


STARTERLISTE 1976 FIA EUROPEAN CHAMPIONSHIP FOR FORMULA 3


Nr.	Nation	Fahrer	Bewerber Team	Fahrzeug Motor
1	 SWE	Conny Andersson	March Engineering <i>March Engineering</i>	March 753/11 Toyota
1	 SWE	Bosse Hagberg	<i>Bosse Hagberg</i> <i>Bosse Hagberg</i>	<i>March 753/19</i> <i>Toyota</i>
1	 ITA	Riccardo Patrese	Trivellato Racing Team <i>Trivellato Racing Team</i>	Chevron B34/34-76-06 Toyota
1	 SWE	Conny Ljungfeldt	Rotel Racing Team <i>Rotel Racing Team</i>	Viking TH1A/03 Toyota
2	 SWE	Gunnar Nordström	Hans Wängstre <i>Hans Wängstre Racing</i>	Van Diemen VG376 Toyota
2	 SWE	Håkan Alriksson	Håkan Alriksson <i>Håkan Alriksson</i>	Ralt RT1/20 Toyota
2	 ITA	Riccardo Patrese	Trivellato Racing Team <i>Trivellato Racing Team</i>	Chevron B34/34-76-06 Toyota
2	 GER	Bertram Schäfer	Valvoline Deutschland <i>Bertram Schäfer</i>	Ralt RT1/23 BMW
2	 SWE	Conny Andersson	March Engineering <i>March Engineering</i>	March 763/14 Toyota
2	 ITA	Gianfranco Brancatelli	Speedprint <i>March Engineering</i>	March 763/10 Toyota
2	 SWE	Conny Andersson	Scuderia Everest <i>March Engineering</i>	March 763/14 Toyota
3	 SWE	Ulf Svensson	Ulf Svensson <i>Ulf Svensson</i>	Ralt RT1/12 Toyota
3	 SWE	Greger Aronsson	<i>Greger Aronsson</i> <i>Greger Aronsson</i>	<i>Brabham BT41</i> <i>Ford</i>
3	 SWE	Eje Elgh	Rotel Racing Team <i>Rotel Racing Team</i>	Viking TH1A/01 Toyota
3	 ITA	Gianfranco Brancatelli	Scuderia Everest <i>March Engineering</i>	March 763/10 Toyota
3	 SUI	Tarcisio Riva	<i>Tarcisio Riva</i> <i>Tarcisio Riva</i>	<i>March 763/8</i> <i>Toyota</i>
4	 SWE	Slim Borgudd	Rotel Racing Team <i>Rotel Racing Team</i>	Viking TH1A/02 Toyota
4	 SWE	Conny Ljungfeldt	Rotel Racing Team <i>Rotel Racing Team</i>	Viking TH1A/03 Toyota
4	 SWE	Conny Andersson	March Engineering <i>March Engineering</i>	March 763/14 Toyota
4	 GER	Bertram Schäfer	Valvoline Deutschland <i>Bertram Schäfer</i>	Ralt RT1/23 BMW
4	 ITA	Guido Cappellotto	<i>Guido Cappellotto</i> <i>Guido Cappellotto</i>	<i>March 712M/18</i> <i>Ford</i>
4	 SWE	Clas Sigurdsson	Dalsy Konfektions AB <i>Clas Sigurdsson</i>	Ralt RT1/15 Toyota
5	 SWE	Eje Elgh	Rotel Racing Team <i>Rotel Racing Team</i>	Viking TH1A/01 Toyota
5	 SWE	Slim Borgudd	Rotel Racing Team <i>Rotel Racing Team</i>	Viking TH1A/02 Toyota
5	 ITA	Francesco Campaci	Scuderia Everest <i>Minardi Racing</i>	March 743/7 Toyota


5		SWE	Ulf Svensson	Ulf Svensson <i>Ulf Svensson</i>	Ralt RT1/12 Toyota
5		SUI	Marc Surer	KWS-Autotechnik <i>KWS Motorsport</i>	Chevron B34/34-76-28 BMW
5		ITA	Piercarlo Ghinzani	Piercarlo Ghinzani <i>Scuderia Angeleri</i>	March 763/5 Toyota
6		SWE	Conny Ljungfeldt	Rotel Racing Team <i>Rotel Racing Team</i>	Viking TH1A/03 Toyota
6		SWE	Anders Olofsson	Industriflyg Aviation Racing <i>Anders Olofsson</i>	Viking TH1A/04 Toyota
6		DEN	Henrik Spellerberg	Texaco Racing DK <i>Jac Nellemann</i>	GRD 373/043-F3 Ford
6		SWE	Clas Sigurdsson	Dalsy Konfektions AB <i>Clas Sigurdsson</i>	Ralt RT1/15 Toyota
6		SWE	Ulf Svensson	Ulf Svensson <i>Ulf Svensson</i>	Ralt RT1/12 Toyota
6		ITA	Oscar Pedersoli	Scuderia Brescia Corse <i>Oscar Pedersoli</i>	Ralt RT1/1 Toyota
6		SWE	Håkan Alriksson	Håkan Alriksson <i>Håkan Alriksson</i>	Ralt RT1/20 Toyota
7		ITA	<i>Giorgio Francia</i>	<i>Giorgio Francia</i> <i>Osella Squadra Corse</i>	<i>Osella FA3</i> Toyota
7		USA	William Dawson	Valvoline Deutschland <i>William Dawson</i>	March 743/27 Toyota
7		SWE	Conny Andersson	Speedprint <i>March Engineering</i>	March 763/14 Toyota
7		GER	Dieter Kern	Mücken-Gel-Racing-Team <i>Dieter Kern</i>	Maco 376/M012 BMW
7		GER	Wolfgang Klein	Wolfgang Klein <i>Wolfgang Klein</i>	Ralt RT1/19 BMW
7		SWE	Clas Sigurdsson	Dalsy Konfektions AB <i>Clas Sigurdsson</i>	Ralt RT1/15 Toyota
7		ITA	Giuseppe Bossoni	Scuderia Brescia Corse <i>Giuseppe Bossoni</i>	March 763/4 Toyota
7		SWE	Anders Olofsson	Industriflyg Aviation Racing <i>Anders Olofsson</i>	March 753/3 Toyota
8		ITA	Alceste Bodini	Alceste Bodini <i>Alceste Bodini</i>	Tecno 70/T00 744 Ford
8		GER	Bertram Schäfer	Valvoline Deutschland <i>Bertram Schäfer</i>	Ralt RT1/4 BMW
8		SWE	Lars Svensson	Valvoline Deutschland <i>Lars Svensson</i>	Brabham BT41/14 Ford
8		ITA	Piercarlo Ghinzani	Piercarlo Ghinzani <i>Scuderia Angeleri</i>	March 763/5 Toyota
8		ITA	<i>Livio Ponzzone</i>	<i>Livio Ponzzone</i> <i>Livio Ponzzone</i>	<i>Modus M1</i> Toyota
8		SWE	Ulf Svensson	Ulf Svensson <i>Ulf Svensson</i>	Ralt RT1/12 Toyota
9		AUT	Willi Siller	Team Modus <i>Team Modus</i>	Modus M1/046-F3 Toyota
9		GER	<i>Erwin Derichs</i>	<i>AC Mayen e.V. im ADAC</i> <i>Derichs Rennwagen</i>	<i>Derichs D36/F3-76-01</i> BMW
9		GER	<i>Detlef Schmickler</i>	<i>Valvoline Deutschland</i> <i>Detlef Schmickler</i>	<i>Ralt RT1/4</i> BMW


9		SWE	Ulf Svensson	Ulf Svensson <i>Ulf Svensson</i>	Ralt RT1/12 Toyota
9		ITA	Francesco Campaci	Scuderia Everest <i>Minardi Racing</i>	March 743/7 Toyota
9		SWE	Håkan Aliksson	Håkan Aliksson <i>Håkan Aliksson</i>	Ralt RT1/20 Toyota
9		ITA	Paolo Bozzetto	Paolo Bozzetto <i>Paolo Bozzetto</i>	Modus M1/029-F3 Toyota
10		GBR	Rupert Keegan	British Air Ferries Racing Team <i>Rupert Keegan</i>	March 743/19 Toyota
10		GER	Jürgen Schlich	AC Mayen e.V. im ADAC <i>Jürgen Schlich</i>	Rheinland 374/1 Toyota
10		GER	Bertram Schäfer	Valvoline Deutschland <i>Bertram Schäfer</i>	Ralt RT1/23 BMW
10		DEN	Jac Nellemann	Texaco Racing DK <i>Jac Nellemann</i>	Van Diemen VG376 Toyota
10		ITA	Fernando Spreafico	Fernando Spreafico <i>Fernando Spreafico</i>	Chevron B34/34-76-17 Toyota
10		GER	Werner Klein	Werner Klein <i>Werner Klein</i>	Ralt RT1/19 BMW
10		ITA	Daniele Albertin	Daniele Albertin <i>Daniele Albertin</i>	Modus M1/030-F3 Toyota
10		ITA	Lamberto Leoni	Lamberto Leoni <i>Minardi Racing</i>	March 763/15 Toyota
10		SWE	Jan Ridell	Autosport <i>Jan Ridell</i>	GRD 372 BMW
11		GBR	Dick Parsons	No Drugs Racing <i>Dick Parsons</i>	Ralt RT1 Toyota
11		GER	Rudolf Dötsch	KWS-Autotechnik <i>KWS Motorsport</i>	March 763/3 Toyota
11		SWE	Ulf Svensson	Ulf Svensson <i>Ulf Svensson</i>	Ralt RT1/12 Toyota
11		ITA	Alceste Bodini	Alceste Bodini <i>Alceste Bodini</i>	March 743 Toyota
11		ITA	Bruno Giacomelli	March Racing <i>March Racing</i>	March 763/U1 Toyota
11		ITA	Giovanni Albertin	Giovanni Albertin <i>Giovanni Albertin</i>	Modus M1/036-F3 Toyota
11		SWE	Erkki Salminen	Valvoline Deutschland <i>Erkki Salminen</i>	Ralt RT1/14 Toyota
12		SUI	Fritz Stehlin	No Drugs Racing <i>Dick Parsons</i>	Ralt RT1 Toyota
12		SUI	Marc Surer	KWS-Autotechnik <i>KWS Motorsport</i>	March 753/17 BMW
12		GER	Rudolf Dötsch	KWS-Autotechnik <i>KWS Motorsport</i>	March 763/3 Toyota
12		GER	Ernst Maring	Jägermeister Racing Team <i>Maco Rennwagenbau</i>	Maco 376/M014 Toyota
12		BRA	Aryon Cornelsen Filho	March Racing <i>March Racing</i>	March 763/U2 Toyota
12		NED	Boy Hayje	F&S Properties <i>Boy Hayje</i>	Ralt RT1/18 Toyota
12		ITA	Fernando Spreafico	Fernando Spreafico <i>Fernando Spreafico</i>	Chevron B34/34-76-17 Toyota

12		ITA	Francesco Campaci	Francesco Campaci Minardi Racing	Modus M1/028-F3 Toyota
13		GBR	Bob Arnott	Bob Arnott Bob Arnott	Ralt RT1 Toyota
13		GER	Walter Spitaler	Walter Spitaler Walter Spitaler	March 753/8 BMW
13		ITA	Guido Pardini	Guido Pardini Guido Pardini	March 763/1 Toyota
14		GER	Ernst Maring	Jägermeister Racing Team Maco Rennwagenbau	Maco 376/M014 Toyota
14		AUT	Wolfgang Holy	Wolfgang Holy Wolfgang Holy	March 743/10 Toyota
14		SUI	Marc Surer	KWS-Autotechnik KWS Motorsport	March 753/17 BMW
14		SUI	Antonio Rampinini	Scuderia del Lario Antonio Rampinini	March 763/7 Toyota
14		SWE	Conny Andersson	March Engineering March Engineering	March 763/14 Toyota
14		SWE	Mats Paninder	Topprint Tröjtryck Mats Paninder	Brabham BT28/43 Ford
15		GER	Bertram Schäfer	Valvoline Deutschland Bertram Schäfer	Ralt RT1/4 BMW
15		SUI	Hanspeter Kaufmann	SAR Hanspeter Kaufmann	March 743/16 Toyota
15		SWE	Håkan Alriksson	Håkan Alriksson Håkan Alriksson	Ralt RT1/20 Toyota
15		SWE	Erkki Salminen	Vätterleden Racing Erkki Salminen	Ralt RT1/14 Toyota
15		SUI	Tarcisio Riva	Scuderia del Lario Tarcisio Riva	March 763/8 Toyota
15		SWE	Conny Ljungfeldt	Rotel Racing Team Rotel Racing Team	Viking TH1A/03 Toyota
16		GER	Dieter Kern	Mücken-Gel-Racing-Team Dieter Kern	Maco 376/M012 BMW
16		GER	Wolfgang Klein	Wolfgang Klein Wolfgang Klein	Ralt RT1/19 BMW
16		SWE	Clas Sigurdsson	Dalsy Konfektions AB Clas Sigurdsson	Ralt RT1/15 Toyota
16		SUI	Jean-Jacques Witz	Jolly Club Switzerland Jean-Jacques Witz	Osella FA3/003 Toyota
16		ITA	Giovanni Bertaccini	Scuderia del Lario Giovanni Bertaccini	Brabham BT41 Ford
16		ITA	Fernando Spreafico	Fernando Spreafico Fernando Spreafico	Chevron B34/34-76-17 Toyota
16		SWE	Ulf Svensson	Ulf Svensson Ulf Svensson	Ralt RT1/12 Toyota
16		SWE	Nils-Åke Carlborg	Aneby Hus Racing Team Nils-Åke Carlborg	Brabham BT41/21 Toyota
17		GER	Dieter Kern	Mücken-Gel-Racing-Team Dieter Kern	Alpine A364/3646 Ford
17		GER	Josef Kremer	Josef Kremer Josef Kremer	Royale RP11/4 Ford
17		SWE	Erkki Salminen	Vätterleden Racing Erkki Salminen	Ralt RT1/14 Toyota


17		SWE	Håkan Alriksson	Håkan Alriksson <i>Håkan Alriksson</i>	Ralt RT1/20 Toyota
17		GER	Günter Kölmel	Günter Kölmel <i>Günter Kölmel</i>	March 753/7 Toyota
17		SWE	Erkki Salminen	Valvoline Deutschland <i>Erkki Salminen</i>	Ralt RT1/14 Toyota
17		SWE	<i>Bengt Arvelid</i>	<i>Bilsom Hörselskydd</i> <i>Bengt Arvelid</i>	<i>Van Diemen VG376</i> Ford
18		GER	<i>Manfred Leppke</i>	<i>Klaus Zimmermann Racing Team Cologne</i> <i>Manfred Leppke</i>	<i>March 743/4</i> Ford
18		SWE	Curt Norrman	Curt Norrman <i>Curt Norrman</i>	Brabham BT41/25 Ford
18		ITA	Giuseppe Bossoni	Scuderia Brescia Corse <i>Giuseppe Bossoni</i>	March 763/4 Toyota
18		ITA	Augusto Avanzini	Scuderia del Lario <i>Augusto Avanzini</i>	March 733 Ford
18		GBR	Rupert Keegan	British Air Ferries Racing Team <i>Rupert Keegan</i>	Chevron B34/34-76-29 Toyota
18		SWE	Bosse Hagberg	Hotell Lerdalshöjden <i>Bosse Hagberg</i>	March 753/19 Toyota
19		SWE	<i>Kennerth Persson</i>	<i>Klaus Zimmermann Racing Team Cologne</i> <i>Manfred Leppke</i>	<i>Derichs D36/F3-76-02</i> Toyota
19		GER	Wolfgang Locher	Wolfgang Locher <i>Wolfgang Locher</i>	Van Diemen VG376 BMW
19		ITA	Massimo Perazza	Bergoline Racing Team <i>Massimo Perazza</i>	March 763/2 Toyota
19		SWE	Eje Elgh	Rotel Racing Team <i>Rotel Racing Team</i>	Viking TH1A/01 Toyota
19		ITA	<i>Guido Cappellotto</i>	<i>Scuderia del Lario</i> <i>Guido Cappellotto</i>	<i>March 712M/18</i> Ford
19		SWE	Håkan Alriksson	Håkan Alriksson <i>Håkan Alriksson</i>	Ralt RT1/20 Toyota
19		SWE	<i>Lennart Bohlin</i>	<i>Bogsten Racing</i> <i>Lennart Bohlin</i>	<i>Van Diemen VG376</i> Toyota
20		GER	<i>Erwin Derichs</i>	<i>AC Mayen e.V. im ADAC</i> <i>Derichs Rennwagen</i>	<i>Derichs D36/F3-76-01</i> BMW
20		SUI	Andrea Morell	Scuderia Calanda <i>Scuderia Calanda</i>	March 743/11 Toyota
20		ITA	Daniele Albertin	Bergoline Racing Team <i>Daniele Albertin</i>	Modus M1/036-F3 Lancia
20		SWE	Anders Olofsson	Industriflyg Aviation Racing <i>Anders Olofsson</i>	Viking TH1A/04 Toyota
20		ITA	Orazio Ragaiolo	Scuderia Sesto Corse <i>Orazio Ragaiolo</i>	March 753/21 Toyota
20		SWE	Anders Olofsson	Industriflyg Aviation Racing <i>Anders Olofsson</i>	March 753/3 Toyota
21		GER	Rudolf Dötsch	KWS-Autotechnik <i>KWS Motorsport</i>	March 763/3 Toyota
21		DEN	Jac Nellemann	Texaco Racing DK <i>Jac Nellemann</i>	Van Diemen VG376 Toyota
21		ITA	<i>Giovanni Albertin</i>	<i>Bergoline Racing Team</i> <i>Giovanni Albertin</i>	<i>Modus M1/030-F3</i> Lancia
21		DEN	John Nielsen	Vojens Boligcenter <i>John Nielsen</i>	GRD 375 Ford


21		ITA	Severo Zampatti	Junior Corse Severo Zampatti	March 743/18 Toyota
21		ITA	Giuseppe Bossoni	Scuderia Brescia Corse Giuseppe Bossoni	March 763/4 Toyota
21		SWE	Clas Sigurdsson	Dalsy Konfektions AB Clas Sigurdsson	Ralt RT1/15 Toyota
21		SWE	Greger Aronsson	Greger Aronsson Greger Aronsson	Brabham BT41 Ford
22		GER	Utz-Dirk Adam	KWS-Autotechnik KWS Motorsport	March 763 Toyota
22		DEN	Henrik Spellerberg	Texaco Racing DK Jac Nellemann	GRD 373/043-F3 Ford
22		NED	Huub Rothengatter	Tand Safe Huub Rothengatter	March 763/11 Toyota
22		ITA	Oscar Pedersoli	Scuderia Brescia Corse Oscar Pedersoli	Ralt RT1/1 Toyota
22		ITA	Guido Daccó	Junior Corse Guido Daccó	Brabham BT41 Toyota
22		SWE	Stefan Johansson	Kenitex Hans Wängstre Racing	GRD 373/047-F3 Toyota
23		SUI	Marc Surer	KWS-Autotechnik KWS Motorsport	March 753/17 BMW
23		DEN	John Nielsen	Vojens Boligcenter John Nielsen	GRD 375 Ford
23		SWE	Ingvar Carlsson	Bilsom Hörselskydd Hans Wängstre Racing	GRD 375/102-F3 Ford
23		GER	Rudolf Röhnert	Keiper Recaro-Racing-Team Rudolf Röhnert	Modus M1/016-F3 Toyota
23		SUI	Bruno Eggel	Ecurie 13 Etoiles Bruno Eggel	March 753 Toyota
23		DEN	Ole Vejlund	Team Castrol Ole Vejlund	Ralt RT1/17 Ford
24		SWE	Anders Olofsson	Team Viktor Anders Olofsson	GRD 373/048-F3 Ford
24		SWE	Anders Olofsson	Team Viktor Anders Olofsson	Viking TH1A/04 Toyota
24		SWE	Thorbjörn Carlsson	Team Viktor Thorbjörn Carlsson	Brabham BT38C/18 Ford
24		NED	Huub Rothengatter	Huub Rothengatter Huub Rothengatter	March 763/11 Toyota
24		ITA	Alessandro Pesenti-Rossi	Scuderia Città dei Mille Gulf Rondini Scuderia Rondini	March 763/6 Toyota
24		FRA	Jean-Louis Schlesser	Team Modus Team Modus	Modus M1/044-F3 Toyota
24		DEN	Henrik Spellerberg	Texaco Racing DK Jac Nellemann	GRD 373/043-F3 Ford
24		SWE	Bonde Hallenmark	Bonde Hallenmark Bonde Hallenmark	Brabham BT38C/21 Ford
25		SWE	Håkan Alriksson	Håkan Alriksson Håkan Alriksson	GRD 373/049-F3 Ford
25		SWE	Erkki Salminen	Vätterleden Racing Erkki Salminen	Ralt RT1/14 Toyota
25		SWE	Bonde Hallenmark	Bonde Hallenmark Bonde Hallenmark	Brabham BT38C/21 Ford


25		GER	Heinz Scherle	SAC-Racingteam im ADAC <i>Heinz Scherle</i>	March 753/5 Toyota
25		SUI	Hanspeter Kaufmann	SAR <i>Hanspeter Kaufmann</i>	March 743/16 Toyota
25		DEN	John Nielsen	Vojens Boligcenter <i>John Nielsen</i>	GRD 375 Ford
26		SWE	Clas Sigurdsson	Dalsy Konfektions AB <i>Clas Sigurdsson</i>	Ralt RT1/15 Toyota
26		SWE	Greger Aronsson	Greger Aronsson <i>Greger Aronsson</i>	Brabham BT41 Ford
26		GER	Jürgen Schlich	Valvoline Deutschland <i>Jürgen Schlich</i>	Rheinland 374/1 Toyota
26		ITA	Igino Scarpenti	Igino Scarpenti <i>Igino Scarpenti</i>	Brabham BT35C Lancia
26		DEN	Jac Nellemann	Texaco Racing DK <i>Jac Nellemann</i>	Modus M1/020-F3 Toyota
26		SWE	Slim Borgudd	Slim Borgudd <i>Jac Nellemann</i>	Van Diemen VG376 Toyota
27		SWE	Erkki Salminen	Vätterleden Racing <i>Erkki Salminen</i>	Ralt RT1/14 Toyota
27		GER	Udo Neumöck	Udo Neumöck <i>Udo Neumöck</i>	Zagk H13/5 Volkswagen
27		SWE	Stefan Johansson	Wendel-Wängstre Racing <i>Hans Wängstre Racing</i>	GRD 373/047-F3 Toyota
27		GER	Detlef Schmickler	Valvoline Deutschland <i>Detlef Schmickler</i>	Ralt RT1/4 BMW
27		ITA	Bruno Beccaro	Bruno Beccaro <i>Bruno Beccaro</i>	Branca 71 Ford
27		ITA	Lamberto Leoni	Scuderia Everest <i>Minardi Racing</i>	March 763/15 Toyota
27		DEN	Søren-Poul Hansen	Søren Poul Hansen <i>Søren Poul Hansen</i>	GRD 375 Ford
28		SWE	Lars Svensson	Lars Svensson <i>Lars Svensson</i>	Brabham BT41/14 Ford
28		SWE	Jan Ridell	Autosport <i>Jan Ridell</i>	GRD 372 BMW
28		AUT	Walter Schöch	Jim Russel Racing School <i>Walter Schöch</i>	Ralt RT1/21 BMW
28		ESP	Artemio Rosich	Scuderia Derby Corse <i>Artemio Rosich</i>	Chevron B34/34-76-22 Lancia
28		SWE	Bosse Hagberg	Hotell Lerdalshöjden <i>Bosse Hagberg</i>	March 753/19 Toyota
28		DEN	Thorkild Thyrring	Team Thunderball <i>Thorkild Thyrring</i>	Ralt RT1/26 Toyota
29		DEN	Jac Nellemann	Texaco Racing DK <i>Jac Nellemann</i>	Van Diemen VG376 Toyota
29		SWE	Slim Borgudd	Texaco Racing DK <i>Jac Nellemann</i>	Van Diemen VG376 Toyota
29		SWE	Ulf Svensson	Ulf Svensson <i>Ulf Svensson</i>	Ralt RT1/12 Toyota
29		SWE	Ebbe Karlsson	Ebbe Karlsson <i>Ebbe Karlsson</i>	GRD 373/049-F3 Ford
29		GER	Roland Saier	Roland Saier <i>Roland Saier</i>	Maco 375/M008 Toyota

29		ITA	Marcello Rosei	Scuderia Derby Corse <i>Marcello Rosei</i>	Osella FA3/002 Lancia
29		NED	Boy Hayje	Boy Hayje <i>Boy Hayje</i>	Ralt RT1/18 Toyota
30		DEN	Henrik Spellerberg	Texaco Racing DK <i>Jac Nellemann</i>	GRD 373/043-F3 Ford
30		SUI	Marcel Wettstein	Formel Rennsportclub der Schweiz <i>Marcel Wettstein</i>	Martini MK9/003 Toyota
30		SWE	Ronny Steenberg	Ronny Steenberg <i>Ronny Steenberg</i>	Brabham BT28 Ford
30		GER	Peter Wisskirchen	Winkelhausen Weinbrand-Team <i>Peter Wisskirchen</i>	Maco 375/M009 Toyota
30		ITA	Antonio Stalfieri	Antonio Stalfieri <i>Antonio Stalfieri</i>	March 713M/5 Ford
30		GBR	Barrie Maskell	Jeff Sharpe <i>Jeff Sharpe</i>	Dasite Mk12 Ford
30		NED	Huub Rothengatter	Huub Rothengatter <i>Huub Rothengatter</i>	March 763/11 Toyota
31		DEN	John Nielsen	Vojens Boligcenter <i>John Nielsen</i>	GRD 375 Ford
31		GER	Peter Wisskirchen	Peter Wisskirchen <i>Peter Wisskirchen</i>	Maco 375/M009 Toyota
31		SWE	Nils-Åke Carlborg	Aneby Hus Racing Team <i>Nils-Åke Carlborg</i>	Brabham BT41/21 Toyota
31		SWE	Bosse Hagberg	Bosse Hagberg <i>Bosse Hagberg</i>	March 753/19 Toyota
31		ITA	"Il Liscio"	"Il Liscio" <i>"Il Liscio"</i>	March 753 Toyota
31		FRA	Jean-Louis Schlessler	Team Modus <i>Team Modus</i>	Modus M1/044-F3 Toyota
32		DEN	Thorkild Thyrring	Team Thunderball <i>Thorkild Thyrring</i>	Ralt RT1/26 Toyota
32		ITA	Severo Zampatti	Severo Zampatti <i>Severo Zampatti</i>	March 743/18 Toyota
32		DEN	Jac Nellemann	Texaco Racing DK <i>Jac Nellemann</i>	Van Diemen VG376 Toyota
32		SWE	Conny Ljungfeldt	Rotel Racing Team <i>Rotel Racing Team</i>	Viking TH1A/03 Toyota
32		ITA	Paolo Bozzetto	Interauto <i>Paolo Bozzetto</i>	Modus M1/029-F3 Toyota
32		FRA	Jean-Claude Alzérat	Ralt - Ron Tauranac Ltd. <i>Jean-Claude Alzérat</i>	Ralt RT1/22 Toyota
33		SUI	Alex Wittwer	Ecurie 13 Etoiles <i>Alex Wittwer</i>	March 743 Toyota
33		SUI	Jörg Reto	Jolly Club Switzerland <i>Jörg Reto</i>	Brabham BT41 Ford
33		ITA	Paolo Bozzetto	Interauto <i>Paolo Bozzetto</i>	Modus M1/029-F3 Toyota
33		SWE	Slim Borgudd	Rotel Racing Team <i>Rotel Racing Team</i>	Viking TH1A/02 Toyota
33		GBR	Rupert Keegan	British Air Ferries Racing Team <i>Rupert Keegan</i>	March 743/19 Toyota
33		SUI	Hanspeter Hess	Hanspeter Hess <i>Hanspeter Hess</i>	Ralt RT1/3 Ford

34		SUI	Andrea Morell	Scuderia Calanda <i>Scuderia Calanda</i>	March 743/11 Toyota
34		SUI	Jean-Jacques Witz	Jolly Club Switzerland <i>Jean-Jacques Witz</i>	Osella FA3/003 Toyota
34		AUT	Wolfgang Holy	Wolfgang Holy <i>Wolfgang Holy</i>	March 743/10 Toyota
34		GBR	Stephen South	Dortmunder Union Bier-Bogarts of Birmingham <i>John Stokes</i>	March 763/13 Toyota
34		ITA	Piergiovanni Tenani	Piergiovanni Tenani <i>Piergiovanni Tenani</i>	Ralt RT1/32 Toyota
34		AUT	Willi Siller	Team Modus <i>Team Modus</i>	Modus M1/046-F3 Toyota
34		SWE	Stefan Johansson	Kenitex/Bilsom Hörselskydd <i>Hans Wängstre Racing</i>	GRD 373/047-F3 Toyota
35		SUI	Marcel Wettstein	Formel Rennsportclub der Schweiz <i>Marcel Wettstein</i>	Martini MK9/003 Toyota
35		GER	Jochen Dauer	Jochen Dauer <i>Jochen Dauer</i>	Maco 376/M011 Toyota
35		GER	Manfred Leppke	Klaus Zimmermann Racing Team Cologne <i>Manfred Leppke</i>	Maco 376/M013 Toyota
35		GER	Rudolf Dötsch	KWS-Autotechnik <i>KWS Motorsport</i>	March 763/3 Toyota
35		ITA	Lamberto Leoni	Scuderia Everest <i>Minardi Racing</i>	March 763/15 Toyota
35		AUT	Wolfgang Holy	Wolfgang Holy <i>Wolfgang Holy</i>	March 743/10 Toyota
36		SUI	Rolf Egger	Comete Racing Team <i>Rolf Egger</i>	March 753/13 Toyota
36		SWE	Gunnar Nordström	Wendel-Wängstre Racing <i>Hans Wängstre Racing</i>	Van Diemen VG376 Toyota
36		ITA	Guido Pardini	Lucca Corse - Jolly Club <i>Guido Pardini</i>	March 763/1 Toyota
36		GER	Werner Fischer	URD-Rennwagenbau - VW Maier <i>URD Rennwagenbau</i>	URD 376 BMW
36		SUI	Giordano Regazzoni	Ausonia Docking <i>Docking Racing</i>	March 753/U22 Toyota
36		AUT	Walter Schöch	Jim Russel Racing School <i>Walter Schöch</i>	Ralt RT1/21 BMW
37		SUI	Norbert Hutter	Norbert Hutter <i>Norbert Hutter</i>	Ralt RT1/3 Ford
37		SUI	Bruno Eggel	Ecurie 13 Etoiles <i>Bruno Eggel</i>	March 753 Toyota
37		AUT	Walter Schöch	Jim Russel Racing School <i>Walter Schöch</i>	Ralt RT1/21 BMW
37		GER	Bernd Heuer	Bernd Heuer <i>Bernd Heuer</i>	Maco 374/M001 Ford
37		BEL	Pierre Dieudonné	Joseph Ehrlich <i>Joseph Ehrlich</i>	March 743/35 Toyota
37		DEN	Ole Vejlund	Team Castrol <i>Ole Vejlund</i>	Ralt RT1/17 Ford
37		AUT	Robert Werl	Robert Werl <i>Robert Werl</i>	Modus M1 BMW
37		SWE	Mats Nygren	Pizzeria O Sole Mio Eslöv <i>Mats Nygren</i>	March 743/21 Toyota

38		AUT	Wolfgang Holy	Wolfgang Holy <i>Wolfgang Holy</i>	March 743/10 Toyota
38		ITA	Riccardo Patrese	Trivellato Racing Team <i>Trivellato Racing Team</i>	Chevron B34/34-76-06 Toyota
38		DEN	Ole Vejlund	Ole Vejlund <i>Ole Vejlund</i>	Ralt RT1/17 Ford
38		GER	Olaf Höhn	Scuderia Avus <i>Derichs Rennwagen</i>	Derichs D36/F3-76-01 BMW
38		NZL	Richard Hawkins	Joseph Ehrlich <i>Joseph Ehrlich</i>	Ehrlich ES5 Toyota
38		DEN	Henrik Spellerberg	Texaco Racing DK <i>Jac Nellemann</i>	GRD 373/043-F3 Ford
38		GER	Bertram Schäfer	Valvoline Deutschland <i>Bertram Schäfer</i>	Ralt RT1/23 BMW
39		ITA	Gaudenzio Mantova	Gaudenzio Mantova <i>Gaudenzio Mantova</i>	March 753/2 Toyota
39		ITA	Giuseppe Bossoni	Scuderia Brescia Corse <i>Giuseppe Bossoni</i>	March 763/4 Toyota
39		DEN	John Nielsen	Vojens Boligcenter <i>John Nielsen</i>	GRD 375 Ford
39		GER	Günter Hölker	Valvoline Deutschland <i>Günter Hölker</i>	Van Diemen VG376 Ford
39		SWE	Conny Ljungfeldt	Rotel Racing Team <i>Rotel Racing Team</i>	Viking TH1A/03 Toyota
39		GER	Ernst Maring	Jägermeister Racing Team <i>Maco Rennwagenbau</i>	Maco 376/M014 Toyota
40		ITA	Francesco Campaci	Scuderia Everest <i>Minardi Racing</i>	March 743/7 Toyota
40		ITA	Gianfranco Brancatelli	Scuderia Everest <i>March Engineering</i>	March 763/10 Toyota
40		DEN	Henrik Spellerberg	Texaco Racing DK <i>Jac Nellemann</i>	GRD 373/043-F3 Ford
40		GER	Jochen Dauer	Jochen Dauer <i>Jochen Dauer</i>	Maco 376/M011 Toyota
40		SWE	Eje Elgh	Rotel Racing Team <i>Rotel Racing Team</i>	Viking TH1A/01 Toyota
40		SUI	Marc Surer	KWS-Autotechnik <i>KWS Motorsport</i>	Chevron B34/34-76-28 BMW
41		ITA	Gianfranco Brancatelli	Scuderia Everest <i>March Engineering</i>	March 763/10 Toyota
41		ITA	Francesco Campaci	Scuderia Everest <i>Minardi Racing</i>	March 743/7 Toyota
41		DEN	Søren-Poul Hansen	Niewing Auto <i>Søren Poul Hansen</i>	GRD 375 Ford
41		SWE	Ulf Karlsson	Rotel Racing Team <i>Rotel Racing Team</i>	Viking TH1A Toyota
41		SWE	Slim Borgudd	Rotel Racing Team <i>Rotel Racing Team</i>	Viking TH1A/02 Toyota
41		GER	Rudolf Dötsch	KWS-Autotechnik <i>KWS Motorsport</i>	Chevron B34/34-76-27 Toyota
42		ITA	Piercarlo Ghinzani	Piercarlo Ghinzani <i>Scuderia Angeleri</i>	March 763/5 Toyota
42		GER	Günter Hölker	Valvoline Deutschland <i>Günter Hölker</i>	Van Diemen VG376 Ford

42		GBR	Bob Arnott	Bob Arnott Bob Arnott	March 743/22 Ford
42		GER	Werner Klein	Werner Klein Werner Klein	Ralt RT1/19 BMW
42		AUT	Willi Siller	Team Modus Team Modus	Modus M1/046-F3 Toyota
42		GER	Dieter Kern	Mücken-Gel-Racing-Team Dieter Kern	Maco 376/M012 BMW
43		ITA	Severo Zampatti	Severo Zampatti Severo Zampatti	March 743/18 Toyota
43		NED	Huub Rothengatter	Huub Rothengatter Huub Rothengatter	March 763/11 Toyota
43		AUT	Willi Siller	Team Modus Team Modus	Modus M1/046-F3 Toyota
43		GER	Günter Kölmel	Günter Kölmel Günter Kölmel	March 753/7 Toyota
43		BRA	Paulo Gomes	Team Modus Team Modus	Modus M1/044-F3 Toyota
43		SUI	Rolf Egger	Comete Racing Team Rolf Egger	March 753/13 Toyota
43		GER	Willi Weyer	Mücken-Gel-Racing-Team Dieter Kern	Alpine A364/3646 Ford
44		ITA	Oscar Pedersoli	Scuderia Brescia Corse Oscar Pedersoli	Ralt RT1/1 Toyota
44		NED	Boy Hayje	F&S Properties Boy Hayje	Ralt RT1/18 Toyota
44		ITA	Gaudenzio Mantova	Gaudenzio Mantova Gaudenzio Mantova	March 753/2 Toyota
44		ITA	Gaudenzio Mantova	Valtauto Corse Gaudenzio Mantova	Ralt RT1/27 Toyota
44		FRA	Jean-Claude Alzérat	Jean-Claude Alzérat Jean-Claude Alzérat	Ralt RT1/22 Toyota
44		GER	Walter Spitaler	Walter Spitaler Walter Spitaler	March 753/8 BMW
45		ITA	Giuseppe Bossoni	Scuderia Brescia Corse Giuseppe Bossoni	March 763/4 Toyota
45		GER	Peter Wisskirchen	Peter Wisskirchen Peter Wisskirchen	Maco 375/M009 Toyota
45		GER	Heinz Lange	Team Warsteiner Eurorace Team Obermoser Jörg	Toj F301/1 Toyota
45		ITA	Giulio Regosa	Jolly Club Giulio Regosa	Modus M1 Fiat
45		GER	Manfred Leppke	Klaus Zimmermann Racing Team Cologne Manfred Leppke	Maco 376/M013 Toyota
45		SWE	Dan Molin	Wendel Malmö Dan Molin	Modus M1 Toyota
46		ITA	Riccardo Patrese	Trivellato Racing Team Trivellato Racing Team	Chevron B34/34-76-06 Toyota
46		GER	Wolfgang Klein	Wolfgang Klein Wolfgang Klein	Ralt RT1/19 BMW
46		GER	Manfred Leppke	Klaus Zimmermann Racing Team Cologne Manfred Leppke	Maco 376/M013 Toyota
46		GER	Ernst Maring	Jägermeister Racing Team Maco Rennwagenbau	Maco 376/M014 Toyota

46		GER	Heinz Lange	Valvoline Deutschland <i>Team Obermoser Jörg</i>	Toj F301/1 Toyota
46		GER	<i>Detlef Schmickler</i>	Valvoline Deutschland <i>Detlef Schmickler</i>	<i>Ralt RT1/4</i> BMW
46		DEN	Ole Vejlund	Team Castrol <i>Ole Vejlund</i>	Ralt RT1/17 Ford
47		GER	Günter Hölker	Valvoline Deutschland <i>Günter Hölker</i>	Van Diemen VG376 Ford
47		AUT	Wolfgang Holy	Wolfgang Holy <i>Wolfgang Holy</i>	March 743/10 Toyota
47		GER	Wolfgang Locher	Wolfgang Locher <i>Wolfgang Locher</i>	Van Diemen VG376 BMW
47		GER	Werner Klein	Werner Klein <i>Werner Klein</i>	Ralt RT1/19 BMW
47		DEN	Henrik Spellerberg	Texaco Racing DK <i>Jac Nellemann</i>	GRD 373/043-F3 Ford
48		GER	Günter Kölmel	Günter Kölmel <i>Günter Kölmel</i>	March 753/7 Toyota
48		ITA	Piercarlo Ghinzani	Piercarlo Ghinzani <i>Scuderia Angeleri</i>	March 763/5 Toyota
48		SWE	Clas Sigurdsson	Dalsy Konfektions AB <i>Clas Sigurdsson</i>	Ralt RT1/15 Toyota
48		AUT	Wolfgang Holy	Wolfgang Holy <i>Wolfgang Holy</i>	March 743/10 Toyota
48		GER	Wolfgang Locher	Wolfgang Locher <i>Wolfgang Locher</i>	Van Diemen VG376 BMW
48		DEN	Thorkild Thyrring	Team Thunderball <i>Thorkild Thyrring</i>	Ralt RT1/26 Toyota
49		GER	Josef Kremer	Josef Kremer <i>Josef Kremer</i>	Royale RP11/4 Ford
49		SWE	<i>Stanley Dickens</i>	<i>Dickens/Lindström&Friends</i> <i>Stanley Dickens</i>	<i>Brabham</i>
49		GER	Herbert Bürgmayr	AC Bavaria <i>Herbert Bürgmayr</i>	March 743/3 BMW
49		ITA	<i>Sandro Cinotti</i>	<i>Sandro Cinotti</i> <i>Sandro Cinotti</i>	<i>March 763/16</i> <i>Alfa Romeo</i>
49		ESP	<i>Luis de Almenara</i>	<i>Ray Race International</i> <i>Ray Race International</i>	<i>Ray 75/75-F3-01</i> Toyota
49		GER	Helmut Bross	Valvoline Deutschland <i>Helmut Bross</i>	Ralt RT1/25 Toyota
49		GER	<i>Herbert Hartge</i>	Valvoline Deutschland <i>Herbert Hartge</i>	<i>Ralt RT1/25</i> Toyota
49		DEN	Jac Nellemann	Texaco Racing DK <i>Jac Nellemann</i>	Modus M1/020-F3 Toyota
50		GER	Jochen Dauer	Jochen Dauer <i>Jochen Dauer</i>	Maco 376/M011 Toyota
50		ITA	Paolo Bozzetto	Paolo Bozzetto <i>Paolo Bozzetto</i>	Modus M1/029-F3 Toyota
50		SWE	Lars Svensson	Valvoline Deutschland <i>Lars Svensson</i>	Brabham BT41/14 Ford
50		GER	<i>Peter Bonk</i>	<i>Scandecor Wanddekorationen</i> <i>Peter Bonk</i>	<i>Derichs D35/F3-75-01</i> Ford
50		DEN	Søren-Poul Hansen	AP Radiotelefon <i>Søren Poul Hansen</i>	GRD 375 Ford

51		USA	Peter Argetsinger	Peter Argetsinger Peter Argetsinger	Brabham BT41 Ford
51		ITA	Daniele Albertin	Daniele Albertin Daniele Albertin	Modus M1/036-F3 Lancia
51		NED	Boy Hayje	F&S Properties Boy Hayje	Ralt RT1/18 Toyota
51		ITA	Daniele Albertin	Daniele Albertin Daniele Albertin	Modus M1/030-F3 Toyota
51		DEN	Jan T. Pedersen	Jan T. Racing Jan T. Pedersen	Royale RP11 Ford
52		GER	Peter Bonk	Scandecor Wanddekorationen Peter Bonk	Derichs D35/F3-75-01 Ford
52		GER	Ernst Maring	Jägermeister Racing Team Maco Rennwagenbau	Maco 376/M014 Toyota
52		ITA	Giovanni Albertin	Giovanni Albertin Giovanni Albertin	Modus M1/030-F3 Lancia
52		ITA	Duilio Ghislotti	Scuderia Città dei Mille Gulf Rondini Duilio Ghislotti	GRD 372/026-F3 Ford
52		DEN	Jac Nellemann	Texaco Racing DK Jac Nellemann	Van Diemen VG376 Toyota
52		GER	Jochen Dauer	Valvoline Deutschland Jochen Dauer	Maco 376/M011 Toyota
52		USA	William Dawson	Valvoline Deutschland William Dawson	March 743/27 Toyota
52		DEN	Kurt Liljekvist	Niewing Auto Kurt Liljekvist	Ensign LNF3 Ford
53		GER	Walter Spitaler	Walter Spitaler Walter Spitaler	March 753/8 BMW
53		ITA	Gianfranco Brancatelli	Scuderia Everest March Engineering	March 763/10 Toyota
53		ITA	Massimo Perazza	Massimo Perazza Massimo Perazza	March 763/2 Toyota
53		NED	Huub Rothengatter	Huub Rothengatter Huub Rothengatter	March 763/11 Toyota
53		GER	Heinz Lange	Team Warsteiner Eurorace Team Obermoser Jörg	Toj F301/1 Toyota
53		GER	Werner Fischer	URD-Rennwagenbau - VW Maier URD Rennwagenbau	URD 376 BMW
53		DEN	John Nielsen	Vojens Boligcenter John Nielsen	GRD 375 Ford
54		GER	Werner Klein	Werner Klein Werner Klein	Ralt RT1/19 BMW
54		ITA	Francesco Campaci	Scuderia Everest Minardi Racing	March 743/7 Toyota
54		SUI	Romeo Camathias	Scuderia Città dei Mille Gulf Rondini Romeo Camathias	March 753 Toyota
54		ITA	Livio Ponzone	Livio Ponzone Livio Ponzone	Modus M1 Toyota
54		GER	Heinz Scherle	SAC-Racingteam im ADAC Heinz Scherle	March 753/5 Toyota
54		ITA	Riccardo Patrese	Trivellato Racing Team Trivellato Racing Team	Chevron B34/34-76-06 Toyota
55		GBR	John Rust	John Rust John Rust	GRD 373/050-F3 Ford

55		ITA	Alceste Bodini	Alceste Bodini <i>Alceste Bodini</i>	March 743 Toyota
55		GER	Manfred Leppke	Klaus Zimmermann Racing Team Cologne <i>Manfred Leppke</i>	Maco 376/M013 Toyota
55		GER	<i>Bernd Breil</i>	<i>Bernd Breil</i> <i>Bernd Breil</i>	<i>March 723/23-3</i> <i>BMW</i>
55		ITA	Oscar Pedersoli	Scuderia Brescia Corse <i>Oscar Pedersoli</i>	Ralt RT1/1 Toyota
56		USA	William Dawson	Valvoline Deutschland <i>William Dawson</i>	March 743/27 Toyota
56		SUI	<i>Jean-Pierre Rochat</i>	<i>G.V.E.A.</i> <i>Jean-Pierre Rochat</i>	<i>March 753</i> <i>Toyota</i>
56		GER	Günter Kölmel	Günter Kölmel <i>Günter Kölmel</i>	March 753/7 Toyota
56		ITA	Giuseppe Bossoni	Scuderia Brescia Corse <i>Giuseppe Bossoni</i>	March 763/4 Toyota
57		GER	Heinz Scherle	Heinz Scherle <i>Heinz Scherle</i>	March 753/5 Toyota
57		ITA	Leonardo Verrelli	Scuderia Escolette <i>Leonardo Verrelli</i>	March 753/6 Toyota
57		GER	Olaf Höhn	AC Mayen e.V. im ADAC <i>Derichs Rennwagen</i>	Derichs D36/F3-76-01 BMW
57		GER	Rudolf Dötsch	KWS-Autotechnik <i>KWS Motorsport</i>	Chevron B34/34-76-27 Toyota
58		GER	<i>Heinz Schallinat</i>	<i>Heinz Schallinat</i> <i>Heinz Schallinat</i>	<i>March 743</i> <i>Toyota</i>
58		ITA	<i>Franco Pozzoli</i>	<i>Scuderia Sesto Corse</i> <i>Franco Pozzoli</i>	<i>Brabham BT41</i> <i>Lancia</i>
58		GER	Herbert Bürgmayr	AC Bavaria <i>Herbert Bürgmayr</i>	March 743/3 BMW
58		SUI	Marc Surer	KWS-Autotechnik <i>KWS Motorsport</i>	Chevron B34/34-76-28 BMW
59		GER	<i>Jürgen Schlich</i>	<i>Valvoline Deutschland</i> <i>Jürgen Schlich</i>	<i>Rheinland 374/1</i> <i>Toyota</i>
59		SUI	<i>Marco de Tomasi</i>	<i>Marco De Tomasi</i> <i>Marco De Tomasi</i>	<i>Chevron B34/34-76-30</i> <i>Toyota</i>
59		GER	Wolfgang Klein	Wolfgang Klein <i>Wolfgang Klein</i>	Ralt RT1/19 BMW
60		GER	Wolfgang Locher	Wolfgang Locher <i>Wolfgang Locher</i>	Van Diemen VG376 BMW
60		ITA	<i>Luigi Scardino</i>	<i>Luigi Scardino</i> <i>Luigi Scardino</i>	<i>March 753/1</i> <i>Fiat</i>
61		GER	Peter Wisskirchen	Peter Wisskirchen <i>Peter Wisskirchen</i>	Maco 375/M009 Toyota
61		ITA	Guido Pardini	Lucca Corse - Jolly Club <i>Guido Pardini</i>	March 763/1 Toyota
61		NED	Huib Rothengatter	Huib Rothengatter <i>Huib Rothengatter</i>	March 763/11 Toyota
62		GER	Roland Saier	Roland Saier <i>Roland Saier</i>	Maco 375/M008 Toyota
62		GER	Manfred Leppke	Klaus Zimmermann Racing Team Cologne <i>Manfred Leppke</i>	Maco 376/M013 Toyota
62		NED	Boy Hayje	F&S Properties <i>Boy Hayje</i>	Ralt RT1/18 Toyota

63		GER	Rudolf Röhnert	Rudolf Röhnert <i>Rudolf Röhnert</i>	Modus M1/016-F3 Toyota
63		SWE	Greger Aronsson	Greger Aronsson <i>Greger Aronsson</i>	Brabham BT41 Ford
63		FRA	Jean-Claude Alzérat	Jean-Claude Alzérat <i>Jean-Claude Alzérat</i>	Ralt RT1/22 Toyota
64		GER	Dietmar Flöer	Dietmar Flöer <i>URD Rennwagenbau</i>	URD 376 Ford
64		SUI	Ruggero Gruet	<i>Ecurie Automobile de l'Ouest-Romand</i> Ruggero Gruet	March 743 Toyota
64		ITA	Gianfranco Brancatelli	Gianfranco Brancatelli <i>March Engineering</i>	March 763/10 Toyota
65		GER	Werner Fischer	Werner Fischer <i>Werner Fischer</i>	GRD 373 Ford
65		ITA	Daniele Albertin	Scuderia Nettuno <i>Daniele Albertin</i>	Modus M1/036-F3 Toyota
65		GER	Detlef Schmickler	<i>Valvoline Deutschland</i> Detlef Schmickler	Ralt RT1/4 BMW
66		LUX	Romain Feitler	Romain Feitler <i>Romain Feitler</i>	March 763 Toyota
66		AUT	Walter Schöch	Walter Schöch <i>Walter Schöch</i>	Ralt RT1/21 BMW
66		GER	Manfred Leppke	Klaus Zimmermann Racing Team Cologne <i>Manfred Leppke</i>	Maco 376/M013 Toyota
67		SUI	Jean-Jacques Witz	Jolly Club Switzerland <i>Jean-Jacques Witz</i>	Brabham BT41 Ford
67		AUT	Walter Penker	Walter Penker <i>Walter Penker</i>	Modus M1 BMW
67		AUT	Walter Schöch	Walter Schöch <i>Walter Schöch</i>	Ralt RT1/21 BMW
68		ITA	Giovanni Albertin	Giovanni Albertin <i>Giovanni Albertin</i>	Modus M1/030-F3 Lancia
68		AUT	Robert Werl	Robert Werl <i>Robert Werl</i>	Modus M1 BMW
68		GER	Bertram Schäfer	Bertram Schäfer <i>Bertram Schäfer</i>	Ralt RT1/23 BMW
69		ITA	Daniele Albertin	Daniele Albertin <i>Daniele Albertin</i>	Modus M1/036-F3 Lancia
69		GER	Helmut Bross	Helmut Bross <i>Helmut Bross</i>	Ralt RT1/25 Toyota
70		ITA	Piergiovanni Tenani	Piergiovanni Tenani <i>Piergiovanni Tenani</i>	Ralt RT1/32 Toyota
70		DEN	Lars-Viggo Jensen	Bilsom Hörselskydd <i>Hans Wängstre Racing</i>	Van Diemen VG376 Toyota
71		ITA	Lamberto Leoni	Scuderia Everest <i>Minardi Racing</i>	March 763/15 Toyota
72		AUT	Franz-Josef Kaiser	<i>Bosch Racing Team Vienna</i> Franz-Josef Kaiser	March BMW
73		AUT	Willi Siller	Team Modus <i>Team Modus</i>	Modus M1/046-F3 Toyota
74		FRA	Jean-Louis Schlessler	Team Modus <i>Team Modus</i>	Modus M1/044-F3 Toyota
82		ITA	Giorgio Cattini	Giorgio Cattini <i>Giorgio Cattini</i>	March 753/12 Toyota

86		ITA	Oscar Pedersoli	Scuderia Brescia Corse <i>Oscar Pedersoli</i>	Ralt RT1/1 Toyota
94		SWE	Bosse Hagberg	Hotell Lerdalshöjden <i>Bosse Hagberg</i>	March 753/19 Toyota
		ITA	<i>Guido Bernasconi</i>	<i>Guido Bernasconi</i> <i>Guido Bernasconi</i>	<i>March 763/12</i> <i>Toyota</i>
		ITA	<i>Mario Benusiglio</i>	<i>Mario Benusiglio</i> <i>Mario Benusiglio</i>	<i>GRD 372</i> <i>Ford</i>
		ITA	<i>Maurizio Orsi</i>	<i>Maurizio Orsi</i> <i>Maurizio Orsi</i>	<i>GRD 372</i> <i>Ford</i>
		ITA	<i>"Gimax"</i>	<i>"Gimax"</i> <i>"Gimax"</i>	<i>March 763/16</i> <i>Alfa Romeo</i>
		ITA	<i>Bruno Ferrari</i>	<i>Bruno Ferrari</i> <i>Bruno Ferrari</i>	<i>Brabham BT41</i> <i>Ford</i>
		FRA	Patrick Bardinon	David Mills <i>David Mills</i>	Ralt RT1/31 Toyota
		ITA	<i>Giovanni Carminati</i>	<i>Giovanni Carminati</i> <i>Giovanni Carminati</i>	<i>March 743/7</i> <i>Toyota</i>
		ITA	Guido Daccó	Junior Corse <i>Guido Daccó</i>	March 743 Toyota
		SWE	Kennerth Persson	Klaus Zimmermann Racing Team Cologne <i>Manfred Leppke</i>	Maco 376/M013 Toyota
		GER	<i>Manfred Leppke</i>	<i>Klaus Zimmermann Racing Team Cologne</i> <i>Manfred Leppke</i>	<i>Toj F301/1</i> <i>Toyota</i>
		MON	<i>Manolo Veladini</i>	<i>Manolo Veladini</i> <i>Manolo Veladini</i>	<i>MP 302</i> <i>Toyota</i>
		ITA	Piero Necchi	Piero Necchi <i>Piero Necchi</i>	Osella FA3/001 Toyota
		GBR	Geoff Lees	Rob Roy Racing <i>Rob Roy Racing</i>	Chevron B34/34-76-24 Toyota
		ITA	Roberto Manzoni	Roberto Manzoni <i>Roberto Manzoni</i>	Ralt RT1/27 Toyota
		ITA	Alessandro Pesenti-Rossi	Scuderia Città dei Mille Gulf Rondini <i>Scuderia Rondini</i>	Ralt RT1/24 Toyota
		GBR	<i>Tony Dron</i>	<i>Unipart Racing Team</i> <i>David Price Racing</i>	<i>March 763/9</i> <i>Triumph</i>

* Fahrer in grauer kursiver Schrift sind nicht gestartet