

RACECARD

2019 MICHELIN MotoGP™

03
RED BULL GRAND PRIX OF THE AMERICAS
APRIL, 12»14
2019
 CIRCUIT OF THE AMERICAS
 U.S.A.

TIMETABLE

FREE PRACTICE FRIDAY, APRIL 12		
09:00 - 09:40	Moto3	FP1
09:55 - 10:40	MotoGP	FP1
10:55 - 11:35	Moto2	FP1
13:15 - 13:55	Moto3	FP2
14:10 - 14:55	MotoGP	FP2
15:10 - 15:50	Moto2	FP2

QUALIFYING PRACTICE SATURDAY, APRIL 13		
09:00 - 09:40	Moto3	FP3
09:55 - 10:40	MotoGP	FP3
10:55 - 11:35	Moto2	FP3
12:35 - 12:50	Moto3	QP1
13:00 - 13:15	Moto3	QP2
13:30 - 14:00	MotoGP	FP4
14:10 - 14:25	MotoGP	QP1
14:35 - 14:50	MotoGP	QP2
15:05 - 15:20	Moto2	QP1
15:30 - 15:45	Moto2	QP2

RACE SUNDAY, APRIL 14		
8:40 - 9:00	Moto3	WUP
9:10 - 9:30	Moto2	WUP
9:40 - 10:00	MotoGP	WUP
11:00	Moto3	RAC
12:20	Moto2	RAC
14:00	MotoGP	RAC

LENGTH	WIDTH	RIGHT CORNERS	LEFT CORNERS	LONGEST STRAIGHT	LAPS	TOTAL DISTANCE
5.513 KM	15 M	9	11	1,200 M	20	110.3 KM

RECORDS

All Time Lap Record
 Marc Márquez (Honda, 2015):
 2m02.135s

Best lap race
 Marc Márquez (Honda, 2014):
 2m03.575s

Race duration
 Marc Márquez (Honda, 2018):
 41m52.002s (20 laps)

Top speed
 Cal Crutchlow (Honda, 2018):
 347.7 Km/h

2018 PODIUM

2018 Pole: M. Márquez (Honda) ⌚ 2m02.741s

MICHELIN'S RECORD

Wins: 3 (2016, 2017, 2018)
Pole position: 3 (2016, 2017, 2018)

TYRE SEVERITY RATING

DID YOU KNOW?

The altitude difference of the climb from the main straight to Turn 1 at Austin is 40.8 metres!

LOCAL TIME - SOURCE: motogp.com - INFORMATION SUBJECT TO CHANGE

2019 TYRE REGULATIONS

Allocation per race

22 SLICKS:

10 front slicks:

- ✓ Up to 5 A-specification tyres
- ✓ Up to 5 B-specification tyres
- ✓ Up to 5 C-specification tyres

12 rear slicks:

- ✓ Up to 6 A-specification tyres*
- ✓ Up to 5 B-specification tyres
- ✓ Up to 4 C-specification tyres

(* Riders who participate in both Q1 and Q2 qualifying sessions (maximum 2 riders) will be allocated one extra front tyre of their preferred specification after Q2 (therefore, if taken, a maximum of 6 of that specification) and one extra rear slick tyre of specification A (highest grip level) after Q2 (therefore, if taken, a maximum of 7 of specification A).

In the case that Q1 and Q2 sessions are both declared wet by the Race Director, the extra tyres allocated will be a rain tyre (of the specification the rider prefer for both front tyre and rear tyre). In the case that Q1 and Q2 sessions are declared as different weather conditions (dry or wet) then no extra tyre will be allocated.

13 RAIN TYRES

6 front tyres of 2 specifications

7 rear tyres of 2 specifications

In the case that any 4 of the 5 sessions, being FP1, 2, 3, 4, and one Qualifying session (excluding warm-up), are declared wet, one more set of rain tyres will be allocated to every rider, and the allocation automatically becomes:

7 Front rain tyres,
and 8 Rear rain tyres.

PIERO TARAMASSO,

Michelin Motorsport Two-Wheel Manager:

"Austin is a very demanding circuit for all involved and this year it feels like we are going there again not quite sure what to expect. The track has had some more repair work to try to smooth out the bumps, so it will be a case for all to see how it performs and how the asphalt works compared to other seasons. We have a strong line-up of compounds, which we think are ideally suited to what we expect from the track and will give the opportunity to push for some very strong performances and fast times, but until Friday morning we don't completely know how the circuit will behave. That being said though, Austin is a great event and we are always made to feel very welcome by the officials at CoTA and all the fans, so we will be determined to play our part in putting on a great show for them."

A land of cowboys and Westerns, but not only. The immense southern state of Texas has a great deal more to offer. Take the pulse of the trendy, get-ahead capital, Austin, set in a region of hillsides and go to Hill Country, whose lakes and rivers are popular with swimmers and anglers.

ENTRY LIST

MONSTER ENERGY YAMAHA MOTOGP

MAVERICK VIÑALES
#12

Born: **January 12, 1995**
Grand Prix debut: **2015, Qatar**

74 🏁 5 🏆 16 🏅 7 🏴

World titles: 0

RECORD WITH MICHELIN

5 🏆 16 🏅 6 🏴 (0)

VALENTINO ROSSI
#46

Born: **February 16, 1979**
Grand Prix debut: **2000, South Africa**

325 🏁 89 🏆 197 🏅 55 🏴

World titles (2009, 2008, 2005, 2004, 2003, 2002, 2001) (7)

RECORD WITH MICHELIN

65 🏆 122 🏅 43 🏴 (5)

REPSOL HONDA TEAM

MARC MÁRQUEZ
#93

Born: **February 17, 1993**
Grand Prix debut: **2013, Qatar**

110 🏁 45 🏆 79 🏅 53 🏴

World titles (2018, 2017, 2016, 2014, 2013) (5)

RECORD WITH MICHELIN

21 🏆 40 🏅 23 🏴 (3)

JORGE LORENZO
#99

Born: **May 4, 1987**
Grand Prix debut: **2008, Qatar**

190 🏁 47 🏆 114 🏅 43 🏴

World titles (2015, 2012, 2010) (3)

RECORD WITH MICHELIN

8 🏆 23 🏅 12 🏴 (0)

MISSION WINNOW DUCATI

ANDREA DOVIZIOSO
#4

Born: **March 23, 1986**
Grand Prix debut: **2008, Qatar**

198 🏁 13 🏆 53 🏅 7 🏴

RECORD WITH MICHELIN

12 🏆 24 🏅 4 🏴 (0)

DANILO PETRUCCI
#9

Born: **October 24, 1990**
Grand Prix debut: **2012, Qatar**

120 🏁 0 🏆 6 🏅 0 🏴

RECORD WITH MICHELIN

0 🏆 5 🏅 0 🏴 (0)

TEAM SUZUKI ECSTAR

ALEX RINS
#42

Born: **December 8, 1995**
Grand Prix debut: **2017, Qatar**

34 🏁 0 🏆 5 🏅 0 🏴

RECORD WITH MICHELIN

0 🏆 5 🏅 0 🏴 (0)

JOAN MIR
#36

Born: **September 1st, 1997**
Grand Prix debut: **2019, Qatar**

2 🏁 0 🏆 0 🏅 0 🏴

RECORD WITH MICHELIN

2 🏁 0 🏆 0 🏅 0 🏴

APRILIA RACING TEAM GRESINI

ALEIX ESPARGARO
#41

Born: **July 30, 1989**
Grand Prix debut: **2009, Indianapolis**

148 🏁 0 🏆 1 🏅 2 🏴

RECORD WITH MICHELIN

1 🏆 8 🏅 1 🏴 (0)

ANDREA IANNONE
#29

Born: **August 9, 1989**
Grand Prix debut: **2013, Qatar**

103 🏁 1 🏆 11 🏅 2 🏴

RECORD WITH MICHELIN

1 🏆 8 🏅 1 🏴 (0)

REALE AVINTIA RACING

TITO RABAT
#53

Born: **May 25, 1989**
Grand Prix debut: **2016, Qatar**

48 🏁 0 🏆 0 🏅 0 🏴

RECORD WITH MICHELIN

0 🏆 6 🏅 4 🏴 (0)

KAREL ABRAHAM
#17

Born: **January 2, 1990**
Grand Prix debut: **2011, Qatar**

104 🏁 0 🏆 0 🏅 0 🏴

RECORD WITH MICHELIN

0 🏆 6 🏅 4 🏴 (0)

PETRONAS YAMAHA SRT

FRANCO MORBIDELLI
#21

Born: **December 4, 1994**
Grand Prix debut: **2018, Qatar**

18 🏁 0 🏆 0 🏅 0 🏴

RECORD WITH MICHELIN

2 🏁 0 🏆 0 🏅 0 🏴

FABIO QUARTARARO
#20

Born: **April 20, 1999**
Grand Prix debut: **2019, Qatar**

2 🏁 0 🏆 0 🏅 0 🏴

RECORD WITH MICHELIN

2 🏁 0 🏆 0 🏅 0 🏴

RED BULL KTM FACTORY RACING

JOHANN ZARCO
#5

Born: **July 16, 1990**
Grand Prix debut: **2017, Qatar**

38 🏁 0 🏆 6 🏅 4 🏴

RECORD WITH MICHELIN

0 🏆 6 🏅 4 🏴 (0)

POL ESPARGARO
#44

Born: **June 10, 1991**
Grand Prix debut: **2014, Qatar**

88 🏁 0 🏆 1 🏅 0 🏴

RECORD WITH MICHELIN

0 🏆 1 🏅 0 🏴 (0)

LCR HONDA

CAL CRUTCHLOW
#35

Born: **October 29, 1985**
Grand Prix debut: **2011, Qatar**

140 🏁 3 🏆 17 🏅 4 🏴

RECORD WITH MICHELIN

3 🏆 9 🏅 2 🏴 (0)

TAKAAKI NAKAGAMI
#30

Born: **February 9, 1992**
Grand Prix debut: **2018, Qatar**

20 🏁 0 🏆 0 🏅 0 🏴

RECORD WITH MICHELIN

20 🏁 0 🏆 0 🏅 0 🏴

PRAMAC RACING

JACK MILLER
#43

Born: **January 18, 1995**
Grand Prix debut: **2015, Qatar**

68 🏁 1 🏆 1 🏅 1 🏴

RECORD WITH MICHELIN

1 🏆 1 🏅 1 🏴 (0)

FRANCESCO BAGNAIA
#63

Born: **January 14, 1997**
Grand Prix debut: **2019, Qatar**

2 🏁 0 🏆 0 🏅 0 🏴

RECORD WITH MICHELIN

2 🏁 0 🏆 0 🏅 0 🏴

RED BULL KTM TECH 3

HAFIZH SYAHRIN
#55

Born: **May 5, 1994**
Grand Prix debut: **2018, Qatar**

20 🏁 0 🏆 0 🏅 0 🏴

RECORD WITH MICHELIN

20 🏁 0 🏆 0 🏅 0 🏴

MIGUEL OLIVEIRA
#88

Born: **January 4, 1995**
Grand Prix debut: **2019, Qatar**

2 🏁 0 🏆 0 🏅 0 🏴

RECORD WITH MICHELIN

2 🏁 0 🏆 0 🏅 0 🏴

RACE STARTS

WINS

PODIUMS

POLES

WORLD TITLES

RIDERS' STANDINGS

PAYS				QAT	ARG	USA	ESP	FRA	ITA	ESP	NED	DEU	CZE	AUT	GBR	SMR	ESP	THA	JPN	AUS	MYS	ESP			
				Losail 10/03	Rio Hondo 31/03	Austin 14/04	Jerez 05/05	Le Mans 19/05	Mugello 02/06	Catalunya 16/06	Assen 30/07	Sachsenring 07/07	Brno 04/08	Spielberg 11/08	Silverstone 25/08	Misano 15/09	Aragon 22/09	Chang 06/10	Motegi 20/10	Phillip Island 27/10	Sepang 03/11	Torino 17/11			
CLASSEMENT PILOTES				Victories	Podium	Points	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18	19
1	Marc Márquez #93	1	2	45	20	25																			
2	Andrea Dovizioso #4	1	2	41	25	16																			
3	Valentino Rossi #46		1	31	11	20																			
4	Alex Rins #42			24	13	11																			
5	Danilo Petrucci #9			20	10	10																			
6	Cal Crutchlow #35		1	19	16	3																			
7	Takaaki Nakagami #30			16	7	9																			
8	Jack Miller #43			13	DNF	13																			
9	Aleix Espargaró #41			13	6	7																			
10	Pol Espargaró #44			10	4	6																			
11	Maverick Viñales #12			9	9	DNF																			
12	Fabio Quartararo #20			8	0	8																			
13	Joan Mir #36			8	8	DNF																			
14	Jorge Lorenzo #99			7	3	4																			
15	Miguel Oliveira #88			5	0	5																			
16	Franco Morbidelli #21			5	5	DNF																			
17	Andrea Iannone #29			2	2	0																			
18	Francesco Bagnaia #63			2	DNF	2																			
19	Johann Zarco #5			2	1	1																			
20	Hafizh Syahrin #55			0	0	0																			
21	Karel Abraham #17			0	0	DNF																			
22	Tito Rabat #53			0	0	DNF																			
23	Bradley Smith #38			0	DNF	-																			

1st 25 pts 4th 13 pts 7th 9 pts 10th 6 pts 13th 3 pts
 2nd 20 pts 5th 11 pts 8th 8 pts 11th 5 pts 14th 2 pts DNF: Did Not Finish
 3rd 16 pts 6th 10 pts 9th 7 pts 12th 4 pts 15th 1 pt DNS: Did Not Start

FACTS

15,000

The number of kilometres covered by a rider during a season (races and practice)

22

slick tyres a rider can use

during a grand prix weekend (free practice, qualifying, warm-up and race)

MINIMUM PRESSURE FOR A TYRE

Front slick

1,9 BAR

Rear slick

1,7 BAR

THE OPERATING TEMPERATURE

Front slick

100°C

Rear slick

120°C

MICHELIN'S MotoGP™ RACE STAFF

2 DEVELOPERS

8 TECHNICIANS

11 FITTERS

1 MANAGER

1 PRESS OFFICER

3 MARKETING / COMMUNICATION

WEIGHT:

157 KG

MAXIMUM FUEL TANK CAPACITY:

22 LITRES

ENGINE DISPLACEMENT:

1,000 cc

4
stroke

POWER:

240 HP

TYRES

MICHELIN
POWER SLICK

OR MICHELIN
POWER RAIN

17"

RIM
DIAMETER:

17 INCHES

SIZES:

FRONT: **12 / 60 - 17**

Width (cm) Exterior diameter (cm) Rim diameter (inches)

REAR: **20 / 69 - 17**

MICHELIN'S MotoGP™ RANGE 2019 SEASON

MICHELIN POWER SLICK

FRONT
12/60 - 17

SOFT

MEDIUM

HARD

REAR
20/69 - 17

MICHELIN POWER RAIN

FRONT
12/60 - 17

EXTRA SOFT

SOFT

MEDIUM

REAR
20/69 - 17

DO YOU SPEAK MotoGP™?

Apex

The tightest point of a corner, which the rider usually rides through just before he begins to exit and accelerate away.

Highside

A crash in which the rear wheel of the bike slides out from under the rider – so that he is essentially at a right angle to his racing line (the direction in which he was going) – and then regains grip, which flips the bike and rider over.

Hole-shot

Taking the hole-shot means leading the race at the first corner.

OnBoard

An 'OnBoard' is a television camera carried by a MotoGP™ bike. Installed in various parts of the bike, these cameras offer some of the most spectacular perspectives of the race.

Paddock

The area adjacent to the pit boxes on the opposite side to the pit-lane, where teams and riders station their motorhomes and equipment for the duration of a grand prix weekend.

Parc Ferme

Designated area in the pit-lane where podium-finishing riders (first three) in each class are interviewed by television crews immediately after each race.

Pit box

The pit-boxes house teams over the course of a grand prix weekend, serving as a temporary garage and workshop.

Pit-lane

An access lane to the track which runs alongside the start/finish straight, adjacent to the pit-boxes and separated from the circuit by the pit wall.

Ride Through

A Ride Through procedure is a penalty where a rider is instructed to ride through the pit-lane – within a maximum speed limit – and can be imposed if he has contravened the regulations, for example, jump-starting before the race has officially commenced.

Rookie

A rider competing in his first year in any of the three categories of grand prix racing is referred to as a rookie.

Wild cards

Unregistered riders who are entered for one-off grands prix, as opposed to regular World Championship competitors.

