

FIA WEC 85° Edition des 24 Heures du Mans After Race

Final Classification by Driver And Class Fastest Lap

Nr	Team	Car	Class	Driver	Time	Laps	Gap	Kph	Session
LMP1									
1	7 Toyota Gazoo Racing	Toyota TS050 - Hybrid	LMP1 H	Kamui KOBAYASHI	3:14.791	71		251.9	Qualifying Practice 2
2	8 Toyota Gazoo Racing	Toyota TS050 - Hybrid	LMP1 H	Kazuki NAKAJIMA	3:17.128	152	2.337	248.9	Qualifying Practice 3
3	1 Porsche LMP Team	Porsche 919 Hybrid	LMP1 H	Neel JANI	3:17.259	152	2.468	248.7	Qualifying Practice 2
4	2 Porsche LMP Team	Porsche 919 Hybrid	LMP1 H	Timo BERNHARD	3:18.067	209	3.276	247.7	Qualifying Practice 2
5	7 Toyota Gazoo Racing	Toyota TS050 - Hybrid	LMP1 H	Mike CONWAY	3:18.215	131	3.424	247.5	Qualifying Practice 2
6	8 Toyota Gazoo Racing	Toyota TS050 - Hybrid	LMP1 H	Sébastien BUEMI	3:18.604	168	3.813	247.0	Race
7	9 Toyota Gazoo Racing	Toyota TS050 - Hybrid	LMP1 H	Nicolas LAPIERRE	3:18.625	124	3.834	247.0	Qualifying Practice 3
8	8 Toyota Gazoo Racing	Toyota TS050 - Hybrid	LMP1 H	Anthony DAVIDSON	3:18.832	159	4.041	246.8	Race
9	9 Toyota Gazoo Racing	Toyota TS050 - Hybrid	LMP1 H	Jose Maria LOPEZ	3:19.321	92	4.530	246.2	Race
10	1 Porsche LMP Team	Porsche 919 Hybrid	LMP1 H	Nick TANDY	3:19.386	169	4.595	246.1	Race
11	2 Porsche LMP Team	Porsche 919 Hybrid	LMP1 H	Brendon HARTLEY	3:19.782	133	4.991	245.6	Race
12	9 Toyota Gazoo Racing	Toyota TS050 - Hybrid	LMP1 H	Yuji KUNIMOTO	3:19.889	87	5.098	245.5	Qualifying Practice 2
13	2 Porsche LMP Team	Porsche 919 Hybrid	LMP1 H	Earl BAMBER	3:20.022	149	5.231	245.3	Qualifying Practice 2
14	7 Toyota Gazoo Racing	Toyota TS050 - Hybrid	LMP1 H	Stéphane SARRAZIN	3:20.373	90	5.582	244.9	Qualifying Practice 3
15	1 Porsche LMP Team	Porsche 919 Hybrid	LMP1 H	André LOTTERER	3:20.760	130	5.969	244.4	Race
16	4 Bykolles Racing Team	Enso CLM P1/01 - Nismo	LMP1	Oliver WEBB	3:24.170	25	9.379	240.3	Qualifying Practice 3
17	4 Bykolles Racing Team	Enso CLM P1/01 - Nismo	LMP1	Dominik KRAIHAMER	3:24.856	26	10.065	239.5	Qualifying Practice 3
18	4 Bykolles Racing Team	Enso CLM P1/01 - Nismo	LMP1	Marco BONANOMI	3:26.462	21	11.671	237.6	Qualifying Practice 3
LMP2									
1	26 G-Drive Racing	Oreca 07 - Gibson	LMP2	Alex LYNN	3:25.352	32		238.9	Qualifying Practice 3
2	25 CEFC Manor TRS Racing	Oreca 07 - Gibson	LMP2	Vitaly PETROV	3:25.549	95	0.197	238.7	Qualifying Practice 2
3	38 Jackie Chan DC Racing	Oreca 07 - Gibson	LMP2	Ho-Pin TUNG	3:25.911	164	0.559	238.3	Qualifying Practice 3
4	31 Vaillante Rebellion	Oreca 07 - Gibson	LMP2	Bruno SENNA	3:26.736	193	1.384	237.3	Qualifying Practice 3
5	38 Jackie Chan DC Racing	Oreca 07 - Gibson	LMP2	Thomas LAURENT	3:26.776	163	1.424	237.3	Qualifying Practice 2
6	13 Vaillante Rebellion	Oreca 07 - Gibson	LMP2	Mathias BECHE	3:26.811	132	1.459	237.2	Qualifying Practice 3
7	24 CEFC Manor TRS Racing	Oreca 07 - Gibson	LMP2	Jean-Eric VERGNE	3:26.871	214	1.519	237.2	Qualifying Practice 2
8	38 Jackie Chan DC Racing	Oreca 07 - Gibson	LMP2	Oliver JARVIS	3:27.029	161	1.677	237.0	Qualifying Practice 3
9	28 TDS Racing	Oreca 07 - Gibson	LMP2	Matthieu VAXIVIERE	3:27.108	125	1.756	236.9	Qualifying Practice 3
10	35 Signatech Alpine Matmut	Alpine A470 - Gibson	LMP2	Nelson PANCIATICI	3:27.517	166	2.165	236.4	Qualifying Practice 3
11	37 Jackie Chan DC Racing	Oreca 07 - Gibson	LMP2	Alex BRUNDLE	3:27.535	164	2.183	236.4	Qualifying Practice 3
12	37 Jackie Chan DC Racing	Oreca 07 - Gibson	LMP2	Tristan GOMMENDY	3:27.540	175	2.188	236.4	Qualifying Practice 3
13	27 SMP Racing	Dallara P217 - Gibson	LMP2	Mikhail ALESHIN	3:27.782	142	2.430	236.1	Qualifying Practice 3
14	36 Signatech Alpine Matmut	Alpine A470 - Gibson	LMP2	Gustavo MENEZES	3:28.051	175	2.699	235.8	Qualifying Practice 3
15	39 Graff	Oreca 07 - Gibson	LMP2	Enzo GUIBBERT	3:28.368	146	3.016	235.5	Qualifying Practice 3
16	26 G-Drive Racing	Oreca 07 - Gibson	LMP2	Roman RUSINOV	3:28.580	69	3.228	235.2	Qualifying Practice 2
17	36 Signatech Alpine Matmut	Alpine A470 - Gibson	LMP2	Romain DUMAS	3:28.747	154	3.395	235.0	Qualifying Practice 3
18	13 Vaillante Rebellion	Oreca 07 - Gibson	LMP2	Nelson PIQUET JR	3:28.785	224	3.433	235.0	Race
19	40 Graff	Oreca 07 - Gibson	LMP2	Richard BRADLEY	3:28.891	163	3.539	234.9	Qualifying Practice 3
20	40 Graff	Oreca 07 - Gibson	LMP2	James ALLEN	3:28.903	172	3.551	234.9	Qualifying Practice 3
21	22 G-Drive Racing	Oreca 07 - Gibson	LMP2	Ryo HIRAKAWA	3:28.937	149	3.585	234.8	Qualifying Practice 2
22	32 United Autosports	Ligier JSP217 - Gibson	LMP2	Filipe ALBUQUERQUE	3:29.151	208	3.799	234.6	Qualifying Practice 3
23	35 Signatech Alpine Matmut	Alpine A470 - Gibson	LMP2	André NEGRÃO	3:29.248	170	3.896	234.5	Qualifying Practice 3
24	26 G-Drive Racing	Oreca 07 - Gibson	LMP2	Pierre THIRIET	3:29.398	44	4.046	234.3	Qualifying Practice 3
25	31 Vaillante Rebellion	Oreca 07 - Gibson	LMP2	Julien CANAL	3:29.425	128	4.073	234.3	Warm Up
26	27 SMP Racing	Dallara P217 - Gibson	LMP2	Sergey SIROTKIN	3:29.760	133	4.408	233.9	Qualifying Practice 3
27	21 Dragonspeed - 10 Star	Oreca 07 - Gibson	LMP2	Felix ROSENQVIST	3:29.777	147	4.425	233.9	Qualifying Practice 3
28	13 Vaillante Rebellion	Oreca 07 - Gibson	LMP2	David HEINEMEIER HANSSON	3:29.884	139	4.532	233.8	Qualifying Practice 2
29	21 Dragonspeed - 10 Star	Oreca 07 - Gibson	LMP2	Ben HANLEY	3:29.921	169	4.569	233.7	Qualifying Practice 3
30	29 Racing Team Nederland	Dallara P217 - Gibson	LMP2	Rubens BARRICHELLO	3:29.976	163	4.624	233.7	Qualifying Practice 3
31	47 Cetilar Villorba Corse	Dallara P217 - Gibson	LMP2	Andrea BELICCHI	3:30.014	157	4.662	233.6	Qualifying Practice 2
32	27 SMP Racing	Dallara P217 - Gibson	LMP2	Victor SHAITAR	3:30.094	144	4.742	233.5	Race
33	25 CEFC Manor TRS Racing	Oreca 07 - Gibson	LMP2	Simon TRUMMER	3:30.162	108	4.810	233.5	Qualifying Practice 2
34	45 Algarve Pro Racing	Ligier JSP217 - Gibson	LMP2	Matthew MCMURRY	3:30.164	175	4.812	233.5	Qualifying Practice 2
35	31 Vaillante Rebellion	Oreca 07 - Gibson	LMP2	Nicolas PROST	3:30.369	143	5.017	233.2	Race
36	35 Signatech Alpine Matmut	Alpine A470 - Gibson	LMP2	Pierre RAGUES	3:30.582	133	5.230	233.0	Qualifying Practice 2
37	28 TDS Racing	Oreca 07 - Gibson	LMP2	Emmanuel COLLARD	3:31.085	105	5.733	232.4	Qualifying Practice 2
38	24 CEFC Manor TRS Racing	Oreca 07 - Gibson	LMP2	Jonathan HIRSCHI	3:31.167	121	5.815	232.3	Qualifying Practice 2
39	36 Signatech Alpine Matmut	Alpine A470 - Gibson	LMP2	Matthew RAO	3:31.192	137	5.840	232.3	Qualifying Practice 2

FIA WEC 85° Edition des 24 Heures du Mans After Race

Final Classification by Driver And Class Fastest Lap

Nr	Team	Car	Class	Driver	Time	Laps	Gap	Kph	Session
40	23 Panis Barthez Competition	Ligier JSP217 - Gibson	LMP2	Timothé BURET	3:31.346	126	5.994	232.2	Qualifying Practice 2
41	40 Graff	Oreca 07 - Gibson	LMP2	Franck MATELLI	3:31.362	125	6.010	232.1	Qualifying Practice 2
42	25 CEFM Manor TRS Racing	Oreca 07 - Gibson	LMP2	Roberto GONZALEZ	3:31.944	50	6.592	231.5	Qualifying Practice 3
43	47 Cetilar Villorba Corse	Dallara P217 - Gibson	LMP2	Giorgio SERNAGIOTTO	3:32.121	165	6.769	231.3	Qualifying Practice 2
44	22 G-Drive Racing	Oreca 07 - Gibson	LMP2	Jose GUTIERREZ	3:32.406	140	7.054	231.0	Qualifying Practice 2
45	34 Tockwith Motorsports	Ligier JSP217 - Gibson	LMP2	Nigel MOORE	3:32.536	188	7.184	230.9	Qualifying Practice 3
46	23 Panis Barthez Competition	Ligier JSP217 - Gibson	LMP2	Nathanaël BERTHON	3:33.049	151	7.697	230.3	Race
47	49 Arc Bratislava	Ligier JSP217 - Gibson	LMP2	Rik BREUKERS	3:33.096	120	7.744	230.2	Race
48	37 Jackie Chan DC Racing	Oreca 07 - Gibson	LMP2	David CHENG	3:33.115	122	7.763	230.2	Race
49	32 United Autosports	Ligier JSP217 - Gibson	LMP2	Hugo DE SADELEER	3:33.500	141	8.148	229.8	Race
50	22 G-Drive Racing	Oreca 07 - Gibson	LMP2	Memo TROJAS	3:33.663	134	8.311	229.6	Qualifying Practice 3
51	34 Tockwith Motorsports	Ligier JSP217 - Gibson	LMP2	Karun CHANDHOK	3:33.695	140	8.343	229.6	Qualifying Practice 3
52	49 Arc Bratislava	Ligier JSP217 - Gibson	LMP2	Konstantin CALKO	3:33.921	135	8.569	229.4	Qualifying Practice 2
53	45 Algarve Pro Racing	Ligier JSP217 - Gibson	LMP2	Vincent CAPILLAIRE	3:33.968	137	8.616	229.3	Race
54	24 CEFM Manor TRS Racing	Oreca 07 - Gibson	LMP2	Tor GRAVES	3:34.234	117	8.882	229.0	Race
55	28 TDS Racing	Oreca 07 - Gibson	LMP2	François PERRODO	3:34.239	109	8.887	229.0	Warm Up
56	39 Graff	Oreca 07 - Gibson	LMP2	James WINSLOW	3:34.376	115	9.024	228.9	Race
57	32 United Autosports	Ligier JSP217 - Gibson	LMP2	Will OWEN	3:34.746	127	9.394	228.5	Race
58	39 Graff	Oreca 07 - Gibson	LMP2	Eric TROUILLET	3:35.192	143	9.840	228.0	Race
59	33 Eurasia Motorsport	Ligier JSP217 - Gibson	LMP2	Pierre NICOLET	3:35.627	149	10.275	227.5	Warm Up
60	29 Racing Team Nederland	Dallara P217 - Gibson	LMP2	Jan LAMMERS	3:35.786	138	10.434	227.4	Race
61	34 Tockwith Motorsports	Ligier JSP217 - Gibson	LMP2	Philip HANSON	3:35.825	124	10.473	227.3	Qualifying Practice 2
62	17 Idec Sport Racing	Ligier JSP217 - Gibson	LMP2	Paul LAFARGUE	3:36.230	171	10.878	226.9	Qualifying Practice 3
63	17 Idec Sport Racing	Ligier JSP217 - Gibson	LMP2	David ZOLLINGER	3:36.362	149	11.010	226.8	Qualifying Practice 2
64	43 Keating Motorsports	Riley MK30 - GIBSON	LMP2	Ricky TAYLOR	3:37.007	149	11.655	226.1	Qualifying Practice 3
65	43 Keating Motorsports	Riley MK30 - GIBSON	LMP2	Jeroen BLEEKEMOLEN	3:37.350	136	11.998	225.7	Qualifying Practice 2
66	47 Cetilar Villorba Corse	Dallara P217 - Gibson	LMP2	Roberto LACORTE	3:37.676	129	12.324	225.4	Race
67	23 Panis Barthez Competition	Ligier JSP217 - Gibson	LMP2	Fabien BARTHEZ	3:37.759	120	12.407	225.3	Qualifying Practice 2
68	21 Dragonspeed - 10 Star	Oreca 07 - Gibson	LMP2	Henrik HEDMAN	3:38.101	120	12.749	225.0	Race
69	45 Algarve Pro Racing	Ligier JSP217 - Gibson	LMP2	Mark PATTERSON	3:39.023	139	13.671	224.0	Race
70	17 Idec Sport Racing	Ligier JSP217 - Gibson	LMP2	Patrice LAFARGUE	3:40.958	144	15.606	222.1	Qualifying Practice 1
71	29 Racing Team Nederland	Dallara P217 - Gibson	LMP2	Frits VAN EERD	3:42.039	165	16.687	221.0	Warm Up
72	33 Eurasia Motorsport	Ligier JSP217 - Gibson	LMP2	Jacques NICOLET	3:42.913	137	17.561	220.1	Race
73	33 Eurasia Motorsport	Ligier JSP217 - Gibson	LMP2	Erik MARIS	3:42.916	131	17.564	220.1	Qualifying Practice 2
74	49 Arc Bratislava	Ligier JSP217 - Gibson	LMP2	Miroslav KONOPKA	3:43.648	139	18.296	219.4	Race
75	43 Keating Motorsports	Riley MK30 - GIBSON	LMP2	Ben KEATING	3:43.775	111	18.423	219.3	Race
LMGTE Pro									
1	97 Aston Martin Racing	Aston Martin Vantage	LMGTE Pro	Darren TURNER	3:50.837	144		212.5	Qualifying Practice 3
2	97 Aston Martin Racing	Aston Martin Vantage	LMGTE Pro	Daniel SERRA	3:50.950	161	0.113	212.4	Race
3	51 AF Corse	Ferrari 488 GTE	LMGTE Pro	James CALADO	3:51.028	156	0.191	212.4	Qualifying Practice 3
4	95 Aston Martin Racing	Aston Martin Vantage	LMGTE Pro	Richie STANAWAY	3:51.038	123	0.201	212.4	Qualifying Practice 3
5	71 AF Corse	Ferrari 488 GTE	LMGTE Pro	Sam BIRD	3:51.086	172	0.249	212.3	Qualifying Practice 3
6	63 Corvette Racing - GM	Chevrolet Corvette C7.R	LMGTE Pro	Jan MAGNUSSEN	3:51.156	154	0.319	212.3	Race
7	69 Ford Chip Ganassi Team USA	Ford GT	LMGTE Pro	Ryan BRISCOE	3:51.232	150	0.395	212.2	Qualifying Practice 3
8	95 Aston Martin Racing	Aston Martin Vantage	LMGTE Pro	Nicki THIIM	3:51.276	134	0.439	212.1	Race
9	67 Ford Chip Ganassi Team UK	Ford GT	LMGTE Pro	Harry TINCKNELL	3:51.438	156	0.601	212.0	Race
10	63 Corvette Racing - GM	Chevrolet Corvette C7.R	LMGTE Pro	Antonio GARCIA	3:51.484	148	0.647	212.0	Qualifying Practice 3
11	64 Corvette Racing - GM	Chevrolet Corvette C7.R	LMGTE Pro	Tommy MILNER	3:51.510	159	0.673	211.9	Race
12	91 Porsche GT Team	Porsche 911 RSR	LMGTE Pro	Frédéric MAKOWIECKI	3:51.549	194	0.712	211.9	Race
13	68 Ford Chip Ganassi Team USA	Ford GT	LMGTE Pro	Joey HAND	3:51.640	160	0.803	211.8	Race
14	64 Corvette Racing - GM	Chevrolet Corvette C7.R	LMGTE Pro	Oliver GAVIN	3:51.676	143	0.839	211.8	Race
15	97 Aston Martin Racing	Aston Martin Vantage	LMGTE Pro	Jonathan ADAM	3:51.684	137	0.847	211.8	Race
16	92 Porsche GT Team	Porsche 911 RSR	LMGTE Pro	Kevin ESTRE	3:51.699	128	0.862	211.8	Race
17	69 Ford Chip Ganassi Team USA	Ford GT	LMGTE Pro	Richard WESTBROOK	3:51.733	155	0.896	211.7	Race
18	91 Porsche GT Team	Porsche 911 RSR	LMGTE Pro	Patrick PILET	3:51.776	135	0.939	211.7	Race
19	95 Aston Martin Racing	Aston Martin Vantage	LMGTE Pro	Marco SØRENSEN	3:51.813	165	0.976	211.7	Race
20	66 Ford Chip Ganassi Team UK	Ford GT	LMGTE Pro	Olivier PLA	3:51.828	139	0.991	211.6	Race
21	69 Ford Chip Ganassi Team USA	Ford GT	LMGTE Pro	Scott DIXON	3:51.832	116	0.995	211.6	Race
22	71 AF Corse	Ferrari 488 GTE	LMGTE Pro	Daive RIGON	3:51.846	155	1.009	211.6	Race
23	92 Porsche GT Team	Porsche 911 RSR	LMGTE Pro	Michael CHRISTENSEN	3:51.847	93	1.010	211.6	Qualifying Practice 3

FIA WEC

85° Edition des 24 Heures du Mans

After Race

Final Classification by Driver And Class Fastest Lap

Nr	Team	Car	Class	Driver	Time	Laps	Gap	Kph	Session
24	91 Porsche GT Team	Porsche 911 RSR	LMGTE Pro	Richard LIETZ	3:51.882	125	1.045	211.6	Race
25	68 Ford Chip Ganassi Team USA	Ford GT	LMGTE Pro	Dirk MÜLLER	3:51.904	140	1.067	211.6	Race
26	68 Ford Chip Ganassi Team USA	Ford GT	LMGTE Pro	Tony KANAAN	3:51.909	142	1.072	211.6	Race
27	63 Corvette Racing - GM	Chevrolet Corvette C7.R	LMGTE Pro	Jordan TAYLOR	3:51.972	163	1.135	211.5	Race
28	66 Ford Chip Ganassi Team UK	Ford GT	LMGTE Pro	Stefan MÜCKE	3:51.991	154	1.154	211.5	Qualifying Practice 3
29	64 Corvette Racing - GM	Chevrolet Corvette C7.R	LMGTE Pro	Marcel FÄSSLER	3:52.116	159	1.279	211.4	Race
30	82 Risi Competizione	Ferrari 488 GTE	LMGTE Pro	Giancarlo FISICHELLA	3:52.138	46	1.301	211.4	Qualifying Practice 2
31	51 AF Corse	Ferrari 488 GTE	LMGTE Pro	Alessandro PIER GUIDI	3:52.471	163	1.634	211.1	Race
32	66 Ford Chip Ganassi Team UK	Ford GT	LMGTE Pro	Billy JOHNSON	3:52.529	138	1.692	211.0	Race
33	67 Ford Chip Ganassi Team UK	Ford GT	LMGTE Pro	Luis Felipe DERANI	3:52.649	126	1.812	210.9	Race
34	67 Ford Chip Ganassi Team UK	Ford GT	LMGTE Pro	Andy PRIAULX	3:52.873	170	2.036	210.7	Race
35	82 Risi Competizione	Ferrari 488 GTE	LMGTE Pro	Pierre KAFFER	3:53.016	47	2.179	210.6	Race
36	51 AF Corse	Ferrari 488 GTE	LMGTE Pro	Michele RUGOLO	3:53.263	103	2.426	210.3	Race
37	92 Porsche GT Team	Porsche 911 RSR	LMGTE Pro	Dirk WERNER	3:53.278	76	2.441	210.3	Qualifying Practice 2
38	71 AF Corse	Ferrari 488 GTE	LMGTE Pro	Miguel MOLINA	3:53.548	126	2.711	210.1	Race
39	82 Risi Competizione	Ferrari 488 GTE	LMGTE Pro	Toni VILANDER	3:53.942	51	3.105	209.7	Race
LMGTE Am									
1	50 Larbre Competition	Chevrolet Corvette C7.R	LMGTE Am	Fernando REES	3:52.843	137		210.7	Qualifying Practice 3
2	98 Aston Martin Racing	Aston Martin Vantage	LMGTE Am	Pedro LAMY	3:53.233	174	0.390	210.4	Qualifying Practice 3
3	62 Scuderia Corsa	Ferrari 488 GTE	LMGTE Am	Townsend BELL	3:53.312	182	0.469	210.3	Qualifying Practice 3
4	90 TF Sport	Aston Martin Vantage	LMGTE Am	Rob BELL	3:53.320	166	0.477	210.3	Race
5	77 Dempsey - Proton Racing	Porsche 911 RSR 991	LMGTE Am	Matteo CAIROLI	3:53.381	175	0.538	210.2	Qualifying Practice 3
6	55 Spirit of Race	Ferrari 488 GTE	LMGTE Am	Marco CIOCI	3:53.641	170	0.798	210.0	Qualifying Practice 3
7	99 Beechdean AMR	Aston Martin Vantage	LMGTE Am	Ross GUNN	3:53.797	158	0.954	209.9	Race
8	84 JMW Motorsport	Ferrari 488 GTE	LMGTE Am	Will STEVENS	3:53.977	160	1.134	209.7	Qualifying Practice 3
9	83 DH Racing	Ferrari 488 GTE	LMGTE Am	Andrea BERTOLINI	3:54.088	153	1.245	209.6	Qualifying Practice 3
10	60 Clearwater Racing	Ferrari 488 GTE	LMGTE Am	Alvaro PARENTE	3:54.089	166	1.246	209.6	Race
11	90 TF Sport	Aston Martin Vantage	LMGTE Am	Euan HANKEY	3:54.115	146	1.272	209.6	Race
12	98 Aston Martin Racing	Aston Martin Vantage	LMGTE Am	Mathias LAUDA	3:54.456	139	1.613	209.3	Qualifying Practice 2
13	84 JMW Motorsport	Ferrari 488 GTE	LMGTE Am	Dries VANTHOOR	3:54.543	160	1.700	209.2	Qualifying Practice 2
14	93 Proton Competition	Porsche 911 RSR 991	LMGTE Am	Patrick LONG	3:54.621	150	1.778	209.1	Qualifying Practice 2
15	98 Aston Martin Racing	Aston Martin Vantage	LMGTE Am	Paul DALLA LANA	3:54.775	119	1.932	209.0	Race
16	65 Scuderia Corsa	Ferrari 488 GTE	LMGTE Am	Alessandro BALZAN	3:54.843	160	2.000	208.9	Race
17	61 Clearwater Racing	Ferrari 488 GTE	LMGTE Am	Matt GRIFFIN	3:54.955	189	2.112	208.8	Qualifying Practice 3
18	88 Proton Competition	Porsche 911 RSR 991	LMGTE Am	Klaus BACHLER	3:55.468	34	2.625	208.4	Qualifying Practice 2
19	55 Spirit of Race	Ferrari 488 GTE	LMGTE Am	Aaron SCOTT	3:55.708	147	2.865	208.2	Race
20	61 Clearwater Racing	Ferrari 488 GTE	LMGTE Am	Keita SAWA	3:55.995	128	3.152	207.9	Qualifying Practice 2
21	60 Clearwater Racing	Ferrari 488 GTE	LMGTE Am	Hiroki KATOH	3:56.024	162	3.181	207.9	Race
22	83 DH Racing	Ferrari 488 GTE	LMGTE Am	Niclas JÖNSSON	3:56.120	135	3.277	207.8	Race
23	77 Dempsey - Proton Racing	Porsche 911 RSR 991	LMGTE Am	Marvin DIENST	3:56.290	121	3.447	207.6	Race
24	54 Spirit of Race	Ferrari 488 GTE	LMGTE Am	Olivier BERETTA	3:56.298	146	3.455	207.6	Race
25	54 Spirit of Race	Ferrari 488 GTE	LMGTE Am	Francesco CASTELLACCI	3:56.301	166	3.458	207.6	Qualifying Practice 3
26	86 Gulf Racing UK	Porsche 911 RSR (2016)	LMGTE Am	Benjamin BARKER	3:56.469	172	3.626	207.5	Qualifying Practice 3
27	99 Beechdean AMR	Aston Martin Vantage	LMGTE Am	Oliver BRYANT	3:56.854	160	4.011	207.2	Race
28	65 Scuderia Corsa	Ferrari 488 GTE	LMGTE Am	Christina NIELSEN	3:57.442	124	4.599	206.6	Race
29	84 JMW Motorsport	Ferrari 488 GTE	LMGTE Am	Robert SMITH	3:57.734	106	4.891	206.4	Race
30	90 TF Sport	Aston Martin Vantage	LMGTE Am	Salih YOLUC	3:57.908	123	5.065	206.2	Race
31	86 Gulf Racing UK	Porsche 911 RSR (2016)	LMGTE Am	Nicholas FOSTER	3:58.313	126	5.470	205.9	Race
32	93 Proton Competition	Porsche 911 RSR 991	LMGTE Am	Abdulaziz AL FAISAL	3:58.353	148	5.510	205.8	Race
33	62 Scuderia Corsa	Ferrari 488 GTE	LMGTE Am	Cooper MACNEIL	3:58.865	131	6.022	205.4	Race
34	55 Spirit of Race	Ferrari 488 GTE	LMGTE Am	Duncan CAMERON	3:59.095	123	6.252	205.2	Race
35	62 Scuderia Corsa	Ferrari 488 GTE	LMGTE Am	William SWEEDLER	3:59.318	126	6.475	205.0	Race
36	77 Dempsey - Proton Racing	Porsche 911 RSR 991	LMGTE Am	Christian RIED	3:59.473	129	6.630	204.9	Race
37	88 Proton Competition	Porsche 911 RSR 991	LMGTE Am	Stéphane LEMERET	3:59.985	32	7.142	204.4	Qualifying Practice 2
38	88 Proton Competition	Porsche 911 RSR 991	LMGTE Am	Khaled AL QUBAISI	4:00.323	67	7.480	204.2	Qualifying Practice 3
39	50 Larbre Competition	Chevrolet Corvette C7.R	LMGTE Am	Romain BRANDELA	4:00.447	141	7.604	204.1	Warm Up
40	99 Beechdean AMR	Aston Martin Vantage	LMGTE Am	Andrew HOWARD	4:01.012	126	8.169	203.6	Race
41	61 Clearwater Racing	Ferrari 488 GTE	LMGTE Am	Weng Sun MOK	4:01.016	137	8.173	203.6	Warm Up
42	83 DH Racing	Ferrari 488 GTE	LMGTE Am	Tracy KROHN	4:01.042	143	8.199	203.6	Race
43	65 Scuderia Corsa	Ferrari 488 GTE	LMGTE Am	Bret CURTIS	4:01.373	109	8.530	203.3	Race

FIA WEC
85° Edition des 24 Heures du Mans
After Race

Final Classification by Driver And Class Fastest Lap

Nr	Team	Car	Class	Driver	Time	Laps	Gap	Kph	Session
44	93 Proton Competition	Porsche 911 RSR 991	LMGTE Am	Michael HEDLUND	4:01.384	129	8.541	203.3	Race
45	60 Clearwater Racing	Ferrari 488 GTE	LMGTE Am	Richard WEE	4:01.391	120	8.548	203.3	Race
46	54 Spirit of Race	Ferrari 488 GTE	LMGTE Am	Thomas FLOHR	4:03.337	126	10.494	201.6	Race
47	86 Gulf Racing UK	Porsche 911 RSR (2016)	LMGTE Am	Michael WAINWRIGHT	4:04.098	125	11.255	201.0	Race
48	50 Larbre Competition	Chevrolet Corvette C7.R	LMGTE Am	Christian PHILIPPON	4:08.476	113	15.633	197.5	Race

Published at:

Stewards:	Timekeeper:
------------------	--------------------