37.694	204,221
11	Frentzen	Arrows	Ford Cosworth	1:37.919	203,752
12	Trulli	Renault	Renault	1:37.920	203,750
13	Villeneuve J.	BAR	Honda	1:38.039	203,503
14	Massa	Sauber	Petronas	1:38.057	203,465
15	Sato	Jordan	Honda	1:38.141	203,291
16	Bernoldi	Arrows	Ford Cosworth	1:38.284	202,995
17	de la Rosa	Jaguar	Ford Cosworth	1:38.374	202,810
18	Panis	BAR	Honda	1:38.390	202,777
19	Mc Nish	Toyota	Toyota	1:38.959	201,611
20	Irvine	Jaguar	Ford Cosworth	1:39.121	201,281
21	Webber	Minardi	Asiatech	1:39.454	200,607
22	Yoong	Minardi	Asiatech	1:40.158	199,197

Saisonrennen 3
Datum 31.03.2002
Land Brasilien
Rennkurs Interlagos

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Schumacher	Ferrari	Ferrari	Bridgestone
Platz 2	Schumacher R.	Williams	BMW	Michelin
Platz 3	Coulthard	Mc Laren	Mercedes Benz	Michelin
Platz 4	Button	Renault	Renault	Michelin
Platz 5	Montoya	Williams	BMW	Michelin
Platz 6	Salo	Toyota	Toyota	Michelin
Schnellste Rennrunde	Schumacher R.	Williams	BMW	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Montoya	Williams	BMW	1:13.114	211,330
2	Schumacher	Ferrari	Ferrari	1:13.241	210,964
3	Schumacher R.	Williams	BMW	1:13.328	210,714
4	Coulthard	Mc Laren	Mercedes Benz	1:13.565	210,035
5	Raikkonen	Mc Laren	Mercedes Benz	1:13.595	209,949
6	Trulli	Renault	Renault	1:13.611	209,903
7	Button	Renault	Renault	1:13.667	209,744
8	Barrichello	Ferrari	Ferrari	1:13.919	209,029
9	Heidfeld	Sauber	Petronas	1:14.233	208,145
10	Salo	Toyota	Toyota	1:14.443	207,557
11	de la Rosa	Jaguar	Ford Cosworth	1:14.464	207,499
12	Massa	Sauber	Petronas	1:14.533	207,307
13	Irvine	Jaguar	Ford Cosworth	1:14.537	207,296
14	Fisichella	Jordan	Honda	1:14.748	206,711
15	Villeneuve J.	BAR	Honda	1:14.760	206,677
16	Mc Nish	Toyota	Toyota	1:14.990	206,043
17	Panis	BAR	Honda	1:14.996	206,027
18	Frentzen	Arrows	Ford Cosworth	1:15.112	205,709
19	Sato	Jordan	Honda	1:15.283	205,242
20	Webber	Minardi	Asiatech	1:15.340	205,086
21	Bernoldi	Arrows	Ford Cosworth	1:15.355	205,045
22	Yoong	Minardi	Asiatech	1:17.728	198,786

Saisonrennen 4
Datum 14.04.2002
Land San Marino
Rennkurs Imola

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Schumacher	Ferrari	Ferrari	Bridgestone
Platz 2	Barrichello	Ferrari	Ferrari	Bridgestone
Platz 3	Schumacher R.	Williams	BMW	Michelin
Platz 4	Montoya	Williams	BMW	Michelin
Platz 5	Button	Renault	Renault	Michelin
Platz 6	Coulthard	Mc Laren	Mercedes Benz	Michelin
Schnellste Rennrunde	Barrichello	Ferrari	Ferrari	Bridgestone

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Schumacher	Ferrari	Ferrari	1:21.091	221,662
2	Barrichello	Ferrari	Ferrari	1:21.155	221,487
3	Schumacher R.	Williams	BMW	1:21.473	220,623
4	Montoya	Williams	BMW	1:21.605	220,266
5	Raikkonen	Mc Laren	Mercedes Benz	1:22.104	218,927
6	Coulthard	Mc Laren	Mercedes Benz	1:22.490	217,903
7	Heidfeld	Sauber	Petronas	1:22.767	217,174
8	Trulli	Renault	Renault	1:22.833	217,000
9	Button	Renault	Renault	1:22.857	216,938
10	Villeneuve J.	BAR	Honda	1:23.116	216,262
11	Massa	Sauber	Petronas	1:23.681	214,801
12	Panis	BAR	Honda	1:23.821	214,443
13	Frentzen	Arrows	Ford Cosworth	1:23.862	214,338
14	Sato	Jordan	Honda	1:24.050	213,858
15	Fisichella	Jordan	Honda	1:24.253	213,343
16	Salo	Toyota	Toyota	1:24.328	213,153
17	Mc Nish	Toyota	Toyota	1:24.331	213,146
18	Irvine	Jaguar	Ford Cosworth	1:24.579	212,521
19	Webber	Minardi	Asiatech	1:24.790	211,992
20	Bernoldi	Arrows	Ford Cosworth	1:24.808	211,947
21	de la Rosa	Jaguar	Ford Cosworth	1:24.852	211,837
22	Yoong	Minardi	Asiatech	1:27.241	206,036 Nicht Qualifiziert

Saisonrennen 5
Datum 28.04.2002
Land Spanien
Rennkurs Barcelona

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Schumacher	Ferrari	Ferrari	Bridgestone
Platz 2	Montoya	Williams	BMW	Michelin
Platz 3	Coulthard	Mc Laren	Mercedes Benz	Michelin
Platz 4	Heidfeld	Sauber	Petronas	Bridgestone
Platz 5	Massa	Sauber	Petronas	Bridgestone
Platz 6	Frentzen	Arrows	Ford Cosworth	Bridgestone
Schnellste Rennrunde	Schumacher	Ferrari	Ferrari	Bridgestone

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Schumacher	Ferrari	Ferrari	1:16.364	222,890
2	Barrichello	Ferrari	Ferrari	1:16.690	221,943
3	Schumacher R.	Williams	BMW	1:17.277	220,257
4	Montoya	Williams	BMW	1:17.425	219,836
5	Raikkonen	Mc Laren	Mercedes Benz	1:17.519	219,569
6	Button	Renault	Renault	1:17.638	219,233
7	Coulthard	Mc Laren	Mercedes Benz	1:17.662	219,165
8	Heidfeld	Sauber	Petronas	1:17.851	218,633
9	Trulli	Renault	Renault	1:17.929	218,414
10	Frentzen	Arrows	Ford Cosworth	1:18.121	217,877
11	Massa	Sauber	Petronas	1:18.139	217,827
12	Fisichella	Jordan	Honda	1:18.291	217,404
13	Panis	BAR	Honda	1:18.472	216,903
14	Bernoldi	Arrows	Ford Cosworth	1:18.515	216,784
15	Irvine	Jaguar	Ford Cosworth	1:18.779	216,058
16	Villeneuve J.	BAR	Honda	1:18.847	215,871
17	de la Rosa	Jaguar	Ford Cosworth	1:18.885	215,767
18	Salo	Toyota	Toyota	1:18.897	215,734
19	Sato	Jordan	Honda	1:19.002	215,448
20	Mc Nish	Toyota	Toyota	1:19.025	215,385
21	Webber	Minardi	Asiatech	1:19.802	213,288
22	Yoong	Minardi	Asiatech	1:21.415	209,062

Saisonrennen 6
Datum 12.05.2002
Land Österreich
Rennkurs Österreichring

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Schumacher	Ferrari	Ferrari	Bridgestone
Platz 2	Barrichello	Ferrari	Ferrari	Bridgestone
Platz 3	Montoya	Williams	BMW	Michelin
Platz 4	Schumacher R.	Williams	BMW	Michelin
Platz 5	Fisichella	Jordan	Honda	Bridgestone
Platz 6	Coulthard	Mc Laren	Mercedes Benz	Michelin
Schnellste Rennrunde	Schumacher	Ferrari	Ferrari	Bridgestone

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Barrichello	Ferrari	Ferrari	1:08.082	228,378
2	Schumacher R.	Williams	BMW	1:08.364	227,435
3	Schumacher	Ferrari	Ferrari	1:08.704	226,310
4	Montoya	Williams	BMW	1:09.118	224,954
5	Heidfeld	Sauber	Petronas	1:09.129	224,919
6	Raikkonen	Mc Laren	Mercedes Benz	1:09.154	224,837
7	Massa	Sauber	Petronas	1:09.228	224,597
8	Coulthard	Mc Laren	Mercedes Benz	1:09.335	224,250
9	Panis	BAR	Honda	1:09.561	223,522
10	Salo	Toyota	Toyota	1:09.661	223,201
11	Frentzen	Arrows	Ford Cosworth	1:09.671	223,169
12	Bernoldi	Arrows	Ford Cosworth	1:09.723	223,002
13	Mc Nish	Toyota	Toyota	1:09.818	222,699
14	Button	Renault	Renault	1:09.844	222,616
15	Fisichella	Jordan	Honda	1:09.901	222,435
16	Trulli	Renault	Renault	1:09.980	222,183
17	Villeneuve J.	BAR	Honda	1:10.051	221,958
18	Sato	Jordan	Honda	1:10.058	221,936
19	de la Rosa	Jaguar	Ford Cosworth	1:10.533	220,441
20	Irvine	Jaguar	Ford Cosworth	1:10.741	219,793
21	Webber	Minardi	Asiatech	1:11.388	217,801
22	Yoong	Minardi	Asiatech	1:12.336	214,947

Saisonrennen 7
Datum 26.05.2002
Land Monaco
Rennkurs Monte Carlo

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Coulthard	Mc Laren	Mercedes Benz	Michelin
Platz 2	Schumacher	Ferrari	Ferrari	Bridgestone
Platz 3	Schumacher R.	Williams	BMW	Michelin
Platz 4	Trulli	Renault	Renault	Michelin
Platz 5	Fisichella	Jordan	Honda	Bridgestone
Platz 6	Frentzen	Arrows	Ford Cosworth	Bridgestone
Schnellste Rennrunde	Barrichello	Ferrari	Ferrari	Bridgestone

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Montoya	Williams	BMW	1:16.676	158,083
2	Coulthard	Mc Laren	Mercedes Benz	1:17.068	157,279
3	Schumacher	Ferrari	Ferrari	1:17.118	157,177
4	Schumacher R.	Williams	BMW	1:17.274	156,860
5	Barrichello	Ferrari	Ferrari	1:17.357	156,692
6	Trulli	Renault	Renault	1:17.552	156,298
7	Raikkonen	Mc Laren	Mercedes Benz	1:17.660	156,080
8	Button	Renault	Renault	1:18.132	155,137
9	Salo	Toyota	Toyota	1:18.234	154,935
10	Mc Nish	Toyota	Toyota	1:18.292	154,820
11	Fisichella	Jordan	Honda	1:18.342	154,722
12	Frentzen	Arrows	Ford Cosworth	1:18.607	154,200
13	Massa	Sauber	Petronas	1:19.006	153,421
14	Villeneuve J.	BAR	Honda	1:19.252	152,945
15	Bernoldi	Arrows	Ford Cosworth	1:19.412	152,637
16	Sato	Jordan	Honda	1:19.461	152,543
17	Heidfeld	Sauber	Petronas	1:19.500	152,468
18	Panis	BAR	Honda	1:19.569	152,336
19	Webber	Minardi	Asiatech	1:19.674	152,135
20	de la Rosa	Jaguar	Ford Cosworth	1:19.796	151,902
21	Irvine	Jaguar	Ford Cosworth	1:20.139	151,252
22	Yoong	Minardi	Asiatech	1:21.599	148,546

Saisonrennen 8
Datum 09.06.2002
Land Kanada
Rennkurs Montreal

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Schumacher	Ferrari	Ferrari	Bridgestone
Platz 2	Coulthard	Mc Laren	Mercedes Benz	Michelin
Platz 3	Barrichello	Ferrari	Ferrari	Bridgestone
Platz 4	Raikkonen	Mc Laren	Mercedes Benz	Michelin
Platz 5	Fisichella	Jordan	Honda	Bridgestone
Platz 6	Trulli	Renault	Renault	Michelin
Schnellste Rennrunde	Montoya	Williams	BMW	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Montoya	Williams	BMW	1:12.863	215,467
2	Schumacher	Ferrari	Ferrari	1:13.114	214,728
3	Barrichello	Ferrari	Ferrari	1:13.280	214,241
4	Schumacher R.	Williams	BMW	1:13.301	214,180
5	Raikkonen	Mc Laren	Mercedes Benz	1:13.898	212,450
6	Fisichella	Jordan	Honda	1:14.132	211,779
7	Heidfeld	Sauber	Petronas	1:14.139	211,759
8	Coulthard	Mc Laren	Mercedes Benz	1:14.385	211,059
9	Villeneuve J.	BAR	Honda	1:14.564	210,552
10	Trulli	Renault	Renault	1:14.688	210,202
11	Panis	BAR	Honda	1:14.713	210,132
12	Massa	Sauber	Petronas	1:14.832	209,798
13	Button	Renault	Renault	1:14.854	209,736
14	Irvine	Jaguar	Ford Cosworth	1:14.882	209,658
15	Sato	Jordan	Honda	1:14.940	209,496
16	de la Rosa	Jaguar	Ford Cosworth	1:15.089	209,080
17	Bernoldi	Arrows	Ford Cosworth	1:15.102	209,044
18	Salo	Toyota	Toyota	1:15.111	209,019
19	Frentzen	Arrows	Ford Cosworth	1:15.115	209,008
20	Mc Nish	Toyota	Toyota	1:15.321	208,436
21	Webber	Minardi	Asiatech	1:15.508	207,920
22	Yoong	Minardi	Asiatech	1:17.347	202,976

Saisonrennen 9
Datum 23.06.2002
Land Europa
Rennkurs Nürburgring GP Kurs

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Barrichello	Ferrari	Ferrari	Bridgestone
Platz 2	Schumacher	Ferrari	Ferrari	Bridgestone
Platz 3	Raikkonen	Mc Laren	Mercedes Benz	Michelin
Platz 4	Schumacher R.	Williams	BMW	Michelin
Platz 5	Button	Renault	Renault	Michelin
Platz 6	Massa	Sauber	Petronas	Bridgestone
Schnellste Rennrunde	Schumacher	Ferrari	Ferrari	Bridgestone

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Montoya	Williams	BMW	1:29.906	182,431
2	Schumacher R.	Williams	BMW	1:29.915	182,412
3	Schumacher	Ferrari	Ferrari	1:30.035	182,169
4	Barrichello	Ferrari	Ferrari	1:30.387	181,460
5	Coulthard	Mc Laren	Mercedes Benz	1:30.550	181,133
6	Raikkonen	Mc Laren	Mercedes Benz	1:30.591	181,051
7	Trulli	Renault	Renault	1:30.927	180,382
8	Button	Renault	Renault	1:31.136	179,968
9	Heidfeld	Sauber	Petronas	1:31.211	179,820
10	Salo	Toyota	Toyota	1:31.389	179,470
11	Massa	Sauber	Petronas	1:31.733	178,797
12	Panis	BAR	Honda	1:13.906	178,461
13	Mc Nish	Toyota	Toyota	1:31.941	178,393
14	Sato	Jordan	Honda	1:31.999	178,280
15	Frentzen	Arrows	Ford Cosworth	1:32.144	178,000
16	de la Rosa	Jaguar	Ford Cosworth	1:32.281	177,735
17	Irvine	Jaguar	Ford Cosworth	1:32.510	177,295
18	Fisichella	Jordan	Honda	1:32.591	177,140
19	Villeneuve J.	BAR	Honda	1:32.968	176,388
20	Webber	Minardi	Asiatech	1:32.996	176,369
21	Bernoldi	Arrows	Ford Cosworth	1:33.360	175,681
22	Yoong	Minardi	Asiatech	1:34.251	174,020

Saisonrennen 10
Datum 07.07.2002
Land England
Rennkurs Silverstone

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Schumacher	Ferrari	Ferrari	Bridgestone
Platz 2	Barrichello	Ferrari	Ferrari	Bridgestone
Platz 3	Montoya	Williams	BMW	Michelin
Platz 4	Villeneuve J.	BAR	Honda	Bridgestone
Platz 5	Panis	BAR	Honda	Bridgestone
Platz 6	Heidfeld	Sauber	Petronas	Bridgestone
Schnellste Rennrunde	Barrichello	Ferrari	Ferrari	Bridgestone

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Montoya	Williams	BMW	1:18.988	231,392
2	Barrichello	Ferrari	Ferrari	1:19.032	231,263
3	Schumacher	Ferrari	Ferrari	1:19.042	231,234
4	Schumacher R.	Williams	BMW	1:19.329	230,397
5	Raikkonen	Mc Laren	Mercedes Benz	1:20.133	228,086
6	Coulthard	Mc Laren	Mercedes Benz	1:20.315	227,569
7	Trulli	Renault	Renault	1:20.516	227,001
8	Salo	Toyota	Toyota	1:20.995	225,658
9	Villeneuve J.	BAR	Honda	1:21.130	225,283
10	Heidfeld	Sauber	Petronas	1:21.187	225,125
11	Massa	Sauber	Petronas	1:21.191	225,114
12	Button	Renault	Renault	1:21.247	224,958
13	Panis	BAR	Honda	1:21.274	224,884
14	Sato	Jordan	Honda	1:21.337	224,710
15	Mc Nish	Toyota	Toyota	1:21.382	224,585
16	Frentzen	Arrows	Ford Cosworth	1:21.416	224,492
17	Fisichella	Jordan	Honda	1:21.637	223,884
18	Bernoldi	Arrows	Ford Cosworth	1:21.780	223,492
19	Irvine	Jaguar	Ford Cosworth	1:21.851	223,298
20	Webber	Minardi	Asiatech	1:22.281	222,131
21	de la Rosa	Jaguar	Ford Cosworth	1:23.422	219,093
22	Yoong	Minardi	Asiatech	1:24.785	215,571

Saisonrennen 11
Datum 21.07.2002
Land Frankreich
Rennkurs Magny Cours

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Schumacher	Ferrari	Ferrari	Bridgestone
Platz 2	Raikkonen	Mc Laren	Mercedes Benz	Michelin
Platz 3	Coulthard	Mc Laren	Mercedes Benz	Michelin
Platz 4	Montoya	Williams	BMW	Michelin
Platz 5	Schumacher R.	Williams	BMW	Michelin
Platz 6	Button	Renault	Renault	Michelin
Schnellste Rennrunde	Coulthard	Mc Laren	Mercedes Benz	Michelin

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Montoya	Williams	BMW	1:11.985	212,624
2	Schumacher	Ferrari	Ferrari	1:12.008	212,476
3	Barrichello	Ferrari	Ferrari	1:12.197	211,920
4	Raikkonen	Mc Laren	Mercedes Benz	1:12.244	211,782
5	Schumacher R.	Williams	BMW	1:12.424	211,256
6	Coulthard	Mc Laren	Mercedes Benz	1:12.492	211,040
7	Button	Renault	Renault	1:12.761	210,277
8	Trulli	Renault	Renault	1:13.030	209,503
9	Irvine	Jaguar	Ford Cosworth	1:13.188	209,051
10	Heidfeld	Sauber	Petronas	1:13.370	208,532
11	Panis	BAR	Honda	1:13.457	208,285
12	Massa	Sauber	Petronas	1:13.501	208,160
13	Villeneuve J.	BAR	Honda	1:13.506	208,146
14	Sato	Jordan	Honda	1:13.542	208,044
15	de la Rosa	Arrows	Ford Cosworth	1:13.656	207,722
16	Salo	Toyota	Toyota	1:13.837	207,213
17	Mc Nish	Toyota	Toyota	1:13.949	206,899
18	Webber	Minardi	Asiatech	1:14.800	204,545
19	Yoong	Minardi	Asiatech	1:16.798	199,224
20	Frentzen	Arrows	Ford Cosworth	1:18.497	194,912 Nicht Qualifiziert
21	Bernoldi	Arrows	Ford Cosworth	1:19.843	191,626 Nicht Qualifiziert

Saisonrennen 12
Datum 28.07.2002
Land Deutschland
Rennkurs Hockenheimring

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Schumacher	Ferrari	Ferrari	Bridgestone
Platz 2	Montoya	Williams	BMW	Michelin
Platz 3	Schumacher R.	Williams	BMW	Michelin
Platz 4	Barrichello	Ferrari	Ferrari	Bridgestone
Platz 5	Coulthard	Mc Laren	Mercedes Benz	Michelin
Platz 6	Heidfeld	Sauber	Petronas	Bridgestone
Schnellste Rennrunde	Schumacher	Ferrari	Ferrari	Bridgestone

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Schumacher	Ferrari	Ferrari	1:14.389	205,676
2	Schumacher R.	Williams	BMW	1:14.570	205,176
3	Barrichello	Ferrari	Ferrari	1:14.693	204,838
4	Montoya	Williams	BMW	1:15.108	203,707
5	Raikkonen	Mc Laren	Mercedes Benz	1:15.639	202,277
6	Fisichella	Jordan	Honda	1:15.690	202,140
7	Panis	BAR	Honda	1:15.851	201,711
8	Trulli	Renault	Renault	1:15.885	201,621
9	Coulthard	Mc Laren	Mercedes Benz	1:15.909	201,557
10	Heidfeld	Sauber	Petronas	1:15.990	201,342
11	Villeneuve J.	BAR	Honda	1:16.070	201,131
12	Sato	Jordan	Honda	1:16.072	201,125
13	Button	Renault	Renault	1:16.278	200,582
14	Massa	Sauber	Petronas	1:16.351	200,390
15	Frentzen	Arrows	Ford Cosworth	1:16.505	199,987
16	Irvine	Jaguar	Ford Cosworth	1:16.553	199,862
17	Mc Nish	Toyota	Toyota	1:16.594	199,755
18	Bernoldi	Arrows	Ford Cosworth	1:16.645	199,622
19	Salo	Toyota	Toyota	1:16.807	199,201
20	de la Rosa	Jaguar	Ford Cosworth	1:17.077	198,503
21	Webber	Minardi	Asiatech	1:17.996	196,164
22	Yoong	Minardi	Asiatech	1:19.775	191,789 Nicht Qualifiziert

Saisonrennen 13
Datum 18.08.2002
Land Ungarn
Rennkurs Hungaroring

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Barrichello	Ferrari	Ferrari	Bridgestone
Platz 2	Schumacher	Ferrari	Ferrari	Bridgestone
Platz 3	Schumacher R.	Williams	BMW	Michelin
Platz 4	Raikkonen	Mc Laren	Mercedes Benz	Michelin
Platz 5	Coulthard	Mc Laren	Mercedes Benz	Michelin
Platz 6	Fisichella	Jordan	Honda	Bridgestone
Schnellste Rennrunde	Schumacher	Ferrari	Ferrari	Bridgestone

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Barrichello	Ferrari	Ferrari	1:13.333	194,990
2	Schumacher	Ferrari	Ferrari	1:13.392	194,833
3	Schumacher R.	Williams	BMW	1:13.746	193,898
4	Montoya	Williams	BMW	1:14.706	191,406
5	Fisichella	Jordan	Honda	1:14.880	190,962
6	Trulli	Renault	Renault	1:14.980	190,707
7	Massa	Sauber	Petronas	1:15.047	190,537
8	Heidfeld	Sauber	Petronas	1:15.129	190,329
9	Button	Renault	Renault	1:15.214	190,114
10	Coulthard	Mc Laren	Mercedes Benz	1:15.223	190,091
11	Raikkonen	Mc Laren	Mercedes Benz	1:15.243	190,040
12	Panis	BAR	Honda	1:15.556	189,253
13	Villeneuve J.	BAR	Honda	1:15.583	189,185
14	Sato	Jordan	Honda	1:15.804	188,634
15	de la Rosa	Jaguar	Ford Cosworth	1:15.867	188,477
16	Irvine	Jaguar	Ford Cosworth	1:16.419	187,116
17	Salo	Toyota	Toyota	1:16.620	186,625
18	Mc Nish	Toyota	Toyota	1:16.626	186,610
19	Webber	Minardi	Asiatech	1:17.428	184,677
20	Davidson	Minardi	Asiatech	1:17.959	183,419

Saisonrennen 14
Datum 01.09.2002
Land Belgien
Rennkurs Spa Francorchamps

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Schumacher	Ferrari	Ferrari	Bridgestone
Platz 2	Barrichello	Ferrari	Ferrari	Bridgestone
Platz 3	Montoya	Williams	BMW	Michelin
Platz 4	Coulthard	Mc Laren	Mercedes Benz	Michelin
Platz 5	Schumacher R.	Williams	BMW	Michelin
Platz 6	Irvine	Jaguar	Ford Cosworth	Michelin
Schnellste Rennrunde	Schumacher	Ferrari	Ferrari	Bridgestone

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Schumacher	Ferrari	Ferrari	1:43.726	241,837
2	Raikkonen	Mc Laren	Mercedes Benz	1:44.150	240,853
3	Barrichello	Ferrari	Ferrari	1:44.335	240,426
4	Schumacher R.	Williams	BMW	1:44.348	240,396
5	Montoya	Williams	BMW	1:44.634	239,739
6	Coulthard	Mc Laren	Mercedes Benz	1:44.759	239,452
7	Trulli	Renault	Renault	1:45.386	238,028
8	Salo	Toyota	Toyota	1:45.880	236,917
9	Button	Renault	Renault	1:45.972	236,712
10	de la Rosa	Jaguar	Ford Cosworth	1:46.056	236,524
11	Irvine	Jaguar	Ford Cosworth	1:46.071	236,491
12	Villeneuve J.	BAR	Honda	1:46.403	235,753
13	Mc Nish	Toyota	Toyota	1:46.485	235,571
14	Panis	BAR	Honda	1:46.628	235,255
15	Sato	Jordan	Honda	1:46.875	234,712
16	Massa	Sauber	Petronas	1:46.896	234,665
17	Fisichella	Jordan	Honda	1:47.025	234,383
18	Heidfeld	Sauber	Petronas	1:47.527	233,288
19	Webber	Minardi	Asiatech	1:47.562	233,212
20	Davidson	Minardi	Asiatech	1:48.170	231,902

Saisonrennen 15
Datum 15.09.2002
Land Italien
Rennkurs Monza

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Barrichello	Ferrari	Ferrari	Bridgestone
Platz 2	Schumacher	Ferrari	Ferrari	Bridgestone
Platz 3	Irvine	Jaguar	Ford Cosworth	Michelin
Platz 4	Trulli	Renault	Renault	Michelin
Platz 5	Button	Renault	Renault	Michelin
Platz 6	Panis	BAR	Honda	Bridgestone
Schnellste Rennrunde	Barrichello	Ferrari	Ferrari	Bridgestone

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Montoya	Williams	BMW	1:20.264	259,828
2	Schumacher	Ferrari	Ferrari	1:20.521	258,998
3	Schumacher R.	Williams	BMW	1_20.542	258,931
4	Barrichello	Ferrari	Ferrari	1:20.706	258,405
5	Irvine	Jaguar	Ford Cosworth	1:21.606	255,555
6	Raikkonen	Mc Laren	Mercedes Benz	1:21.712	255,223
7	Coulthard	Mc Laren	Mercedes Benz	1:21.803	254,939
8	de la Rosa	Jaguar	Ford Cosworth	1:21.960	254,451
9	Villeneuve J.	BAR	Honda	1:22.126	253,937
10	Salo	Toyota	Toyota	1:22.318	253,344
11	Trulli	Renault	Renault	1:22.383	253,144
12	Fisichella	Jordan	Honda	1:22.516	252,736
13	Mc Nish	Toyota	Toyota	1:22.521	252,721
14	Massa	Sauber	Petronas	1:22.565	252,586
15	Heidfeld	Sauber	Petronas	1:22.601	252,476
16	Panis	BAR	Honda	1:22.645	252,342
17	Button	Renault	Renault	1:22.714	252,131
18	Sato	Jordan	Honda	1:23.166	250,761
19	Webber	Minardi	Asiatech	1:23.794	248,882
20	Yoong	Minardi	Asiatech	1:25.111	245,031

Saisonrennen 16
Datum 29.09.2002
Land USA
Rennkurs Indianapolis GP Kurs

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Barrichello	Ferrari	Ferrari	Bridgestone
Platz 2	Schumacher	Ferrari	Ferrari	Bridgestone
Platz 3	Coulthard	Mc Laren	Mercedes Benz	Michelin
Platz 4	Montoya	Williams	BMW	Michelin
Platz 5	Trulli	Renault	Renault	Michelin
Platz 6	Villeneuve J.	BAR	Honda	Bridgestone
Schnellste Rennrunde	Barrichello	Ferrari	Ferrari	Bridgestone

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Schumacher	Ferrari	Ferrari	1:10.790	213,335
2	Barrichello	Ferrari	Ferrari	1:11.058	212,531
3	Coulthard	Mc Laren	Mercedes Benz	1:11.413	211,474
4	Montoya	Williams	BMW	1:11.414	211,471
5	Schumacher R.	Williams	BMW	1:11.587	210,960
6	Raikkonen	Mc Laren	Mercedes Benz	1:11.633	210,825
7	Villeneuve J.	BAR	Honda	1:11.738	210,516
8	Trulli	Renault	Renault	1:11.888	210,077
9	Fisichella	Jordan	Honda	1:11.902	210,036
10	Heidfeld	Sauber	Petronas	1:11.953	209,887
11	Frentzen	Sauber	Petronas	1:12.083	209,508
12	Panis	BAR	Honda	1:12.161	209,282
13	Irvine	Jaguar	Ford Cosworth	1:12.282	208,932
14	Button	Renault	Renault	1:12.401	208,588
15	Sato	Jordan	Honda	1:12.647	207,882
16	Mc Nish	Toyota	Toyota	1:12.723	207,665
17	de la Rosa	Jaguar	Ford Cosworth	1:12.738	207,622
18	Webber	Minardi	Asiatech	1:13.128	206,515
19	Salo	Toyota	Toyota	1:13.213	206,275
20	Yoong	Minardi	Asiatech	1:13.809	204,609

Saisonrennen 17
Datum 13.10.2002
Land Japan
Rennkurs Suzuka

Wertung

	Fahrer	Rennteam	Motorhersteller	Reifenhersteller
Sieger	Schumacher	Ferrari	Ferrari	Bridgestone
Platz 2	Barrichello	Ferrari	Ferrari	Bridgestone
Platz 3	Raikkonen	Mc Laren	Mercedes Benz	Michelin
Platz 4	Montoya	Williams	BMW	Michelin
Platz 5	Sato	Jordan	Honda	Bridgestone
Platz 6	Button	Renault	Renault	Michelin
Schnellste Rennrunde	Schumacher	Ferrari	Ferrari	Bridgestone

Startaufstellung

Platz	Fahrer	Team	Motor	Zeit	KM/H
1	Schumacher	Ferrari	Ferrari	1:31.317	231,177
2	Barrichello	Ferrari	Ferrari	1:31.749	230,089
3	Coulthard	Mc Laren	Mercedes Benz	1:32.088	229,242
4	Raikkonen	Mc Laren	Mercedes Benz	1:32.197	228,971
5	Schumacher R.	Williams	BMW	1:32.444	228,359
6	Montoya	Williams	BMW	1:32.507	228,203
7	Sato	Jordan	Honda	1:33.090	226,774
8	Fisichella	Jordan	Honda	1:33.276	226,322
9	Villeneuve J.	BAR	Honda	1:33.349	226,145
10	Button	Renault	Renault	1:33.429	225,951
11	Trulli	Renault	Renault	1:33.547	225,666
12	Heidfeld	Sauber	Petronas	1:33.553	225,652
13	Salo	Toyota	Toyota	1:33.742	225,197
14	Irvine	Jaguar	Ford Cosworth	1:33.915	224,782
15	Massa	Sauber	Petronas	1:33.979	224,629
16	Panis	BAR	Honda	1:34.192	224,121
17	de la Rosa	Jaguar	Ford Cosworth	1:34.227	224,038
18	Mc Nish	Toyota	Toyota	1:35.191	221,769
19	Webber	Minardi	Asiatech	1:35.958	219,996
20	Yoong	Minardi	Asiatech	1:36.267	219,290

Fahrer WM Endstand 2002

Platz	Fahrer	Konstrukteur	Motorhersteller	Reifenhersteller	Wertungspunkte
1	Michael Schumacher	Ferrari	Ferrari	Bridgestone	144
2	Rubens Barrichello	Ferrari	Ferrari	Bridgestone	77
3	Juan Pablo Montoya	Williams	BMW	Michelin	50
4	Ralf Schumacher	Williams	BMW	Michelin	42
5	David Coulthard	Mc Laren	Mercedes Benz	Michelin	41
6	Kimi Raikkonen	Mc Laren	Mercedes Benz	Michelin	24
7	Jenson Button	Renault	Renault	Michelin	14
8	Jarno Trulli	Renault	Renault	Michelin	9
9	Eddie Irvine	Jaguar	Ford Cosworth	Michelin	8
10	Nick Heidfeld	Sauber	Petronas	Bridgestone	7
10	Giancarlo Fisichella	Jordan	Honda	Bridgestone	7
12	Jacques Villeneuve	BAR	Honda	Bridgestone	4
12	Felipe Massa	Sauber	Petronas	Bridgestone	4
14	Olivier Panis	BAR	Honda	Bridgestone	3
15	Heinz Harald Frentzen	Arrows	Ford Cosworth	Bridgestone	2
15	Heinz Harald Frentzen	Sauber	Petronas	Bridgestone	0
15	Mika Salo	Toyota	Toyota	Michelin	2
15	Takuma Sato	Jordan	Honda	Bridgestone	2
15	Mark Webber	Minardi	Asiatech	Michelin	2
19	Alex Yoong	Minardi	Asiatech	Michelin	0
19	Enrique Bernoldi	Arrows	Ford Cosworth	Bridgestone	0
19	Anthony Davidson	Minardi	Asiatech	Michelin	0
19	Pedro de la Rosa	Jaguar	Ford Cosworth	Michelin	0
19	Alan Mc Nish	Toyota	Toyota	Michelin	0

Konstrukteurweltmeister 2002

Platz	Konstrukteur	Motorhersteller	Reifenhersteller	Wertungspunkte
1	Ferrari	Ferrari	Bridgestone	221
2	Williams	BMW	Michelin	92
3	Mc Laren	Mercedes Benz	Michelin	65
4	Renault	Renault	Michelin	23
5	Sauber	Petronas	Bridgestone	11
6	Jordan	Honda	Bridgestone	9
7	Jaguar	Ford Cosworth	Michelin	8
8	BAR	Honda	Bridgestone	7
9	Minardi	Asiatech	Michelin	2
9	Arrows	Ford Cosworth	Bridgestone	2
9	Toyota	Toyota	Michelin	2

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

