
SOFT FRONT TYRE ALLOCATION FOR ASSEN

www.bridgestonemotorsport.com

GRAND PRIX INFORMATION
TT CIRCUIT ASSEN, NETHERLANDS

RECORDS
Pole position	 1m 33.462s (174.9Km/h)
	 Marc Marquez (Honda, 2014)
Fastest lap	 1m 34.548s (172.9Km/h)
	 Dani Pedrosa (Honda, 2012)
Race time	 41m 19.855s (171.4Km/h)
	 Casey Stoner (Honda, 2012)
2014 Winner	 Marc Marquez (Honda)

The Dutch TT is an event which can

experience a wide range of ambient and track

temperatures, so our tyre allocation at Assen

has to be effective over a wide range of

conditions. Assen is a fast and technical circuit

that requires asymmetric tyres because of

the high loads placed on the right shoulder of

the rear tyres. The tyres at this circuit have to

cope with a wide range of corners from very

slow, to high speed sections like Ramshoek, so

the layout requires tyres that give high levels

of edge grip. The first few corners all flow into

each other while gradually tightening, and this

requires good stability and heat resistance

from the right shoulder of the tyre.

TYRE TALK WITH

SHINJI
AOKI
Manager, Bridgestone
Motorcycle Tyre
Development

CIRCUIT
First race	 1949
No. of GPs held	 66
Laps	 26 (MotoGP) 24 (Moto2) 22 (Moto3)
Track length	 4.5km / 2.82 miles (Width 14m)
Race distance	 118.1km / 73.3 miles (26 Laps)
Longest straight	 487m / 1597.77 ft
Corners	 18 (6 left / 12 right) REAR SLICKS - OPEN

Soft Medium

FRONT SLICKS

Extra-soft Soft Medium

REAR SLICKS - FACTORY

Medium Hard

SLICK TYRE SEVERITY
SECTION OF TYRE : L : LEFT / C : CENTRE / R : RIGHT

REAR

L
C

R

FRONT

L
C

R

TYRE ALLOCATION
ROUND 8 - MOTUL TT ASSEN

< MILD SEVERITY SEVERE SEVERITY >

01 : CORNER NUMBER

: SPEED TRAPS

: SECTORSS1

SCHEDULE
SHOWING CIRCUIT LOCAL TIME (GMT +2)

THURSDAY 25 JUNE
Moto3	 FP1	 09:00 - 09:40
MotoGP	 FP1	 09:55 - 10:40
Moto2	 FP1	 10:55 - 11:40
Moto3	 FP2	 13:10 - 13:50
MotoGP	 FP2	 14:05 - 14:50
Moto2	 FP2	 15:05 - 15:50

FRIDAY 26 JUNE
Moto3	 FP3	 09:00 - 09:40
MotoGP	 FP3	 09:55 - 10:40
Moto2	 FP3	 10:55 - 11:40
Moto3	 QP	 12:35 - 13:15
MotoGP	 FP4	 13:30 - 14:00
MotoGP	 Q1	 14:10 - 14:25
MotoGP	 Q2	 14:35 - 14:50
Moto2	 QP	 15:05 - 15:50

SATURDAY 27 JUNE
Moto3	 WUP	 08:40 - 09:00
Moto2	 WUP	 09:10 - 09:30
MotoGP	 WUP	 09:40 - 10:00
Moto3	 RACE	 11:00
Moto2	 RACE	 12:20
MotoGP	 RACE	 14:00

SOURCE : www.motogp.com
INFORMATION SUBJECT TO CHANGE

08 NETHERLANDS
TT CIRCUIT ASSEN
 27 JUNE

Over the years the layout of the Assen circuit has changed significantly, with the

current 4.54 kilometre long circuit featuring a variety of slow and fast corners on a

track surface that offers only modest grip. Although it features many fast sections,

Assen is one of the least severe circuits for front tyres. As a result, the front slick tyre

allocation for the Dutch TT is comprised of Bridgestone’s softest rubber compounds.

However the fast right-hand turns, in particular the sequences of corners from

Mandeveen to Hoge Heide generate significant temperatures on the right shoulder of

the rear tyre. As a result, asymmetric rear slicks with rubber that is one step harder on

the right shoulder than the left are provided at Assen. Overall, the rear tyre allocation

for the Dutch TT needs to provide good edge grip to help riders maintain high corner

speeds, with good heat resistance to cope with the fast, high camber corners.

Front tyre options for Assen are the extra-soft, soft & medium compounds. Rear tyre

options for the Factory Honda and Yamaha riders are the medium and hard compound

rear slicks, while the factory Aprilia, Ducati, Suzuki and Open-class riders get access

to the soft and medium compound rears. As the Assen circuit is only moderate in

terms of tyre severity and the grip level offered by the tarmac in wet conditions, the

main wet tyre this weekend is the soft compound, while the hard compound is the

alternative option.

ALTHOUGH IT FEATURES MANY
FAST SECTIONS, ASSEN
IS ONE OF THE LEAST
SEVERE CIRCUITS FOR
FRONT TYRES

Round eight of the 2015 MotoGP™ season is the Dutch TT at Assen, an event that formed part of the inaugural FIM Road

Racing World Championship Grand Prix season back in 1949.

DE STRUBBEN

DE BULT

DUIKERSLOOT

MEEUWENMEER

HOGE HEIDE

RAMSHOEK

GEERT
TIMMER
BOCHT

STEKKENWAL

RUSKENHOEK

MADIJK

OSSEBROEKEN

HAARBOCHT

VEENSLANG

MANDEVEEN

01

10

11

12

09
08

07

06

04

03

02
05

S

S1

S2

13

S3

15

16
17

18

14

RIDERS LISTED BY RACE NUMBER
*MOST RECENT PERFORMANCE LISTED

DUCATI TEAM
Ducati Desmosedici GP15

Date of birth	 23/3/1986
Nationality	 Italian
Grand Prix Debut 	 QAT08 (MotoGP)
Grand Prix Starts 	 131 (MotoGP)
Wins 	 1
Poles 	 3
Fastest laps 	 2
Podiums 	 28
Points 	 1396
Best championship position 	 3rd (2011)

4
ANDREA
DOVIZIOSO

E-MOTION IODARACING TEAM
ART

Date of birth	 26/2/1984
Nationality	 Sammarinese
Grand Prix Debut:	 QAT08 (MotoGP)
Grand Prix Starts	 54 (MotoGP)
Wins	 0
Poles	 0
Fastest laps	 0
Podiums	 1
Points	 204
Best championship position	 8th (2009)

15
ALEX DE
ANGELIS

REPSOL HONDA TEAM
Honda RC213V

Date of birth	 29/9/1985
Nationality	 Spanish
Grand Prix Debut	 SPA06 (MotoGP)
Grand Prix Starts	 155 (MotoGP)
Wins	 26
Poles	 27
Fastest laps	 41
Podiums	 95
Points	 2321
Best championship position	 2nd (2012*)

26
DANI
PEDROSA

MONSTER YAMAHA TECH 3
Yamaha YZR-M1

Date of birth	 28/11/1990
Nationality	 British
Grand Prix Debut	 QAT13 (MotoGP)
Grand Prix Starts	 43 (MotoGP)
Wins	 0
Poles	 0
Fastest laps	 0
Podiums	 1
Points	 305
Best championship position	 8th (2014)

38
BRADLEY
SMITH

ESTRELLA GALICIA 0,0 MARC VDS
Honda RC213V

Date of birth	 4/1/1993
Nationality	 British
Grand Prix Debut	 QAT14 (MotoGP)
Grand Prix Starts	 25 (MotoGP)
Wins	 0
Poles	 0
Fastest laps	 0
Podiums	 0
Points	 108
Best championship position	 12th (2014)

45
SCOTT
REDDING

ATHINÀ FORWARD RACING
Forward Yamaha

Date of birth	 29/11/1989
Nationality	 German
Grand Prix Debut 	 QAT12 (MotoGP)
Grand Prix Starts 	 59 (MotoGP)
Wins 	 0
Poles 	 1
Fastest laps 	 0
Podiums 	 1
Points 	 417
Best championship position 	 7th (2013)

6
STEFAN
BRADL

AB MOTORACING
Honda RC213V-RS

Date of birth	 2/1/1990
Nationality	 Czech
Grand Prix Debut	 QAT11 (MotoGP)
Grand Prix Starts	 63 (MotoGP)
Wins	 0
Poles	 0
Fastest laps	 0
Podiums	 0
Points	 161
Best championship position	 14th (2012*)

17
KAREL
ABRAHAM

DUCATI TEAM
Ducati Desmosedici GP15

Date of birth	 9/8/1989
Nationality	 Italian
Grand Prix Debut	 QAT13 (MotoGP)
Grand Prix Starts	 40 (MotoGP)
Wins	 0
Poles	 1
Fastest laps	 1
Podiums	 2
Points	 253
Best championship position	 10th (2014)

29
ANDREA
IANNONE

TEAM SUZUKI ECSTAR
Suzuki GSX-RR

Date of birth	 30/7/1989
Nationality	 Spanish
Grand Prix Debut	 INP09 (MotoGP)
Grand Prix Starts	 83 (MotoGP)
Wins	 0
Poles	 2
Fastest laps	 0
Podiums	 1
Points	 405
Best championship position	 7th (2014)

41
ALEIX
ESPARGARO

REPSOL HONDA TEAM
Honda RC213V

Date of birth	 17/2/1993
Nationality	 Spanish
Grand Prix Debut	 QAT13 (MotoGP)
Grand Prix Starts	 43 (MotoGP)
Wins	 20
Poles	 25
Fastest laps	 25
Podiums	 32
Points	 765
Best championship position	 1st (x2, 2014*)

93
MARC
MARQUEZ

AVINTIA RACING
Ducati Desmosedici GP14

Date of birth	 2/11/1986
Nationality	 Spanish
Grand Prix Debut 	 QAT10 (MotoGP)
Grand Prix Starts 	 92 (MotoGP)
Wins 	 0
Poles 	 0
Fastest laps 	 0
Podiums 	 0
Points 	 332
Best championship position 	 11th (2012*)

8
HECTOR
BARBERA

APRILIA RACING TEAM GRESINI
Aprilia

Date of birth	 21/11/1984
Nationality	 Spanish
Grand Prix Debut	 QAT10 (MotoGP)
Grand Prix Starts	 93 (MotoGP)
Wins	 0
Poles	 1
Fastest laps	 1
Podiums	 3
Points	 601
Best championship position	 5th (2012)

19
ALVARO
BAUTISTA

CWM LCR HONDA
Honda RC213V-RS

Date of birth	 18/1/1995
Nationality	 Australian
Grand Prix Debut	 QAT15 (MotoGP)
Grand Prix Starts	 7 (MotoGP)
Wins	 0
Poles	 0
Fastest laps	 0
Podiums	 0
Points	 11
Best championship position	 NA

43
JACK
MILLER

MOVISTAR YAMAHA MOTOGP
Yamaha YZR-M1

Date of birth	 4/5/1987
Nationality	 Spanish
Grand Prix Debut	 QAT08 (MotoGP)
Grand Prix Starts	 127 (MotoGP)
Wins	 37
Poles	 31
Fastest laps	 21
Podiums	 89
Points	 2174
Best championship position	 1st (x2, 2012*)

99
JORGE
LORENZO

APRILIA RACING TEAM GRESINI
Aprilia

Date of birth	 7/8/1982
Nationality	 Italian
Grand Prix Debut 	 JPN03 (MotoGP)
Grand Prix Starts 	 138 (MotoGP)
Wins 	 5
Poles 	 0
Fastest laps 	 3
Podiums 	 20
Points 	 1017
Best championship position 	 2nd (2005)

33
MARCO
MELANDRI

OCTO PRAMAC RACING
Ducati Desmosedici GP14

Date of birth	 24/10/1990
Nationality	 Italian
Grand Prix Debut 	 QAT12 (MotoGP)
Grand Prix Starts 	 57 (MotoGP)
Wins 	 0
Poles 	 0
Fastest laps 	 0
Podiums 	 0
Points 	 109
Best championship position 	 17th (2013)

9
DANILO
PETRUCCI

TEAM SUZUKI ECSTAR
Suzuki GSX-RR

Date of birth	 12/1/1995
Nationality	 Spanish
Grand Prix Debut	 QAT15 (MotoGP)
Grand Prix Starts	 7 (MotoGP)
Wins	 0
Poles	 0
Fastest laps	 0
Podiums	 0
Points	 46
Best championship position	 NA

25
MAVERICK
VIÑALES

CWM LCR HONDA
Honda RC213V

Date of birth	 29/10/1985
Nationality	 British
Grand Prix Debut	 QAT11 (MotoGP)
Grand Prix Starts	 76 (MotoGP)
Wins	 0
Poles	 2
Fastest laps	 1
Podiums	 8
Points	 530
Best championship position	 5th (2013)

35
CAL
CRUTCHLOW

MONSTER YAMAHA TECH 3
Yamaha YZR-M1

Date of birth	 10/6/1991
Nationality	 Spanish
Grand Prix Debut	 QAT14 (MotoGP)
Grand Prix Starts	 25 (MotoGP)
Wins	 0
Poles	 0
Fastest laps	 0
Podiums	 0
Points	 181
Best championship position	 6th (2014)

44
POL
ESPARGARO

RESULTS ON BRIDGESTONE TYRES
1	 Casey Stoner	 2	 38	 10	 20	 68	 38
2	 Jorge Lorenzo	 2	 36	 33	 13	 82	 26
3	 Valentino Rossi	 2	 22	 23	 24	 69	 11
4	 Marc Marquez	 2	 20	 8	 4	 32	 25
5	 Dani Pedrosa	 -	 20	 29	 22	 70	 17
6	 Loris Capirossi	 -	 6	 7	 4	 17	 5
7	 Makoto Tamada	 -	 2	 1	 1	 4	 3
8	 Andrea Dovizioso	 -	 1	 11	 16	 28	 3
9	 Chris Vermeulen	 -	 1	 3	 3	 7	 3
10	 Ben Spies	 -	 1	 2	 3	 6	 1
11	 Troy Bayliss	 -	 1	 -	 -	 1	 -
12	 Marco Melandri	 -	 -	 3	 1	 4	 -
13	 Cal Crutchlow	 -	 -	 2	 6	 7	 2
14	 Toni Elias	 -	 -	 2	 3	 5	 -
15	 John Hopkins	 -	 -	 1	 3	 4	 1
16	 Marco Simoncelli	 -	 -	 1	 1	 2	 2
17	 Andrea Iannone	 -	 -	 1	 1	 2	 1
18	 Colin Edwards	 -	 -	 1	 1	 2	 -
19	 Shinya Nakano	 -	 -	 1	 1	 2	 -
20	 Randy de Puniet	 -	 -	 1	 1	 2	 -
21	 Stefan Bradl	 -	 -	 1	 -	 1	 1
22	 Kenny Roberts Jr	 -	 -	 1	 -	 1	 1
23	 Alex de Angelis	 -	 -	 1	 -	 1	 -
24	 Aleix Espargaro	 -	 -	 1	 -	 1	 -
25	 Katsuyuki Nakasuga	 -	 -	 1	 -	 1	 -
26	 Oliver Jacque	 -	 -	 1	 -	 1	 -
27	 Alvaro Bautista	 -	 -	 -	 3	 3	 1
28	 Nicky Hayden	 -	 -	 -	 3	 3	 -
29	 Carlos Checa	 -	 -	 -	 2	 2	 -
30	 Bradley Smith	 -	 -	 -	 1	 1	 -
31	 Alex Barros	 -	 -	 -	 1	 1	 -
32	 Aleix Espargaro	 -	 -	 -	 -	 -	 2
33	 Jeremy McWilliams	 -	 -	 -	 -	 -	 1
33	 Sete Gibernau	 -	 -	 -	 -	 -	 1

	 RIDER	 TITLES	 WIN	 2ND	 3RD	 PODIUM	 POLE

	 TOTAL	 8	 148	 145	 139	 432	 145

OCTO PRAMAC RACING
Ducati Desmosedici GP14

Date of birth	 25/7/1988
Nationality	 Columbian
Grand Prix Debut	 QAT12 (MotoGP)
Grand Prix Starts	 58 (MotoGP)
Wins	 0
Poles	 0
Fastest laps	 0
Podiums	 0
Points	 128
Best championship position	 15th (2014)

68
YONNY
HERNANDEZ

MOVISTAR YAMAHA MOTOGP
Yamaha YZR-M1

Date of birth	 16/2/1979
Nationality	 Italian
Grand Prix Debut	 RSA00 (MotoGP/500cc)
Grand Prix Starts	 259 (MotoGP/500cc)
Wins	 84
Poles	 50
Fastest laps	 72
Podiums	 167
Points	 4289
Best championship position	 1st (x7, 2009*)

46
VALENTINO
ROSSI

ASPAR MOTOGP TEAM
Honda RC213V-RS

Date of birth	 3/6/1986
Nationality	 Irish
Grand Prix Debut	 QAT15 (MotoGP)
Grand Prix Starts	 7 (MotoGP)
Wins	 0
Poles	 0
Fastest laps	 0
Podiums	 0
Points	 7
Best championship position	 NA

50
EUGENE
LAVERTY

AVINTIA RACING
Ducati Desmosedici GP14

Date of birth	 17/1/1988
Nationality	 French
Grand Prix Debut	 QAT14 (MotoGP)
Grand Prix Starts	 25 (MotoGP)
Wins	 0
Poles	 0
Fastest laps	 0
Podiums	 0
Points	 11
Best championship position	 25th (2014)

63
MIKE
DI MEGLIO

ATHINÀ FORWARD RACING
Forward Yamaha

Date of birth	 1/2/1993
Nationality	 French
Grand Prix Debut	 QAT15 (MotoGP)
Grand Prix Starts	 7 (MotoGP)
Wins	 0
Poles	 0
Fastest laps	 0
Podiums	 0
Points	 13
Best championship position	 NA

76
LORIS
BAZ

ASPAR MOTOGP TEAM
Honda RC213V-RS

Date of birth	 30/7/1981
Nationality	 American
Grand Prix Debut	 JPN03 (MotoGP)
Grand Prix Starts	 205 (MotoGP)
Wins	 3
Poles	 5
Fastest laps	 7
Podiums	 28
Points	 1689
Best championship position	 1st (x1, 2006)

69
NICKY
HAYDEN

A record of every pole position, win, podium and World Championship achieved on Bridgestone tyres since the manufacturer’s MotoGrand Prix Debut in 2002.

C
DB

A
F
R A : Reason retired B : Final race position C : Grid position D : Championship points F : Front tyre choice at start R : Rear tyre choice at start : Tyre changes AC : Accident DQ : Disqualified RT : Retired DNS : Did not startRACE KEY

ALLOCATED-FRONT TYRES (OPEN/FACTORY)

ALLOCATED-REAR TYRES (OPEN)

ALLOCATED-REAR TYRES (FACTORY)

R01 R02 R03 R04 R05 R06 R07 R08 R09 R10 R11 R12 R13 R14 R15 R16 R17 R18

29/03/15
LOSAIL
QAT

19/04/15
RIO HONDO
ARG

17/05/15
LE MANS
FRA

14/06/15
CATALUNYA
CAT

12/07/15
SACHSENRING
GER

16/08/15
BRNO
CZE

13/09/15
MISANO
RSM

11/10/15
MOTEGI
JPN

25/10/15
SEPANG
MAL

12/04/15
AUSTIN
USA

03/05/15
JEREZ
ESP

31/05/15
MUGELLO
ITA

27/06/15
ASSEN
NED

09/08/15
INDIANAPOLIS
IND

30/08/15
SILVERSTONE
GBR

27/09/15
ARAGON
ARA

18/10/15
PHILLIP ISLAND
AUS

08/11/15
VALENCIA
VAL

WEATHER CONDITIONS

RACE TRACK CONDITIONS

RIDER / POSITION

AIR
TRACK

Soft
Medium
Hard

Soft
Medium
Hard

Soft
Medium
Hard

Soft
Medium
Hard

Soft
Medium
Hard

Soft
Medium
Hard

Extra-Soft
Soft
Medium

Extra-Soft
Soft
Medium

Soft
Medium

Soft
Medium

Soft
Medium

Soft
Medium

Soft
Medium

Extra-Soft
Soft

Soft
Medium

Medium
Hard

Medium
Hard

Medium
Hard

Medium
Hard

Medium
Hard

Medium
Hard

Soft
Medium

Medium
Hard

Hard
Extra-hard

WINS &
PODIUMS PTS

2015
MOTOGP TYRE
CLASSICIATION
SCHEME

Asymmetric front slick : Light Blue
Extra-soft : Green
Soft : White
Medium : Black (no stripe)
Hard : Red
Extra-hard (rear only) : Yellow

22º
28º

DRY DRY DRY DRY DRY DRY DRY

CONSTRUCTOR / POSITION

TEAM / POSITION

Movistar Yamaha MotoGP : 275

Ducati Team : 177

Repsol Honda Team : 113

 Monster Yamaha Tech 3 : 113

Team SUZUKI ECSTAR : 77

Octo Pramac Racing : 65

CWM LCR Honda : 58

Estrella Galicia 0,0 Marc VDS : 27

Athinà Forward Racing : 22

Avintia Racing : 18

Aspar MotoGP Team : 15

Aprilia Racing Team Gresini : 11

E-Motion IodaRacing Team : 1

AB Motoracing : 0

CALENDAR AND WORLD
CHAMPIONSHIP CLASSIFICATION

Yamaha : 166 Ducati : 119 Honda : 114 Suzuki : 57 Yamaha Forward : 18 Aprilia : 11 ART : 1 1

1

2

3

4

5

6

7

8

9

10

11

12

13

14

2 3 4 5 6 7

27º
36º

29º
36º

26º
30º

18º
32º

25º
48º

28º
49º

1

3

5

7

9

11

13

15

17

19

21

23

25

2

4

6

8

10

12

14

16

18

20

22

24

--

--

8
251F

R
Valentino Rossi #46 W

PD
2
7 138 4

163F
R

8
251F

R

6
163F

R

7
202F

R

8
163F

R

7
202F

R

5
115F

R

6
134F

R
Jorge Lorenzo #99 W

PD
4
4 137 3

134F
R

1
251F

R

3
251F

R

2
251F

R

3
251F

R

6
202F

R

1
202F

R
Andrea Dovizioso #4 W

PD
-
4 83 2

202F
R

8
79F

R

2
163F

R

3
--

RT
F
R

5
--

RT
F
R

3
134F

R

4
163F

R
Andrea Iannone #29 W

PD
-
2 94 7

115F
R

3
106F

R

5
115F

R

1
202F

R

12
134F

R

1
--

AC
F
R

3
115F

R
Marc Marquez #93 W

PD
1
2 69 1

251F
R

2
202F

R

1
134F

R

13
--

AC
F
R

4
--

AC
F
R

10
106F

R

7
88F

R
Bradley Smith #38 W

PD
-
- 68 10

106F
R

10
88F

R

6
106F

R

11
115F

R

8
115F

R

4
163F

R

12
97F

R
Cal Crutchlow #35 W

PD
-
1 47 5

97F
R

7
134F

R

4
--

AC
F
R

4
--

AC
F
R

9
--

AC
F
R

18
88F

R

10
79F

R
Pol Espargaro #44 W

PD
-
- 45 9

--
AC
F
R

4
115F

R

12
97F

R

10
106F

R

11
--

AC
F
R

9
610F

R

13
214F

R
Maverick Viñales #25 W

PD
-
- 46 12

79F
R

14
511F

R

13
79F

R

9
97F

R

2
106F

R

7
511F

R

9
412F

R
Danilo Petrucci #9 W

PD
-
- 39 11

610F
R

11
412F

R

9
610F

R

14
79F

R

16
79F

R

2
97F

R

11
511F

R
Aleix Espargaro #41 W

PD
-
- 31 8

88F
R

6
97F

R

10
--

RT
F
R

5
--

AC
F
R

1
--

AC
F
R

13
--

RT
F
R

5
610F

R
Yonny Hernandez #68 W

PD
-
- 26 15

--
AC
F
R

9
610F

R

11
88F

R

12
610F

R

10
--

AC
F
R

-
--2

106F
R

Dani Pedrosa #26 W
PD

-
1 39 -

-- -
-- 8

--
AC
F
R

??
134F

R

6
163F

R

11
79F

R

14
313F

R
Scott Redding #45 W

PD
-
- 27 6

--
AC
F
R

12
313F

R

15
--

AC
F
R

17
511F

R

14
97F

R

12
313F

R

15
115F

R
Hector Barbera #8 W

PD
-
- 16 13

812F
R

13
214F

R

19
313F

R

15
313F

R

13
-16F

R

22
214F

R

23
-22F

R
Loris Baz #69 W

PD
-
- 13 20

-17F
R

21
--

AC
F
R

22
412F

R

18
412F

R

19
313F

R

-

--Michele Pirro #51 W
PD

-
- 8 -

-- -
-- -

-- 6
88F

R

-
--

20
-16F

R

17
-17F

R
Nicky Hayden #69 W

PD
-
- 8 22

313F
R

18
-17F

R

14
511F

R

19
--

AC
F
R

18
--

AC
F
R

21
412F

R

22
--

AC
F
R

Jack Miller #43 W
PD

-
- 11 19

214F
R

22
-20F

R

18
--

AC
F
R

23
--

AC
F
R

21
511F

R

15
--

AC
F
R

-
--Hiroshi Aoyama #7 W

PD
-
- 5 18

511F
R

16
--

AC
F
R

-
-- -

-- -
--

19
-19F

R

21
--

RT
F
R

Alvaro Bautista #19 W
PD

-
- 11 23

115F
R

15
115F

R

23
115F

R

21
214F

R

20
610F

R

14
-17F

R

19
-18F

R
Eugene Laverty #50 W

PD
-
- 7 17

-16F
R

17
-18F

R

21
214F

R

24
115F

R

22
412F

R

16
115F

R

18
-16F

R
Stefan Bradl #6 W

PD
-
- 9 14

--
AC
F
R

19
-16F

R

16
--

AC
F
R

16
--

AC
F
R

15
88F

R

23
-18F

R

16
-19F

R
Mike di Meglio #63 W

PD
-
- 2 16

--
AC
F
R

23
-22

AC
F
R

17
--

AC
F
R

22
-16F

R

17
214F

R

24
-20F

R

25
-21F

R
Marco Melandri #33 W

PD
-
- - 25

--
RT
F
R

25
-19F

R

25
-18F

R

26
-18F

R

24
--

RT
F
R

25
-22F

R

24
-20F

R
Alex de Angelis #15 W

PD
-
- 1 24

-18F
R

24
-21F

R

24
-17F

R

25
--

RT
F
R

23
115F

R

17
-21F

R

20
--

AC
F
R

Karel Abraham #17 W
PD

-
- - 21

--
RT
F
R

20
--

AC
F
R

20
--

RT
F
R

20
-17F

R

25
--

DNS

IN THE PAST 5 YEARS THERE HAVE BEEN 5 DIFFERENT WINNERS AT THE DUTCH TT; MARQUEZ (2014), ROSSI (2013),
STONER (2012), SPIES (2011) AND LORENZO (2010).

Super GT - Heading into round 3 of the GT500 class in the Japanese Super GT season, Lexus Team KeePer TOM'S drivers Andrea Caldarelli
and Ryō Hirakawa lead the drivers’ standings on a total of 25 points. The venue for round three of the Super GT championship takes place at
Thailand’s Buriram circuit where Bridgestone-shod teams finished in 1st and 3rd place last year in the GT500 class. The 300km Buriram United
Super GT Race takes place on Sunday June 21, after this sheet goes to print.

BRIDGESTONE FACT

MOTORSPORT
ROUND-UP

YOUTUBE
www.youtube.com/BSMotoGP

TWITTER
www.twitter.com/BSMotoGP

www.bridgestonemotorsport.com

MOTOGP
Carmine Moscaritolo MotoGP Press Officer
Mobile +44 (0)78 8191 9855 Office +44 (0)162 889 4825
Email carminem@bsmotorsport.com

BRIDGESTONE MOTORSPORT
c/o HPS Jardine
Atlas House, Globe Park, Third Avenue,
Marlow, Bucks SL7 1EY. United Kingdom

2014 RACE - FASTEST LAP

19	 93	 Marc Marquez	 Repsol Honda Team	 Honda	 1'34.575	 172.8

LAP	 NO	 RIDER	 TEAM	 BIKE	 LAP TIME	 KM/H

PRINTED ON RECYCLED PAPER

2014 RACE - CLASSIFICATION AFTER 26 LAPS = 118.092 KM

93 	 Marc Marquez 	 Repsol Honda Team	 Honda 	 43'29.954	 162.8

4 	 Andrea Dovizioso	 Ducati Team 	 Ducati 	 43'36.668 	 162.4 	 6.714

26 	 Dani Pedrosa 	 Repsol Honda Team 	 Honda 	 43'40.745 	 162.2 	 10.791

41 	 Aleix Espargaro	 NGM Forward Racing 	 Forward Yamaha 	 43'49.153 	 161.6 	 19.199

46 	 Valentino Rossi 	 Movistar Yamaha MotoGP 	 Yamaha 	 43'55.767 	 161.2 	 25.813

29 	 Andrea Iannone 	 Pramac Racing 	 Ducati 	 43'58.957 	 161.0 	 29.003

19 	 Alvaro Bautista 	 GO&FUN Honda Gresini 	 Honda 	 44'00.836 	 160.9 	 30.882

38 	 Bradley Smith 	 Monster Yamaha Tech 3 	 Yamaha 	 44'00.939 	 160.9 	 30.985

35 	 Cal Crutchlow 	 Ducati Team 	 Ducati 	 44'13.985 	 160.1 	 44.031

6 	 Stefan Bradl 	 LCR Honda MotoGP 	 Honda 	 44'18.616 	 159.9 	 48.662

23 	 Broc Parkes 	 Paul Bird Motorsport 	 PBM 	 44'21.817 	 159.7 	 51.863

45 	 Scott Redding 	 GO&FUN Honda Gresini 	 Honda 	 44'30.283 	 159.2 	 1'00.329

99 	 Jorge Lorenzo 	 Movistar Yamaha MotoGP 	 Yamaha 	 44'34.595 	 158.9 	 1'04.641

17 	 Karel Abraham 	 Cardion AB Motoracing 	 Honda 	 44'35.934 	 158.8 	 1'05.980

9 	 Danilo Petrucci	 Octo IodaRacing Team 	 ART 	 44'47.565 	 158.1 	 1'17.611

7 	 Hiroshi Aoyama	 Drive M7 Aspar 	 Honda 	 44'49.707 	 158.0 	 1'19.753

69 	 Nicky Hayden	 Drive M7 Aspar 	 Honda 	 44'57.584 	 157.5 	 1'27.630

8 	 Hector Barbera	 Avintia Racing 	 Avintia 	 44'58.096 	 157.5 	 1'28.142

68 	 Yonny Hernandez	 Energy T.I. Pramac Racing 	 Ducati 	 43'41.754 	 155.9 	 1 Lap

63 	 Mike di Meglio	 Avintia Racing 	 Avintia 	 43'58.159 	 154.9 	 1 Lap

70 	 Michael Laverty	 Paul Bird Motorsport 	 PBM 	 44'49.966 	 151.9 	 1 Lap

5 	 Colin Edwards 	 NGM Forward Racing 	 Forward Yamaha 	 43'33.704 	 143.8 	 3 Laps

44 	 Pol Espargaro 	 Monster Yamaha Tech 3 	 Yamaha 	 33'22.034 	 147.0 	 8 Laps

POS	 NO	 RIDER	 TEAM	 BIKE	 TOTAL TIME	 KM/H	 GAP

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

NC

2014 QUALIFYING TIMES - Q2 * RIDERS QUALIFIED FROM Q1

41	 Aleix Espargaro	 NGM Forward Racing	 Forward Yamaha	 298.5	 1'38.789	

93	 Marc Marquez	 Repsol Honda Team	 Honda	 289.0	 1'40.194	 1.405 / 1.405

26	 Dani Pedrosa	 Repsol Honda Team	 Honda	 301.5	 1'40.732	 1.943 / 0.538

29	 Andrea Iannone	 Pramac Racing	 Ducati	 289.7	 1'40.786	 1.997 / 0.054

35	 Cal Crutchlow*	 Ducati Team	 Ducati	 290.8	 1'40.796	 2.007 / 0.010

38	 Bradley Smith	 Monster Yamaha Tech 3	 Yamaha	 296.0	 1'40.818	 2.029 / 0.022

4	 Andrea Dovizioso	 Ducati Team	 Ducati	 296.1	 1'41.140	 2.351 / 0.322

6	 Stefan Bradl	 LCR Honda MotoGP	 Honda	 276.9	 1'41.982	 3.193 / 0.842

99	 Jorge Lorenzo	 Movistar Yamaha MotoGP	 Yamaha	 297.1	 1'42.259	 3.470 / 0.277

19	 Alvaro Bautista*	 GO&FUN Honda Gresini	 Honda	 289.1	 1'42.884	 4.095 / 0.625

44	 Pol Espargaro	 Monster Yamaha Tech 3	 Yamaha	 299.7	 1'43.085	 4.296 / 0.201

46	 Valentino Rossi	 Movistar Yamaha MotoGP	 Yamaha	 298.9	 1'43.625	 4.836 / 0.540

1

2

3

4

5

6

7

8

9

10

11

12

POS	 NO	 RIDER	 TEAM	 BIKE	 KM/H	 TIME	 GAP 1ST/PREV

This sheet is available for download at :

2014 QUALIFYING TIMES - Q1

19	 Alvaro Bautista*	 GO&FUN Honda Gresini	 Honda	 305.1	 1'34.274	

35	 Cal Crutchlow*	 Ducati Team	 Ducati	 303.3	 1'34.598	 0.324 / 0.324

17	 Karel Abraham	 Cardion AB Motoracing	 Honda	 294.1	 1'34.907	 0.633 / 0.309

7	 Hiroshi Aoyama	 Drive M7 Aspar	 Honda	 296.9	 1'34.930	 0.656 / 0.023

68	 Yonny Hernandez	 Energy T.I. Pramac Racing	 Ducati	 303.2	 1'35.056	 0.782 / 0.126

45	 Scott Redding	 GO&FUN Honda Gresini	 Honda	 292.6	 1'35.059	 0.785 / 0.003

9	 Danilo Petrucci	 Octo IodaRacing Team	 ART	 288.6	 1'35.346	 1.072 / 0.287

5	 Colin Edwards	 NGM Forward Racing	 Forward Yamaha	 297.2	 1'35.484	 1.210 / 0.138

23	 Broc Parkes	 Paul Bird Motorsport	 PBM	 288.0	 1'35.513	 1.239 / 0.029

8	 Hector Barbera	 Avintia Racing	 Avintia	 294.5	 1'35.631	 1.357 / 0.118

70	 Michael Laverty	 Paul Bird Motorsport	 PBM	 294.3	 1'35.731	 1.457 / 0.100

69	 Nicky Hayden	 Drive M7 Aspar	 Honda	 293.9	 1'35.792	 1.518 / 0.061

63	 Mike di Meglio	 Avintia Racing	 Avintia	 290.7	 1'35.980	 1.706 / 0.188

<

<

13

14

15

16

17

18

19

20

21

22

23

POS	 NO	 RIDER	 TEAM	 BIKE	 KM/H	 TIME	 GAP 1ST/PREV

RACE CONDITIONS : WET
AIR : 19°
HUMIDITY : 69%
GROUND : 25°
SOURCE : WWW.MOTOGP.COM

QUALIFYING
& RACE RESULTS

2015 BRIDGESTONE KART CHALLENGE
A RESOUNDING SUCCESS

On the weekend of the Catalan Grand Prix, Bridgestone held its third annual Bridgestone Kart Challenge for

MotoGP media, with a full roster of 15 teams taking part in the event.

Taking place at Kartodrom Catalunya, a stone’s throw

from the Circuit de Barcelona-Catalunya, MotoGP media

and paddock personalities gathered to take part in a 90

minute kart endurance race. To help the participants

find the best racing line, MotoGP riders Alex de Angelis,

Yonny Hernandez and Eugene Laverty performed

demonstration laps on 2-stroke race karts ahead of the

main event.

Ensuring the drivers stayed on track and could set a

cracking pace, all karts were fitted with a new set of

Bridgestone Kart slick tyres. The first placed media team

on the night was the AllNations team, with Fat Boys

finishing second and Movistar third.

A highlight video of the event can be viewed on the

Official Bridgestone MotoGP YouTube channel

https://youtu.be/LPmbL7IAURE

https://youtu.be/LPmbL7IAURE

