

1973 > 2008 ... 2016 > 2018

1973	Tourist Trophy	Isle of Man	8 June 1973	Jack Findlay	Suzuki	
1975	The Netherlands	Assen	28 June 1975	Barry Sheene	Suzuki	
1975	Sweden	Anderstorp	20 July 1975	Barry Sheene	Suzuki	
1976	France	Le Mans	25 April 1976	Barry Sheene	Suzuki	
1976	Austria	Salzburgring	2 May 1976	Barry Sheene	Suzuki	
1976	Nations	Mugello	16 May 1976	Barry Sheene	Suzuki	
1976	The Netherlands	Assen	26 June 1976	Barry Sheene	Suzuki	
1976	Sweden	Anderstorp	25 July 1976	Barry Sheene	Suzuki	
1976	Finland	Imatra	1 August 1976	Pat Hennen	Suzuki	
1977	Venezuela	San Carlos	20 March 1977	Barry Sheene	Suzuki	
1977	Austria	Salzburgring	1 May 1977	Jack Findlay	Suzuki	
1977	West Germany	Hockenheim	8 May 1977	Barry Sheene	Suzuki	
1977	Nations	Imola	15 May 1977	Barry Sheene	Suzuki	
1977	France	Paul Ricard	29 May 1977	Barry Sheene	Suzuki	
1977	The Netherlands	Assen	25 June 1977	Wil Hartog	Suzuki	
1977	Belgium	Spa-Francorchamps	3 July 1977	Barry Sheene	Suzuki	
1977	Sweden	Anderstorp	24 July 1977	Barry Sheene	Suzuki	
1977	Finland	Imatra	31 July 1977	Johnny Cecotto	Yamaha	
1977	Czechoslovakia	Brno	7 August 1977	Johnny Cecotto	Yamaha	
1977	Great Britain	Silverstone	14 August 1977	Pat Hennen	Suzuki	
1978	Venezuela	San Carlos	19 March 1978	Barry Sheene	Suzuki	
1978	Spain	Jarama	16 April 1978	Pat Hennen	Suzuki	
1978	The Netherlands	Assen	24 June 1978	Johnny Cecotto	Yamaha	
1978	Belgium	Spa-Francorchamps	2 July 1978	Wil Hartog	Suzuki	
25	1978	Sweden	Karlskoga	23 July 1978	Barry Sheene	Suzuki

1973 > 2008 ... 2016 > 2018

1978	Finland	Imatra	30 July 1978	Wil Hartog	Suzuki	
1978	West Germany	Nürburgring	20 August 1978	Virginio Ferrari	Suzuki	
1979	Venezuela	San Carlos	18 March 1979	Barry Sheene	Suzuki	
1979	West Germany	Hockenheim	6 May 1979	Wil Hartog	Suzuki	
1979	The Netherlands	Assen	23 June 1979	Virginio Ferrari	Suzuki	
1979	Sweden	Karlskoga	22 July 1979	Barry Sheene	Suzuki	
1979	Finland	Imatra	29 July 1979	Boet Van Dulmen	Suzuki	
1979	France	Le Mans	2 September 1979	Barry Sheene	Suzuki	
1980	The Netherlands	Assen	28 June 1980	Jack Middelburg	Yamaha	
1980	Finland	Imatra	27 July 1980	Wil Hartog	Suzuki	
1980	West Germany	Nürburgring	24 August 1980	Marco Lucchinelli	Suzuki	
1981	France	Paul Ricard	17 May 1981	Marco Lucchinelli	Suzuki	
1981	The Netherlands	Assen	27 June 1981	Marco Lucchinelli	Suzuki	
1981	Belgium	Spa-Francorchamps	5 July 1981	Marco Lucchinelli	Suzuki	
1981	San Marino	Imola	12 July 1981	Marco Lucchinelli	Suzuki	
1981	Great Britain	Silverstone	2 August 1981	Jack Middelburg	Suzuki	
1981	Finland	Imatra	9 August 1981	Marco Lucchinelli	Suzuki	
1981	Sweden	Anderstorp	16 August 1981	Barry Sheene	Yamaha	
1982	Austria	Salzburgring	2 May 1982	Franco Uncini	Suzuki	
1982	France	Nogaro	9 May 1982	Michel Frutschi	Sanvenero	
1982	Nations	Misano	30 May 1982	Franco Uncini	Suzuki	
1982	The Netherlands	Assen	26 June 1982	Franco Uncini	Suzuki	
1982	Belgium	Spa-Francorchamps	4 July 1982	Freddie Spencer	Honda	
1982	Yugoslavia	Rijeka	18 July 1982	Franco Uncini	Suzuki	
50	1982	Great Britain	Silverstone	1 August 1982	Franco Uncini	Suzuki

1973 > 2008 ... 2016 > 2018

1982	Sweden	Anderstorp	8 August 1982	Takazumi Katayama	Honda	
1982	San Marino	Mugello	5 September 1982	Freddie Spencer	Honda	
1983	South Africa	Kyalami	19 March 1983	Freddie Spencer	Honda	
1983	France	Le Mans	3 April 1983	Freddie Spencer	Honda	
1983	Nations	Monza	24 April 1983	Freddie Spencer	Honda	
1983	Spain	Jarama	22 May 1983	Freddie Spencer	Honda	
1983	Yugoslavia	Rijeka	12 June 1983	Freddie Spencer	Honda	
1983	Sweden	Anderstorp	6 August 1983	Freddie Spencer	Honda	
1984	Nations	Misano	15 April 1984	Freddie Spencer	Honda	
1984	West Germany	Nürburgring	27 May 1984	Freddie Spencer	Honda	
1984	France	Paul Ricard	11 June 1984	Freddie Spencer	Honda	
1984	Yugoslavia	Rijeka	17 June 1984	Freddie Spencer	Honda	
1984	The Netherlands	Assen	30 June 1984	Randy Mamola	Honda	
1984	Belgium	Spa-Francorchamps	8 July 1984	Freddie Spencer	Honda	
1984	Great Britain	Silverstone	5 August 1984	Randy Mamola	Honda	
1984	San Marino	Mugello	2 September 1984	Randy Mamola	Honda	
1985	South Africa	Kyalami	23 March 1985	Eddie Lawson	Yamaha	
1985	Spain	Jarama	5 May 1985	Freddie Spencer	Honda	
1985	West Germany	Hockenheim	19 May 1985	Christian Sarron	Yamaha	
1985	Nations	Mugello	26 May 1985	Freddie Spencer	Honda	
1985	Austria	Salzburgring	2 June 1985	Freddie Spencer	Honda	
1985	Yugoslavia	Rijeka	16 June 1985	Eddie Lawson	Yamaha	
1985	The Netherlands	Assen	29 June 1985	Randy Mamola	Honda	
1985	Belgium	Spa-Francorchamps	7 July 1985	Freddie Spencer	Honda	
75	1985	France	Le Mans	21 July 1985	Freddie Spencer	Honda

1973 > 2008 ... 2016 > 2018

1985	Great Britain	Silverstone	4 August 1985	Freddie Spencer	Honda	
1985	Sweden	Anderstorp	11 August 1985	Freddie Spencer	Honda	
1985	San Marino	Misano	1 September 1985	Eddie Lawson	Yamaha	
1986	Spain	Jarama	4 May 1986	Wayne Gardner	Honda	
1986	Nations	Monza	18 May 1986	Eddie Lawson	Yamaha	
1986	West Germany	Nürburgring	25 May 1986	Eddie Lawson	Yamaha	
1986	Austria	Salzburgring	8 June 1986	Eddie Lawson	Yamaha	
1986	Yugoslavia	Rijeka	15 June 1986	Eddie Lawson	Yamaha	
1986	The Netherlands	Assen	28 June 1986	Wayne Gardner	Honda	
1986	Belgium	Spa-Francorchamps	6 July 1986	Randy Mamola	Yamaha	
1986	France	Paul Ricard	20 July 1986	Eddie Lawson	Yamaha	
1986	Great Britain	Silverstone	3 August 1986	Wayne Gardner	Honda	
1986	Sweden	Anderstorp	10 August 1986	Eddie Lawson	Yamaha	
1986	San Marino	Misano	24 August 1986	Eddie Lawson	Yamaha	
1987	Spain	Jerez	26 April 1987	Wayne Gardner	Honda	
1987	West Germany	Hockenheim	17 May 1987	Eddie Lawson	Yamaha	
1987	Nations	Monza	24 May 1987	Wayne Gardner	Honda	
1987	Austria	Salzburgring	7 June 1987	Wayne Gardner	Honda	
1987	Yugoslavia	Rijeka	14 June 1987	Wayne Gardner	Honda	
1987	The Netherlands	Assen	27 June 1987	Eddie Lawson	Yamaha	
1987	Great Britain	Donington Park	2 August 1987	Eddie Lawson	Yamaha	
1987	Sweden	Anderstorp	9 August 1987	Wayne Gardner	Honda	
1987	Czechoslovakia	Brno	23 August 1987	Wayne Gardner	Honda	
1987	Portugal	Jarama	13 September 1987	Eddie Lawson	Yamaha	
100	1987	Brazil	Goiania	27 September 1987	Wayne Gardner	Honda

1973 > 2008 ... 2016 > 2018

1987	Argentina	Autódromo Oscar Alfredo Gálvez	4 October 1987	Eddie Lawson	Yamaha
1988	Japan	Suzuka	27 March 1988	Kevin Schwantz	Suzuki
1988	United States	Laguna Seca	10 April 1988	Eddie Lawson	Yamaha
1988	Portugal	Jerez	1 May 1988	Eddie Lawson	Yamaha
1988	Nations	Imola	22 May 1988	Eddie Lawson	Yamaha
1988	West Germany	Nürburgring	29 May 1988	Kevin Schwantz	Suzuki
1988	Austria	Salzburgring	12 June 1988	Eddie Lawson	Yamaha
1988	The Netherlands	Assen	25 June 1988	Wayne Gardner	Honda
1988	Belgium	Spa-Francorchamps	3 July 1988	Wayne Gardner	Honda
1988	Yugoslavia	Rijeka	17 July 1988	Wayne Gardner	Honda
1988	France	Paul Ricard	24 July 1988	Eddie Lawson	Yamaha
1988	Sweden	Anderstorp	14 August 1988	Eddie Lawson	Yamaha
1988	Czechoslovakia	Brno	28 August 1988	Wayne Gardner	Honda
1988	Brazil	Goiania	17 September 1988	Eddie Lawson	Yamaha
1989	Japan	Suzuka	26 March 1989	Kevin Schwantz	Suzuki
1989	Australia	Phillip Island	9 April 1989	Wayne Gardner	Honda
1989	Spain	Jerez	30 April 1989	Eddie Lawson	Honda
1989	Austria	Salzburgring	4 June 1989	Kevin Schwantz	Suzuki
1989	Yugoslavia	Rijeka	11 June 1989	Kevin Schwantz	Suzuki
1989	Belgium	Spa-Francorchamps	2 July 1989	Eddie Lawson	Honda
1989	France	Le Mans	16 July 1989	Eddie Lawson	Honda
1989	Great Britain	Donington Park	6 August 1989	Kevin Schwantz	Suzuki
1989	Sweden	Anderstorp	13 August 1989	Eddie Lawson	Honda
1989	Czechoslovakia	Brno	27 August 1989	Kevin Schwantz	Suzuki

125

1989 Brazil Goiania 17 September 1989 Kevin Schwantz Suzuki

1973 > 2008 ... 2016 > 2018

1990	Japan	Suzuka	25 March 1990	Wayne Rainey	Yamaha	
1990	United States	Laguna Seca	8 April 1990	Wayne Rainey	Yamaha	
1990	Spain	Jerez	6 May 1990	Wayne Gardner	Honda	
1990	Nations	Misano	20 May 1990	Wayne Rainey	Yamaha	
1990	West Germany	Nürburgring	27 May 1990	Kevin Schwantz	Suzuki	
1990	Austria	Salzburgring	10 June 1990	Kevin Schwantz	Suzuki	
1990	Yugoslavia	Rijeka	17 June 1990	Wayne Rainey	Yamaha	
1990	The Netherlands	Assen	30 June 1990	Kevin Schwantz	Suzuki	
1990	Belgium	Spa-Francorchamps	7 July 1990	Wayne Rainey	Yamaha	
1990	France	Le Mans	22 July 1990	Kevin Schwantz	Suzuki	
1990	Great Britain	Donington Park	5 August 1990	Kevin Schwantz	Suzuki	
1990	Sweden	Anderstorp	12 August 1990	Wayne Rainey	Yamaha	
1990	Czechoslovakia	Brno	26 August 1990	Wayne Rainey	Yamaha	
1990	Hungary	Hungaroring	2 September 1990	Mick Doohan	Honda	
1990	Australia	Phillip Island	16 September 1990	Wayne Gardner	Honda	
1991	Spain	Jerez	12 May 1991	Mick Doohan	Honda	
1991	Italy	Misano	19 May 1991	Mick Doohan	Honda	
1991	Austria	Salzburgring	9 June 1991	Mick Doohan	Honda	
1992	Japan	Suzuka	29 March 1992	Mick Doohan	Honda	
1992	Australia	Eastern Creek	12 April 1992	Mick Doohan	Honda	
1992	Malaysia	Shah Alam	19 April 1992	Mick Doohan	Honda	
1992	Spain	Jerez	10 May 1992	Mick Doohan	Honda	
1992	Italy	Mugello	24 May 1992	Kevin Schwantz	Suzuki	
1992	Europe	Barcelona-Catalunya	31 May 1992	Wayne Rainey	Yamaha	
150	1992	Germany	Hockenheim	14 June 1992	Mick Doohan	Honda

1973 > 2008 ... 2016 > 2018

1992	The Netherlands	Assen	27 June 1992	Álex Crivillé	Honda	
1992	France	Magny-Cours	19 July 1992	Wayne Rainey	Yamaha	
1992	Great Britain	Donington Park	2 August 1992	Wayne Gardner	Honda	
1992	Brazil	Interlagos	23 August 1992	Wayne Rainey	Yamaha	
1992	South Africa	Kyalami	6 September 1992	John Kocinski	Yamaha	
1993	Australia	Eastern Creek	28 March 1993	Kevin Schwantz	Suzuki	
1993	Spain	Jerez	2 May 1993	Kevin Schwantz	Suzuki	
1993	Austria	Salzburgring	16 May 1993	Kevin Schwantz	Suzuki	
1993	Germany	Hockenheim	13 June 1993	Daryl Beattie	Honda	
1993	The Netherlands	Assen	26 June 1993	Kevin Schwantz	Suzuki	
1993	San Marino	Mugello	18 July 1993	Mick Doohan	Honda	
1993	United States	Laguna Seca	12 September 1993	John Kocinski	Cagiva	
1993	FIM	Jarama	26 September 1993	Alex Barros	Suzuki	
1994	Australia	Eastern Creek	27 March 1994	John Kocinski	Cagiva	
1994	Malaysia	Shah Alam	10 April 1994	Mick Doohan	Honda	
1994	Japan	Suzuka	24 April 1994	Kevin Schwantz	Suzuki	
1994	Spain	Jerez	8 May 1994	Mick Doohan	Honda	
1994	Austria	Salzburgring	22 May 1994	Mick Doohan	Honda	
1994	Germany	Hockenheim	12 June 1994	Mick Doohan	Honda	
1994	The Netherlands	Assen	25 June 1994	Mick Doohan	Honda	
1994	Italy	Mugello	3 July 1994	Mick Doohan	Honda	
1994	France	Le Mans	17 July 1994	Mick Doohan	Honda	
1994	Great Britain	Donington Park	24 July 1994	Kevin Schwantz	Suzuki	
1994	Czech Republic	Brno	21 August 1994	Mick Doohan	Honda	
175	1994	Argentina	Autódromo Oscar Alfredo Gálvez	25 September 1994	Mick Doohan	Honda

1973 > 2008 ... 2016 > 2018

1995	Australia	Eastern Creek	26 March 1995	Mick Doohan	Honda	
1995	Malaysia	Shah Alam	2 April 1995	Mick Doohan	Honda	
1995	Japan	Suzuka	23 April 1995	Daryl Beattie	Suzuki	
1995	Spain	Jerez	7 May 1995	Alberto Puig	Honda	
1995	Germany	Nürburgring	21 May 1995	Daryl Beattie	Suzuki	
1995	Italy	Mugello	11 June 1995	Mick Doohan	Honda	
1995	The Netherlands	Assen	24 June 1995	Mick Doohan	Honda	
1995	France	Le Mans	9 July 1995	Mick Doohan	Honda	
1995	Great Britain	Donington Park	23 July 1995	Mick Doohan	Honda	
1995	Argentina	Autódromo Oscar Alfredo Gálvez	24 September 1995	Mick Doohan	Honda	
1995	Europe	Barcelona-Catalunya	8 October 1995	Álex Crivillé	Honda	
1996	Malaysia	Shah Alam	31 March 1996	Luca Cadalora	Honda	
1996	Indonesia	Sentul	7 April 1996	Mick Doohan	Honda	
1996	Japan	Suzuka	21 April 1996	Norick Abe	Yamaha	
1996	Spain	Jerez	12 May 1996	Mick Doohan	Honda	
1996	Italy	Mugello	26 May 1996	Mick Doohan	Honda	
1996	France	Paul Ricard	9 June 1996	Mick Doohan	Honda	
1996	The Netherlands	Assen	29 June 1996	Mick Doohan	Honda	
1996	Germany	Nürburgring	7 July 1996	Luca Cadalora	Honda	
1996	Great Britain	Donington Park	21 July 1996	Mick Doohan	Honda	
1996	Austria	A1 Ring	4 August 1996	Álex Crivillé	Honda	
1996	Czech Republic	Brno	18 August 1996	Álex Crivillé	Honda	
1996	Imola	Imola	1 September 1996	Mick Doohan	Honda	
1996	Catalunya	Barcelona-Catalunya	15 September 1996	Carlos Checa	Honda	
200	1996	Rio	Jacarepagua	6 October 1996	Mick Doohan	Honda

1973 > 2008 ... 2016 > 2018

1996	Australia	Eastern Creek	20 October 1996	Loris Capirossi	Yamaha
1997	Malaysia	Shah Alam	13 April 1997	Mick Doohan	Honda
1997	Japan	Suzuka	20 April 1997	Mick Doohan	Honda
1997	Spain	Jerez	4 May 1997	Álex Crivillé	Honda
1997	Italy	Mugello	18 May 1997	Mick Doohan	Honda
1997	Austria	A1- Ring	1 June 1997	Mick Doohan	Honda
1997	France	Paul Ricard	8 June 1997	Mick Doohan	Honda
1997	The Netherlands	Assen	28 June 1997	Mick Doohan	Honda
1997	Imola	Imola	6 July 1997	Mick Doohan	Honda
1997	Germany	Nürburgring	20 July 1997	Mick Doohan	Honda
1997	Rio	Jacarepagua	3 August 1997	Mick Doohan	Honda
1997	Great Britain	Donington Park	17 August 1997	Mick Doohan	Honda
1997	Czech Republic	Brno	31 August 1997	Mick Doohan	Honda
1997	Catalunya	Barcelona-Catalunya	14 September 1997	Mick Doohan	Honda
1997	Indonesia	Sentul	28 September 1997	Tadayuki Okada	Honda
1997	Australia	Phillip Island	5 October 1997	Álex Crivillé	Honda
1998	Japan	Suzuka	5 April 1998	Max Biaggi	Honda
1998	Malaysia	Johor	19 April 1998	Mick Doohan	Honda
1998	Spain	Jerez	3 May 1998	Álex Crivillé	Honda
1998	Italy	Mugello	17 May 1998	Mick Doohan	Honda
1998	France	Paul Ricard	31 May 1998	Álex Crivillé	Honda
1998	Community of Madrid	Jarama	14 June 1998	Carlos Checa	Honda
1998	The Netherlands	Assen	27 June 1998	Mick Doohan	Honda
1998	Germany	Sachsenring	19 July 1998	Mick Doohan	Honda

225 **1998 Czech Republic Brno 23 August 1998 Max Biaggi Honda**

1973 > 2008 ... 2016 > 2018

1998	Imola	Imola	6 September 1998	Mick Doohan	Honda	
1998	Catalunya	Barcelona-Catalunya	20 September 1998	Mick Doohan	Honda	
1998	Australia	Phillip Island	4 October 1998	Mick Doohan	Honda	
1998	Argentina	Autódromo Oscar Alfredo Gálvez	25 October 1998	Mick Doohan	Honda	
1999	Malaysia	Sepang	18 April 1999	Kenny Roberts Jr	Suzuki	
1999	Japan	Motegi	25 April 1999	Kenny Roberts Jr	Suzuki	
1999	Spain	Jerez	9 May 1999	Álex Crivillé	Honda	
1999	France	Paul Ricard	23 May 1999	Álex Crivillé	Honda	
1999	Italy	Mugello	6 June 1999	Álex Crivillé	Honda	
1999	Catalunya	Barcelona-Catalunya	20 June 1999	Álex Crivillé	Honda	
1999	The Netherlands	Assen	26 June 1999	Tadayuki Okada	Honda	
1999	Great Britain	Donington Park	4 July 1999	Álex Crivillé	Honda	
1999	Germany	Sachsenring	18 July 1999	Kenny Roberts Jr	Suzuki	
1999	Czech Republic	Brno	22 August 1999	Tadayuki Okada	Honda	
1999	Imola	Imola	5 September 1999	Álex Crivillé	Honda	
1999	Community of Valencia	Circuit Ricardo Tormo	19 September 1999	Regis Laconi	Yamaha	
1999	Australia	Phillip Island	3 October 1999	Tadayuki Okada	Honda	
1999	South Africa	Phakisa Freeway	10 October 1999	Max Biaggi	Yamaha	
1999	Rio	Jacarepagua	24 October 1999	Norick Abe	Yamaha	
1999	Argentina	Autódromo Oscar Alfredo Gálvez	31 October 1999	Kenny Roberts Jr	Suzuki	
2000	South Africa	Phakisa Freeway	19 March 2000	Garry McCoy	Yamaha	
2000	Malaysia	Sepang	2 April 2000	Kenny Roberts Jr	Suzuki	
2000	Japan	Suzuka	9 April 2000	Norick Abe	Yamaha	
2000	Spain	Jerez	30 April 2000	Kenny Roberts Jr	Suzuki	
250	2000	France	Le Mans	14 May 2000	Álex Crivillé	Honda

1973 > 2008 ... 2016 > 2018

2000	Italy	Mugello	28 May 2000	Loris Capirossi	Honda	
2000	Catalunya	Barcelona-Catalunya	11 June 2000	Kenny Roberts Jr	Suzuki	
2000	The Netherlands	Assen	24 June 2000	Alex Barros	Honda	
2000	Great Britain	Donington Park	9 July 2000	Valentino Rossi	Honda	
2000	Germany	Sachsenring	23 July 2000	Alex Barros	Honda	
2000	Czech Republic	Brno	20 August 2000	Max Biaggi	Yamaha	
2000	Portugal	Estoril	3 September 2000	Garry McCoy	Yamaha	
2000	Community of Valencia	Circuit Ricardo Tormo	17 September 2000	Garry McCoy	Yamaha	
2000	Rio	Jacarepagua	7 October 2000	Valentino Rossi	Honda	
2000	Pacific	Motegi	15 October 2000	Kenny Roberts Jr	Suzuki	
2000	Australia	Phillip Island	29 October 2000	Max Biaggi	Yamaha	
2001	Japan	Suzuka	8 April 2001	Valentino Rossi	Honda	
2001	Africa	Phakisa Freeway	22 April 2001	Valentino Rossi	Honda	
2001	Spain	Jerez	6 May 2001	Valentino Rossi	Honda	
2001	France	Le Mans	20 May 2001	Max Biaggi	Yamaha	
2001	Italy	Mugello	3 June 2001	Alex Barros	Honda	
2001	Catalunya	Barcelona-Catalunya	17 June 2001	Valentino Rossi	Honda	
2001	The Netherlands	Assen	30 June 2001	Max Biaggi	Yamaha	
2001	Great Britain	Donington Park	8 July 2001	Valentino Rossi	Honda	
2001	Germany	Sachsenring	22 July 2001	Max Biaggi	Yamaha	
2001	Czech Republic	Brno	26 August 2001	Valentino Rossi	Honda	
2001	Portugal	Estoril	9 September 2001	Valentino Rossi	Honda	
2001	Community of Valencia	Circuit Ricardo Tormo	23 September 2001	Sete Gibernau	Suzuki	
2001	Pacific	Motegi	7 October 2001	Valentino Rossi	Honda	
275	2001	Australia	Phillip Island	14 October 2001	Valentino Rossi	Honda

1973 > 2008 ... 2016 > 2018

2001	Malaysia	Sepang	21 October 2001	Valentino Rossi	Honda	
2001	Rio	Jacarepagua	3 November 2001	Valentino Rossi	Honda	
2002	Japan	Suzuka	7 April 2002	Valentino Rossi	Honda	
2002	Africa	Phakisa Freeway	21 April 2002	Tohru Ukawa	Honda	
2002	Spain	Jerez	5 May 2002	Valentino Rossi	Honda	
2002	France	Le Mans	19 May 2002	Valentino Rossi	Honda	
2002	Italy	Mugello	2 June 2002	Valentino Rossi	Honda	
2002	Catalunya	Barcelona-Catalunya	16 June 2002	Valentino Rossi	Honda	
2002	The Netherlands	Assen	29 June 2002	Valentino Rossi	Honda	
2002	Great Britain	Donington Park	14 July 2002	Valentino Rossi	Honda	
2002	Germany	Sachsenring	21 July 2002	Valentino Rossi	Honda	
2002	Czech Republic	Brno	25 August 2002	Max Biaggi	Yamaha	
2002	Portugal	Estoril	8 September 2002	Valentino Rossi	Honda	
2002	Rio	Jacarepagua	21 September 2002	Valentino Rossi	Honda	
2002	Pacific	Motegi	6 October 2002	Alex Barros	Honda	
2002	Malaysia	Sepang	13 October 2002	Max Biaggi	Yamaha	
2002	Australia	Phillip Island	20 October 2002	Valentino Rossi	Honda	
2002	Community of Valencia	Circuit Ricardo Tormo	3 November 2002	Alex Barros	Honda	
2003	Japan	Motegi	6 April 2003	Valentino Rossi	Honda	
2003	Africa	Phakisa Freeway	27 April 2003	Sete Gibernau	Honda	
2003	Spain	Jerez	11 May 2003	Valentino Rossi	Honda	
2003	France	Le Mans	25 May 2003	Sete Gibernau	Honda	
2003	Italy	Mugello	8 June 2003	Valentino Rossi	Honda	
2003	Catalunya	Barcelona-Catalunya	15 June 2003	Loris Capirossi	Ducati	
300	2003	The Netherlands	Assen	28 June 2003	Sete Gibernau	Honda

1973 > 2008 ... 2016 > 2018

2003	Great Britain	Donington Park	13 July 2003	Max Biaggi	Honda	
2003	Germany	Sachsenring	27 July 2003	Sete Gibernau	Honda	
2003	Czech Republic	Brno	17 August 2003	Valentino Rossi	Honda	
2003	Portugal	Estoril	7 September 2003	Valentino Rossi	Honda	
2003	Rio	Jacarepagua	20 September 2003	Valentino Rossi	Honda	
2003	Pacific	Motegi	5 October 2003	Max Biaggi	Honda	
2003	Malaysia	Sepang	12 October 2003	Valentino Rossi	Honda	
2003	Australia	Phillip Island	19 October 2003	Valentino Rossi	Honda	
2003	Community of Valencia	Circuit Ricardo Tormo	2 November 2003	Valentino Rossi	Honda	
2004	Africa	Phakisa Freeway	18 April 2004	Valentino Rossi	Yamaha	
2004	Spain	Jerez	2 May 2004	Sete Gibernau	Honda	
2004	France	Le Mans	16 May 2004	Sete Gibernau	Honda	
2004	Italy	Mugello	6 June 2004	Valentino Rossi	Yamaha	
2004	Catalunya	Barcelona-Catalunya	13 June 2004	Valentino Rossi	Yamaha	
2004	The Netherlands	Assen	26 June 2004	Valentino Rossi	Yamaha	
2004	Germany	Sachsenring	18 July 2004	Max Biaggi	Honda	
2004	Great Britain	Donington Park	25 July 2004	Valentino Rossi	Yamaha	
2004	Czech Republic	Brno	22 August 2004	Sete Gibernau	Honda	
2004	Portugal	Estoril	5 September 2004	Valentino Rossi	Yamaha	
2004	Qatar	Losail International Circuit	2 October 2004	Sete Gibernau	Honda	
2004	Malaysia	Sepang	10 October 2004	Valentino Rossi	Yamaha	
2004	Australia	Phillip Island	17 October 2004	Valentino Rossi	Yamaha	
2004	Community of Valencia	Circuit Ricardo Tormo	31 October 2004	Valentino Rossi	Yamaha	
2005	Spain	Jerez	10 April 2005	Valentino Rossi	Yamaha	
325	2005	Portugal	Estoril	17 April 2005	Alex Barros	Honda

1973 > 2008 ... 2016 > 2018

2005	China	Shanghai	1 May 2005	Valentino Rossi	Yamaha	
2005	France	Le Mans	15 May 2005	Valentino Rossi	Yamaha	
2005	Italy	Mugello	5 June 2005	Valentino Rossi	Yamaha	
2005	Catalunya	Barcelona-Catalunya	12 June 2005	Valentino Rossi	Yamaha	
2005	The Netherlands	Assen	25 June 2005	Valentino Rossi	Yamaha	
2005	United States	Laguna Seca	10 July 2005	Nicky Hayden	Honda	
2005	Great Britain	Donington Park	24 July 2005	Valentino Rossi	Yamaha	
2005	Germany	Sachsenring	31 July 2005	Valentino Rossi	Yamaha	
2005	Czech Republic	Brno	28 August 2005	Valentino Rossi	Yamaha	
2005	Qatar	Losail International Circuit	1 October 2005	Valentino Rossi	Yamaha	
2005	Australia	Phillip Island	16 October 2005	Valentino Rossi	Yamaha	
2005	Turkey	Istanbul	23 October 2005	Marco Melandri	Honda	
2005	Community of Valencia	Circuit Ricardo Tormo	6 November 2005	Marco Melandri	Honda	
2006	Qatar	Losail International Circuit	8 April 2006	Valentino Rossi	Yamaha	
2006	Turkey	Istanbul	30 April 2006	Marco Melandri	Honda	
2006	China	Shanghai	14 May 2006	Dani Pedrosa	Honda	
2006	France	Le Mans	21 May 2006	Marco Melandri	Honda	
2006	Italy	Mugello	4 June 2006	Valentino Rossi	Yamaha	
2006	Catalunya	Barcelona-Catalunya	18 June 2006	Valentino Rossi	Yamaha	
2006	The Netherlands	Assen	24 June 2006	Nicky Hayden	Honda	
2006	Great Britain	Donington Park	2 July 2006	Dani Pedrosa	Honda	
2006	Germany	Sachsenring	16 July 2006	Valentino Rossi	Yamaha	
2006	United States	Laguna Seca	23 July 2006	Nicky Hayden	Honda	
2006	Malaysia	Sepang	10 September 2006	Valentino Rossi	Yamaha	
350	2006	Australia	Phillip Island	17 September 2006	Marco Melandri	Honda

1973 > 2008 ... 2016 > 2018

2006	Portugal	Estoril	15 October 2006	Toni Elias	Honda	
2007	Spain	Jerez	25 March 2007	Valentino Rossi	Yamaha	
2007	Italy	Mugello	3 June 2007	Valentino Rossi	Yamaha	
2007	The Netherlands	Assen	30 June 2007	Valentino Rossi	Yamaha	
2007	Germany	Sachsenring	15 July 2007	Dani Pedrosa	Honda	
2007	Portugal	Estoril	16 September 2007	Valentino Rossi	Yamaha	
2007	Community of Valencia	Circuit Ricardo Tormo	4 November 2007	Dani Pedrosa	Honda	
2008	Spain	Jerez	30 March 2008	Dani Pedrosa	Honda	
2008	Portugal	Estoril	13 April 2008	Jorge Lorenzo	Yamaha	
2008	Catalunya	Barcelona-Catalunya	8 June 2008	Dani Pedrosa	Honda	
2016	Qatar	Losail International Circuit	20 March 2016	Jorge Lorenzo	Yamaha	
2016	Argentina	Termas de Río Hondo	3 April 2016	Marc Márquez	Honda	
2016	United States	Circuit of the Americas	10 April 2016	Marc Márquez	Honda	
2016	Spain	Jerez	24 April 2016	Valentino Rossi	Yamaha	
2016	France	Le Mans	8 May 2016	Jorge Lorenzo	Yamaha	
2016	Italy	Mugello	22 May 2016	Jorge Lorenzo	Yamaha	
2016	Catalunya	Barcelona-Catalunya	5 June 2016	Valentino Rossi	Yamaha	
2016	The Netherlands	Assen	26 June 2016	Jack Miller	Honda	
2016	Germany	Sachsenring	17 July 2016	Marc Márquez	Honda	
2016	Austria	Red Bull Ring - Spielberg	14 August 2016	Andrea Iannone	Ducati	
2016	Czech Republic	Brno	21 August 2016	Cal Crutchlow	Honda	
2016	Great Britain	Silverstone	4 September 2016	Maverick Viñales	Suzuki	
2016	San Marino	Misano	11 September 2016	Dani Pedrosa	Honda	
2016	Aragon	MotorLand Aragón	25 September 2016	Marc Márquez	Honda	
375	2016	Japan	Motegi	16 October 2016	Marc Márquez	Honda

1973 > 2008 ... 2016 > 2018

2016	Australia	Phillip Island	23 October 2016	Cal Crutchlow	Honda	
2016	Malaysia	Sepang	30 October 2016	Andrea Dovizioso	Ducati	
2016	Community of Valencia	Circuit Ricardo Tormo	13 November 2016	Jorge Lorenzo	Yamaha	
2017	Qatar	Losail International Circuit	26 March 2017	Maverick Viñales	Yamaha	
2017	Argentina	Termas de Río Hondo	9 April 2017	Maverick Viñales	Yamaha	
2017	Americas	Circuit of the Americas	23 April 2017	Marc Márquez	Honda	
2017	Spain	Jerez	7 May 2017	Dani Pedrosa	Honda	
2017	France	Le Mans	21 May 2017	Maverick Viñales	Yamaha	
2017	Italy	Mugello	4 June 2017	Andrea Dovizioso	Ducati	
2017	Catalunya	Barcelona-Catalunya	11 June 2017	Andrea Dovizioso	Ducati	
2017	The Netherlands	Assen	25 June 2017	Valentino Rossi	Yamaha	
2017	Germany	Sachsenring	2 July 2017	Marc Márquez	Honda	
2017	Czech Republic	Brno	6 August 2017	Marc Márquez	Honda	
2017	Austria	Red Bull Ring - Spielberg	13 August 2017	Andrea Dovizioso	Ducati	
2017	Great Britain	Silverstone	27 August 2017	Andrea Dovizioso	Ducati	
2017	San Marino	Misano	10 September 2017	Marc Márquez	Honda	
2017	Aragon	MotorLand Aragón	24 September 2017	Marc Márquez	Honda	
2017	Japan	Motegi	15 October 2017	Andrea Dovizioso	Ducati	
2017	Australia	Phillip Island	22 October 2017	Marc Márquez	Honda	
2017	Malaysia	Sepang	29 October 2017	Andrea Dovizioso	Ducati	
2017	Community of Valencia	Circuit Ricardo Tormo	12 November 2017	Dani Pedrosa	Honda	
2018	Qatar	Losail International Circuit	16 March 2018	Andrea Dovizioso	Ducati	
2018	Argentina	Termas de Río Hondo	7 April 2018	Cal Crutchlow	Honda	
2018	Americas	Circuit of the Americas	21 April 2018	Marc Márquez	Honda	
400	2018	Spain	Jerez	6 May 2018	Marc Márquez	Honda

Michelin has won with 48 different riders:

1 win: Alberto Puig, Andrea Iannone, Boet Van Dulmen, Christian Sarron, Jack Miller, Michel Frutschi, Regis Laconi, Takazumi Katayama, Tohru Ukawa, Toni Elias.

2 wins: Carlos Checa, Jack Findlay, Jack Middelburg, Luca Cadalora, Virginio Ferrari.

3 wins: Cal Crutchlow, Daryl Beattie, Garry McCoy, John Kocinski, Johnny Cecotto, Loris Capirossi, Nicky Hayden, Norick Abe, Pat Hennen.

4 wins: Maverick Viñales, Tadayuki Okada.

5 wins: Franco Uncini, Jorge Lorenzo, Marco Melandri, Randy Mamola, Wil Hartog.

6 wins : Marco Lucchinelli

7 wins: Alex Barros

8 wins: Andrea Dovizioso; Kenny Roberts Jr.

9 wins: Dani Pedrosa; Sete Gibernau

10 wins: Wayne Rainey

13 wins : Max Biaggi, Marc Márquez

15 wins : Álex Crivillé

18 wins: Wayne Gardner

19 wins: Barry Sheene

20 wins: Freddie Spencer, Kevin Schwantz.

26 wins: Eddie Lawson

54 wins: Mick Doohan

65 wins: **Valentino Rossi**

Michelin has won with riders of 11 different nationalities

Australian: 81, British: 22, **Italian: 111**, Spanish: 58, American: 98, Dutch: 8, French: 2, Japanese: 9, Brazilian: 6, Swiss: 1; Venezuelan: 3

1973 > 2008 ... 2016 > 2018

Michelin has won with 6 different bike makers

Sanvenero: 1, Cagiva: 2, Ducati: 10, Suzuki: 76, Yamaha: 96, **Honda: 215**

Wins by circuit Michelin has won at 51 different circuits

Anderstorp	12	Jarama	7	Phakisa Freeway	6
Assen	32	Jerez	24	Phillip Island	14
Autódromo Oscar Alfredo Gálvez	5	Johor	1	A1 Ring / Red Bull Ring - Spielberg	4
Barcelona-Catalunya	16	Karlskoga	2	Rijeka	9
Brno	18	Kyalami	3	Sachsenring	12
Circuit of the Americas	3	Laguna Seca	5	Salzburgring	12
Circuit Ricardo Tormo	10	Le Mans	17	San Carlos	3
Donington Park	16	Losail International Circuit	6	Sentul	2
Eastern Creek	5	Magny-Cours	1	Sepang	9
Estoril	9	Misano	8	Shah Alam	5
Goiania	3	Monza	3	Shanghai	2
Hockenheim	7	Motegi	8	Silverstone	8
Hungaroring	1	MotorLand Aragón	2	Spa-Francorchamps	10
Imatra	6	Mugello	22	Suzuka	12
Imola	7	Jacarepagua	7	Termas de Río Hondo	3
Interlagos	1	Nogaro	1		
Isle of Man	1	Nürburgring	9		
Istanbul	2	Paul Ricard	9		