
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����

����

SOUTENEZ LE MAGAZINE POUR QU’IL RESTE GRATUIT ����

����

Une victoire amplement méritée qui efface la désill usion de 2017. Thierry NEUVILLE et Nicolas GILSOUL remportent ce rallye de Suède de la plus
belle des manières, maitrise et sang froid malgré q uelques frayeurs et la pression constante des adver saires. Craig BREEN et Scott MARTIN
auront été de sérieux adversaires et terminent à la seconde place devant Andreas MIKKELSEN et Anders JAEGER-SYNNEVAAG . Hyundai,
Citroën et Toyota auront été beaucoup plus efficace s que Ford pour qui ce rallye aura été cauchemardes que, Teemu Suninen (Mikko Markkula)
auront sauvé l’honneur de la marque avec la huitièm e place, Sébastien Ogier (Julien Ingrassia) n’auron t pas été dans le coup en ouvrant le rallye
et se contentant de prendre quatre points dans la P ower Stage. Thierry Neuville prend la tête du Champ ionnat.
WRC2 : Grosse surprise et toute première victoire en Cha mpionnat Mondial pour Takamoto KATSUDA et Marko SALMINEN qui auront dominé le
rallye de bout en bout sans céder à la pression. Pontus TIDEMAND et Jonas ANDERSSON devaient se contenter de la seconde place devant Ole
Christian VEIBY et Stig Rune SKJÆRMOEN .
J-WRC et WRC3 : Grosse bagarre entre Dennis RADSTRÖM et Johan JOHANSSON et Emil BERGKVIST et Ola FLØENE. Les premiers prenant le
pouvoir à l’issue de la seconde journée pour ne plu s rien lâcher. Julius TANNERT et Jürgen HEIGL complétaient le podium final.

N° 527 N° 527 ����

����

WRC, WRC2, WRC3 et J-WRC����

WRC RALLY SWEDEN ����

����

Au terme d’une étape difficile, Neuville devançait ses coéquipiers Mi kkelsen et Paddon suivis par les Citroën de Breen et d’ Østberg . Suninen se
montrait le meilleur du clan Ford devant les trois Toyota de Lappi, Latvala et Tänak. Ogier qui ouvrai t le rallye perdait près de trois minutes sur
les leaders. En WRC2, le Japonais Katsuda surprenai t tout le monde et devançait Tidemand, le champion en titre et Veiby. Côté Junior et WRC3,
Bergkvist menait les débats après une lutte intense avec Radström, l’Estonien Torn pointait à la trois ième place. ����

���� ����

����

Seconde manche du Championnat Mondial dans la neige – Meeke / Nagle (Citroën) – Tänak / Jarveoja (Toyo ta) – Suninen / Markkula (Ford)

Neuville résistait à la pression et accentuait son avance, le Belge faisait vraiment la différence dan s Hagfors 2 où la glace avait fait place à la
terre gelée. Breen profitait d’une erreur de Mikkel sen pour s’emparer de la seconde place au détriment du Norvégien. Paddon suivait toujours le
trio de tête devant Østberg, Lappi, Latvala, Sunine n, Tänak et Ogier revenu au dixième rang. En WRC2, Katsuda menait toujours les débats
devant Tidemand et Veiby. Côté J-WRC / WRC3, Radstr öm prenait l’avantage sur Bergkvist, Tannert pointa it à la troisième place.

����

Classement après 8 spéciales ………………………………………………………………..…………………..
……………….

 1 – Neuville / Gilsoul Hyundai i20 Coupé WRC (RC1-WRC) 1h16’13’’1
 2 – Mikkelsen / Jaeger-Synnevaag Hyundai i20 Co upé WRC (RC1-WRC) 1h16’18’’0
 3 – Paddon / Marshall Hyundai i20 Coupé WRC (RC1-WRC1) 1h16’25’’2 ����
 4 – Breen / Martin Citroën C3 WRC (RC1-WRC) 1h16’25’’7
 5 – Østberg / Erikssen Citroën C3 WRC (RC1-WR C) 1’16’26’’3 ����
 6 – Suninen / Markkula Ford Fiesta WRC (RC1-W RC) 1h16’42’’7
 7 – Lappi / Ferm Toyota Yaris WRC (RC1-WRC) 1h16’51’’6
 8 – Latvala / Anttila Toyota Yaris WRC (RC1- WRC) 1h17’19’’3
 9 – Tänak / Jarveoja Toyota Yaris WRC (RC1-WR C) 1h17’42’’1...
13 – Katsuta / Salminen Ford Fiesta R5 (RC2-WRC2) 1h20’21’’5...
27 – Bergkvist / Floene Ford Fiesta R2T (RC4-J-WRC3) 1h26’42’’9 ... etc

J 1-2 : Neuville / Gilsoul leaders

����

����
J 3 : Breen / Martin en trouble-fête

����
����
����

Seconde manche FIA WORLD RALLY CHAMPIONSHIP
Du 15 au 18 février ����

����

17-02 (8 SS) – NEUVILLE devant BREEN et MIKKELSEN, KATSUTA et RADSTRÖM leaders WRC2 et WRC3 / J-WRC

15/16-02 (1 SS + 7 SS) – NEUVILLE et Hyundai domine nt, KATSUTA et BERGKVIST leaders WRC2 et WRC3 / J-W RC

����

Classement après 16 spéciales ………………………………………………………………..…………………..
……………….

 1 – Neuville / Gilsoul Hyundai i20 Coupé WRC (RC1-WRC) 2h23’23’’8 ����
 2 – Breen / Martin Citroën C3 WRC (RC1-WRC) 2h23’46’’5
 3 – Mikkelsen / Jaeger-Synnevaag Hyundai i20 Co upé WRC (RC1-WRC) 2h23’55’’8
 4 – Paddon / Marshall Hyundai i20 Coupé WRC (RC1-WRC1) 2h24’12’’4 ����
 5 – Østberg / Erikssen Citroën C3 WRC (RC1-WR C) 2’24’20’’6
 6 – Lappi / Ferm Toyota Yaris WRC (RC1-WRC) 2h24’29’’6
 7 – Latvala / Anttila Toyota Yaris WRC (RC1-WRC) 2h25’27’’1
 8 – Suninen / Markkula Ford Fiesta WRC (RC1-W RC) 2h25’44’’3
 9 – Tänak / Jarveoja Toyota Yaris WRC (RC1-WR C) 2h27’05’’1...
12 – Katsuta / Salminen Ford Fiesta R5 (RC2-WRC2) 2h31’09’’4...
22 – Radström / Johansson Ford Fiesta R2T (RC4-J-WRC3) 1h26’42’’9 ... etc

����

����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
�
����
����
����
����
����
����
����
����
����
����
����
����
����
����

PROCHAIN RENDEZ-VOUS : RALLY GUANAJUATO MEXICO du 8 au 11 mars

Sources : wrc.com et rallysweden.com – Photo s : wrc.com (McKlein / Tony Welam, World) , rallysweden. com (B.A. Ward)

ILLUSTRATIONS ORIGINALES PLUME & PASTELS

Formats 30x40 ou 40x30 et 40x60 ou 60x40
Nombreuses illustrations disponibles

Contact : carsartpatrick@orange.fr

����

Ogier / Ingrassia (Ford) dominés en Suède – Mikkelsen / Jaeger (Hyundai) – Lappi / Ferm (Toyota) – Østberg / Erikssen (Citroën) ����

Neuville effaçait la déception de 2017 et s’adjugea it ce Rallye de Suède en gérant parfaitement cette dernière journée malgr é la pression de Breen
qui se contentait de la seconde place devant Mikkel sen et Lappi auteur d’une dernière journée en boule t de canon au détrimnt de Paddon et
d’Østberg. Mauvais week-end du côté de chez Ford ou Suninen se montrait le meilleur. Ogier se contenta it des quatre points de la Power Stage.
Première victoire en Mondial WRC pour Katsuda. Rads tröm conservait l’avantage en Junior WRC et WRC3. ����

����

Neuville / Gilsoul effacent 2017 ����

Classement après 19 spéciales ………………………………………………………………..………………….

……………….

 1 – Neuville / Gilsoul Hyundai i20 Coupé WRC (RC1-WRC) 2h52’13’’1 (Power Stage 2 points) ����
 2 – Breen / Martin Citroën C3 WRC (RC1-WRC) 2h52’32’’9
 3 – Mikkelsen / Jaeger-Synn. Hyundai i20 Coupé WRC (RC1-WRC) 2h52’41’’4 (PS 3 points)
 4 – Lappi / Ferm Toyota Yaris WRC (RC1-WRC) 2h52’58’’9 (Power Stage 5 points) ����
 5 – Paddon / Marshall Hyundai i20 Coupé WRC (RC1-WRC1) 2h53’07’’5
 6 – Østberg / Erikssen Citroën C3 WRC (RC1-WR C) 2’53’28’’4
 7 – Latvala / Anttila Toyota Yaris WRC (RC1-WRC) 2h54’18’’0
 8 – Suninen / Markkula Ford Fiesta WRC (RC1-W RC) 2h55’07’’3
 9 – Tänak / Jarveoja Toyota Yaris WRC (RC1-WR C) 2h55’57’’5 (Power Stage 1 point)...
11 – Katsuta / Salminen Ford Fiesta R5 (RC2-WRC2) 3h01’27’’5...
23 – Radström / Johansson Ford Fiesta R2T (RC4-J-WRC3 / WRC3) 3h16’26’’0 ... etc

����

 ����
WRC2 : Katsuda / Salminen vainqueurs devant Tideman d / Andersson ����

WRC3 : Radström / Johansson vainqueurs devant Bergkvist / Floene ����
��

18-02 (3 SS) – NEUVILLE, KATSUDA (WRC2) et RADSTRÖM (J-WRC / WRC3) vainqueurs

����

����
����

����

HALLE de la TROCARDIÈRE NANTES REZÉ

BOURSE AUX JOUETS
DE COLLECTION

DIMANCHE 15 Avril 2018 de 9h00 à 17h00
Organisation COLLECTON PASSION NANTES

bourse.jouets.nantes@free.fr – http://bourse.jouets.nantes.free.fr
06 30 50 74 23

Entrée 2 €
Ventes aux enchères publiques la veille sur place à 18 Heures ����

����

���� ����

����

�������� ��������� ��� ������	
���
�����������	
���
�����������	
���
�����������	
���
��������� ����

��	����������������	
��
��	����������������	
��
��	����������������	
��
��	����������������	
��� ���

��	��������	��������	��������	������� ���
��� ���

���� !��"������#$%�
���� !��"������#$%�
���� !��"������#$%�
���� !��"������#$%�� ���
��&&�����
�����'�
�
���&&�����
�����'�
�
���&&�����
�����'�
�
���&&�����
�����'�
�
�((((�������)!�*�%+!���)!�*�%+!���)!�*�%+!���)!�*�%+!� ���

,�,�,�,��-�.��/��-��-�0�-�.��/��-��-�0�-�.��/��-��-�0�-�.��/��-��-�0� ���

����

���� ����

����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����

Attendu, très attendu ce premier Salon Historic Aut o dans une ville qui n’aime pas obligatoirement l’a utomobile en général, réussite c’est le
terme qui convient pour cette première. Neuf exposi tions thématiques composaient la ligne générale de cette manifestation, l’exposition de la
collection Maserati de Monsieur Bernard Guénant qui restera le clou du salon, les belles carrosseries ou le talent de ces hommes qui habillaient
les grandes marques des années quarante, les ancêtr es ou les débuts balbutiants de l’automobile, le sp ort auto et les supercars, les courses
sur lac salé, une ode aux hot-rods sur fond de rock ’n’roll, l’exposition militaria ou les principaux v éhicules de la seconde guerre mondiale, les
voitures du cinéma, Solex et Cyclos, des deux roues motorisés incontournables et l’incroyable collecti on de voitures à pédale de Monsieur
André Blanchard, des jouets pour faire comme les ad ultes. Une vente aux enchères était également au pr ogramme, une centaine de
professionnels et une soixantaine d’Associations ét aient présents sur ce premier Salon Historic Auto o ffrant aux visiteurs un échantillonnage de
tout ce qui entoure le monde de l’automobile. Un tr ès grand bravo aux Organisateurs.

����

EXPOSITION MASERATI – Grâce à un partenariat avec la Société Trident de L a Roche sur Yon, une vingtaine de modèles emblémati ques de la
marque transalpine étaient exposées sur le Salon. D e la 350 GT Spyder de 1961 à la GranTurismo comtemp oraine en passant par une Sebring
sortie de grange et une moto de 1951, plus de cinqu ante années de la marque au Trident s’offraient aux visiteurs. Une collection unique en
Europe, celle d’un amoureux de la marque, Monsieur Bernard Guénant.

����

����

����

����

SALON
HISTORIC AUTO PREMIÈRE ÉDITION

NANTES PARC DES EXPOSITION LA BEAUJOIRE
Les 17 et 18 février

����

Decauville 1899 – Delage Type F 1908, Type TR 1912 et Type AB 1913 – Peugeot 37 Phaëton 1902 – De Dion Bouton CQ Torpedo 1906 ����

���� ����

����

����

����

����

����

����

����

����

BELLES CARROSSERIES – De superbes voitures, des marques Françaises presti gieuses, Delage, Delahaye, Salmson, Talbot -Lago, Voisin…
Des carrossiers célèbres, Chapron, Figoni et Falash i, Guillore, Pourtout, Million-Guillet… Ils ont fai t la splendeur des concours d’élégance des
années quarante. Ces voitures resteront pour l’éter nité l’apanage de sorciers aux mains en or.

LES ANCÊTRES – La Decauville de 1899 vous souhaitait la bienvenue à l’entrée du Salon. Une époque où les premiers gén ies de l’automobile,
où d’ingénieux mécanos scellaient les premières pie rres de l’épopée automobile. Trois Delage d’avant g uerre accompagnaient cette Decauville
mais elles n’étaient pas les seules à représenter u ne autre époque, le Club De Dion et Patrimoine étai t présent pour nous rappeler que la ville de
Carquefou fût le nid de la marque De Dion Bouton et quelques autres belles anciennes étaient de la par tie. ����

Maserati 3500 Spyder Vignale 1961 – Maserati Mistra l Spyder 1966 – Maserati Ghibli Coupé 4700 1970 – M aserati Khamsin 4900 1974 ����
Maserati Indy 4900 1975 – Maserati Merak 3.0 1975 – Maserati Bora 4700 1976 – Maserati Kyalami 4.9 197 8 ����

����

���� ���� ���� ����
Hotchkiss AM2 Cabriolet 1929 – Delahaye 135 Sport 1 936 – Rosengart Supertraction 1940 – Delahaye 135 MS Coupé Chapron 1948 ����

���� ���� ��������

����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����

����
����

����

����

����
����

���� ����

���� ����

����
����

����

����
����

��������

���� ����

����

SPORT AUTO et SUPERCARS – Depuis que l’automobile existe, la course aura touj ours été le plus des marques. Question de prestige, de savoir
faire et d’image. La compétition a façonné la techn ologie qui nous accompagne aujourd’hui. Voiture de course où bien super cars les grandes
marques ont toujours été présentes sur les circuits du monde entier, sur les épreuves spéciales des ra llyes sans oublier les délires mécaniques
présentés sur les Salons. L’Automobile Club de l’Ou est était aussi présent pour nous le rappeler.

����

COURSES SUR LAC SALÉ – La culture Rod née dans les années vingt explosera dans les années cinquante. Gros moteurs, surtout un bon V8
purement US, préparations en fond de grange et cour ses sur les plages (Daytona) et les lacs salés (Bon neville), les rods s’affrontaient tous les
week-ends, un pan de la culture américaine. Pin-ups , Rock’n’Roll et blousons noirs, l’esprit de James Dean planait sur le Salon.

����

MILITARIA – Des véhicules devenus symbole, celui de la liberté retrouvée. La fameuse Jeep en est certainement le m eilleur exemple. Le Sal on
nous présentait une reconstitution d’un campement l éger de la seconde guerre mondiale.

SOLEX et CYCLOS – VéloSolex, Le Poulain, Gitane, Motobécane,
Mochet, Scoto, Lucior, Le Gitan, Griffon, Peugeot B ima, Flandria, Stella,
Garelli, Cazenave, Hirondelle, BSA et tellement d’a utres marques plus ou
moins connues que l’on trouvait dans les catalogues des années
cinquante à soixante-dix.
Pour illustrer cette époque, c’était la collection privée de Monsieur
Franck Méneret qui était mise en avant.
Cet amoureux de la marque VéloSolex possède plus de trois-cents deux
roues motorisées dont les plus beaux fleurons étaie nt exposés à La
Beaujoire. Également auteurs, Franck et son épouse Sylvie présentaient
leurs livres spécialisés.

VOITURES du CINÉMA – Depuis que le cinéma existe, il a toujours fait bon ménage avec l’automobile, certaines de ces voiture s restant même
l’image qui nous saute aux yeux lorsqu’on parle de tel ou tel film. La belle américaine et la Citroën 2CV du Corniaud, celle du Grand Chemin
tourné dans la région nantaise (Rouans), la Peugeot 403 cabriolet du Lieutenant Columbo, la Citroën Mé hari du Gendarme de Saint-Tropez, la De
Lorean de Retour vers le Futur, la limousine de Los t Highway, la route de Mulholland Drive, la Ford Mu stang de Bullit et Le Mans de Steve
McQueen … la liste est longue, vive le cinéma.

����
Alexander Maserati Raffaella Speciale 1948 – Bentle y 4.5 (1927 / 1931) – Peugeot 402 Darl’Mat 1937 – R enault 5 Turbo (1980 / 1986) ����
Super Car (Lamborghini Diablo 1992 et la même marqu e sur le stand Sublimation Véhicule Prestige) – Aut omobile Club de l’Ouest ����

����

����
Pour ne jamais oublier que ces véhicules ont joué u n rôle sur les chemins de notre Liberté

����
Du Lieutenant Columbo au Grand Chemin en passant pa r le Gendarme de Saint Tropez et Retour vers le Fut ur����

���� ����
Mini Solex F4 1966 ����

����
Cymota 1950 (Gbr) ����

����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����

����
����

����

Pour le bonheur des petits mais aussi des grands, l es voitures à pédales de Monsieur Blanchard – Des p ostes TSF hors du commun
Des Professionnels satisfaits de cette première Nan taise

����

����

���� ����

��������

����

Little Nath au top de la mode rétro – Extrême Limit e, Venturi, Lotus et son savoir faire – Lycée La Jo liverie – Club Ferrari Scuderia Passion

����

���� ����
��

����

LE GRENIER DE L’AVIATION
PATRIMOINE NANTAIS DE LA CONSTRUCTION AERONAUTIQUE ����

A DECOUVRIR A NANTES / SAINT HERBLAIN
CENTRE COMMERCIAL SILLON SHOPPING DE SAINT HERBLAIN .

Tous les samedi s de 14 à 18 heures.

����
��

����

����

����

����

���� ���� ��������

���� ����

����

Sources : HISTORIC-AUTO.COM et AMPhotosports MAGazine – Photos : AMP MAG / Gilles FRONGIA et Patrick DURAND ����
����

LES PROFESSIONNELS – Une centaine de professionnels avaient répondu prés ent pour cette première édition d’Historic Auto. De l’assurance à
la restauration complète de véhicules de collection en passant par les assurances, l’expertise, la pei nture, les pièces mécaniques, la sellerie…
bref le panel complet pour bichonner et protéger la voiture ou la moto de vos rêves. Lycée professionn el, ballades en anciennes, boutique de
mode rétro, stages de pilotage, voitures miniatures , librairie, décoration étaient également de la par tie.

VOITURES à PÉDALES – La voiture à pédale, un jouet pas tout à fait comme les autres, un jouet pour faire comme papa et mama n, conduire sa
voiture. La collection de Monsieur André Blanchard, un passionné des jouets en acier et plus particuli èrement des voitures à pédale au
cinquième, illustrait ce thème de la plus belle des manières. Une collection qui retrace soixante anné es d’automobile de tout type sans oublier
l’insolite (Avion ou bateau à pédales) et dont une partie était à découvrir ce week-end.
Une collection surprenante de poste TSF accompagnai t cette exposition.

����

CLUBS et ASSOCIATIONS – Près de soixante Associations et Clubs de marques o u multi marques étaient également au rendez -vous de ce
Salon. Chez les clubs de marques, Alpine, Citroën, De Dion, Mathis, Matra, Peugeot, Simca, Panhard pou r les françaises, Ferrari, Honda, Jaguar,
Land Rover, Mercedes-Benz, MG, Mini, Opel, Porsche, Studebaker, Sunbeam-Rootes, Volkswagen pour les ét rangères étaient bien représentés.
Du côté des Clubs multi marques, plus d’un vingtain e des grandes Associations Nationales ou Régionales étaient de la partie dont l’Amicale
Véhicules Anciens des Sorinières, l’Association Bre tonne des Véhicules Anciens, l’Atelier du Temps, Au to Rétro Nantes Océan, le Rotary Nantes
Auto Passion, Super VW Fest, Nostalgie des Vieux Vo lants, les Tonton Bagnoles pour en citer certains s ans oublier la F.F.V.E.

����

Peugeot BB Sport 1961 ����

Des Clubs qui auront su jouer le jeu de manière exc eptionnelle
(ARNO, Club MG, Jaguar Enthusiasts’ Club, Club D’Je t pour ne citer que ceux-là, que les autres nous pa rdonnent)

………………………………………………………

Découvrez la totalité du Salon sur la page Facebook du Magazine ����

Gérard Jolivet et ses motos – Rare moto Le Grimpeur et tout aussi rare motocyclette Ducoeur 1907 ����

����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����

����

����

����
Kyle Busch (P1), William Byron (P2)

ESSAIS : Cinq séances d’essais avec pour meilleur
Suarez (44’’296) et Darrell Wallace Junior (45’’696).
QUALIFICATION PREMIERE LIGNE DAYTONA 500 :
Première ligne Can-Am Duel 1 : Alex Bowman devant Jimmie Johnson
CAN-AM DUEL 1 : Course totalement dominé par les pilotes de la Pens ke, Ryan Blaney le nouveau venu dans le team s’impo se devant Joey
Logano. À trois tours du terme de la course alors q u’on se dirigeait vers un triplé pour la Penske, Br ad Keselowski tassé ent
Jamie McMurray partait à la faute. Jimmie Johnson, Aric Almirola, William Byron et Dav id Gilliland seront accidentés.
CAN-AM DUEL 2 : Course dominée par Kyle Busch et Denny Hamlin avant que Chase Elliott prenne les choses en mains à la mi
vainqueur l’an dernier du premier des Duels il réci dive cett
Camaro ZL1. Matt Di Benedetto et Kyle Larson seront accidentés en début de course et Mark Thompson aba ndonnera

����

Pilotes

����

SOUTENEZ LE MAGAZINE POUR QU’IL RESTE GRATUIT
����

Ligue Régionale du Sport Automobile

Immeuble Approlis 6

www.ligue- sportauto

����
����

1
2
3
4
5
6
7
8
9

10
11

12…

����

Positions ����

����
#����

����

����
����Suite des Daytona Speedweeks avec les CAN -AM DUELS et la première manche de la Monster Energy Nascar Cup Series, la DAYTONA 500.

Du 10 au 18 février, les pilotes auront enchainé sé ances d’essais et
courses Can -Am duels et la course qui ouvre la saison, un véritable mara thon.

12
22
43
17
41
31
38
19
1
37
13
62

����

Ryan BLANEY
Joey LOGANO

Darrell WALLACE Junior
Ricky STENHOUSE Junior

Kurt BUSCH
Ryan NEWMAN
David RAGAN

Daniel SUAREZ
Jamie MACMURRAY

Chris BUESCHER
Ty DILLON

Brendan GAUGHAN

���� 20 partants, tous

����

1
2
3
4
5
6
7
8
9

10
11

12…

����

9
4
20
14
18
3
21
6
11
47
34
78

����

Chase ELLIOTT
Kevin HARVICK

Erik JONES
Clint BOWYER
Kyle BUSCH

Austin DILLON
Paul MENARD
Trevor BAYNE
Denny HAMLIN

A.J. ALLMENDINGER
Michael MACDOWELL
Martin TRUEX Junior

����20 partants, tous classés

����

����

NASCAR SPRINT CUP
EXHIBITION

CAN-AM DUELS
15 février

����

����

����

Busch (P1), William Byron (P2) – Ryan BLANEY et Chase ELLIOTT vainqueurs des CAN

avec pour meilleur s performers, Kyle Busch (45’’05 8), William Byron (44’’525),

: Pole pour Alex BOWMAN en 46’’002 devant Denny HAMLI N en 46’’132.

Alex Bowman devant Jimmie Johnson – Première ligne Can-Am Duel 2 : Denny Hamlin devant Kyle Busch.
Course totalement dominé par les pilotes de la Pens ke, Ryan Blaney le nouveau venu dans le team s’impo se devant Joey

Logano. À trois tours du terme de la course alors q u’on se dirigeait vers un triplé pour la Penske, Br ad Keselowski tassé ent
Jimmie Johnson, Aric Almirola, William Byron et Dav id Gilliland seront accidentés.

Course dominée par Kyle Busch et Denny Hamlin avant que Chase Elliott prenne les choses en mains à la mi
vainqueur l’an dernier du premier des Duels il réci dive cett e année en remportant le second offrant sa première victoire à la nouvelle Chevrolet
Camaro ZL1. Matt Di Benedetto et Kyle Larson seront accidentés en début de course et Mark Thompson aba ndonnera

Marques ����

����
Pilotes ����

SOUTENEZ LE MAGAZINE POUR QU’IL RESTE GRATUIT

Ligue Régionale du Sport Automobile
Bretagne – Pays de la Loire ����

Immeuble Approlis 6 – 7 rue de l’étoile du matin
44600 SAINT NAZAIRE ����

sportauto -bpl.org – ligue.sportauto.bpl@gmail.com
Tél. 02 40 79 02 11

CAN-AM DUEL 1 Classement final ����

AM DUELS et la première manche de la Monster Energy Nascar Cup Series, la DAYTONA 500.
Du 10 au 18 février, les pilotes auront enchainé sé ances d’essais et qualificative, la course d’ouverture (Advance Auto Part C

et la course qui ouvre la saison, un véritable mara thon.

����

FORD
FORD

CHEVROLET
FORD
FORD

CHEVROLET
FORD

TOYOTA
CHEVROLET
CHEVROLET
CHEVROLET
CHEVROLET

����

Ryan BLANEY
Joey LOGANO

ell WALLACE Junior *
Ricky STENHOUSE Junior

Kurt BUSCH
Ryan NEWMAN
David RAGAN

Daniel SUAREZ
Jamie MACMURRAY

Chris BUESCHER
Ty DILLON

Brendan GAUGHAN

20 partants, tous classés – Statuts : Running : 15 – Accident s : 5

CAN-AM DUEL 1 Classement final ����
Chase ELLIOTT

HARVICK
Erik JONES

Clint BOWYER
Kyle BUSCH

Austin DILLON
Paul MENARD
Trevor BAYNE
Denny HAMLIN

A.J. ALLMENDINGER
Michael MACDOWELL
Martin TRUEX Junior

CHEVROLET
FORD

TOYOTA
FORD

TOYOTA
CHEVROLET

FORD
FORD

TOYOTA
CHEVROLET

FORD
TOYOTA����

����classés – Statuts : Running : 17. Accident s : 2. Incident mécanique

���� ����

Laps ����

����

et Chase ELLIOTT vainqueurs des CAN -AM DUELS����

8), William Byron (44’’525), Daniel Suarez (45’’036), Daniel

Pole pour Alex BOWMAN en 46’’002 devant Denny HAMLI N en 46’’132.
Denny Hamlin devant Kyle Busch.

Course totalement dominé par les pilotes de la Pens ke, Ryan Blaney le nouveau venu dans le team s’impo se devant Joey
Logano. À trois tours du terme de la course alors q u’on se dirigeait vers un triplé pour la Penske, Br ad Keselowski tassé ent re Joey Logano et

Jimmie Johnson, Aric Almirola, William Byron et Dav id Gilliland seront accidentés.
Course dominée par Kyle Busch et Denny Hamlin avant que Chase Elliott prenne les choses en mains à la mi -course. Déjà

e année en remportant le second offrant sa première victoire à la nouvelle Chevrolet
Camaro ZL1. Matt Di Benedetto et Kyle Larson seront accidentés en début de course et Mark Thompson aba ndonnera suite à des vibrations.

Statuts ����

SOUTENEZ LE MAGAZINE POUR QU’IL RESTE GRATUIT ����

ligue.sportauto.bpl@gmail.com
����

����
AM DUELS et la première manche de la Monster Energy Nascar Cup Series, la DAYTONA 500.

la course d’ouverture (Advance Auto Part C lash), les deux

Running
Running
Running
Running
Running
Running
Running
Running
Running
Running
Running
Running

����

63
63
63
63
63
63
63
63
63
63
63
63

����

60
60
60
60
60
60
60
60
60
60
60
60

����

Running
Running
Running
Running
Running
Running
Running
Running
Running
Running
Running
Running

����: 2. Incident mécanique : 1

����
����
����
����
����
����
����
����

����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����
����

����

NASCAR SPRINT CUP
RACE 1

DAYTONA 500
18 février

����
����

����

���� ���� ���� ����

Dernière course en Nascar pour Danica Patrick – Un des nombreux crashs habituels des Daytona 500
…. Austin Dillon, un tour en tête, le dernier et la 3 au top vingt ans après Dale Eanhardt à Daytona

Pole pour Alex Bowman devant Denny Hamlin – Daniel Suarez (P3/P4) et Darrell Wallace Junior (P5) au to p des dernières séances

������������

���� ���� ���� ����

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

����

3
43
11
22
37
21
12
31
34
47
10
51
6
92
14
1
88
78
42
23
00
66
24
96
18

����

Austin DILLON
Darrell WALLACE Junior*

Denny HAMLIN
Joey LOGANO

Chris BUESCHER
Paul MENARD
Ryan BLANEY
Ryan NEWMAN

Michael MACDOWELL
A.J. ALLMENDINGER

Aric ALMIROLA
Justin MARKS
Trevor BAYNE

David GILLILAND
Clint BOWYER

Jamie MACMURRAY
Alex BOWMAN

Martin TRUEX Junior
Kyle LARSON

Gray GAULDING
Jeffrey EARNHARDT

Mark THOMPSON
William BYRON*

D.J. KENNINGTON
Kyle BUSCH

����

207
207
207
207
207
207
207
207
207
207
206
206
206
206
206
205
205
205
204
204
204
203
203
201
200

����

Running
Running
Running
Running
Running
Running
Running
Running
Running
Running
Running
Running
Running
Running
Running
Running
Running
Running
Running
Running
Running
Running
Running
Running
Running

����

Les prochains rendez -vous des Monster Energy Nascar Cup Series
………………..

25 février – FOLD OF HONOUR QUIKTRIP 500 – ATLANTA MOTOR SPEEDWAY,
4 mars – PENNZOIL 400 JIFY LUBE – LAS VEGAS MOTOR SPEEDWAY

11 mars – TICKETGUARDIAN 500 – ISM PHOENIX RACEWAY
18 mars – AUTO CLUB 400 – FONTANA AUTO CLUB SPEEDWAY

25 mars – STP 500 – MARTINSVILLE SPEEDWAY

����

Source : NASCAR.COM – Photos : NASC AR.COM / Getty images ����
����

DAYTONA 500 Classement final ����
����

���� ����

DAYTONA 500 : Scénario semblable à 2017, un tour, un seul mais le bon, celui de la victoire pour Austin Dillon. Ce dernier aura sorti à la fois
les muscles et Aric Almirola qui occupait alors la tête de l’épreuve. Darrell Wallace Junior prenait l a seconde place de justesse devant Denny
Hamlin. Joey Logano et Chris Buescher complétaient le top cinq. La course aura été émaillée de quelque s crashs habituels sur la Daytona 500
ne laissant qu’une dizaine de concurrents jouer la victoire. Ty Dillon, Jimmy Johnson, Daniel Suarez, Eric Jones, Danica Patrick, Kasey Kahne,
Chase Elliott, Brad Keselowski, Kevin Harvick et Da vid Ragan seront tous éliminés sur les deux premier s gros crashs. Les derniers instants de
la course seront cahotiques, Ryan Blaney poussant K urt Busch en travers éliminant Alex Bowman, Martin Truex Junior, Brendan Gaughan,
Matt Di Benedetto Ricky Stenhouse Junior et Brendan Gaughan. Des Daytona 500 fidèles à leur image, âpr ement disputées.

Positions ����

����
#����

����
Pilotes ����

����
Marques ����

����
Laps ����

����
Statuts ����

����CHEVROLET
CHEVROLET

TOYOTA
FORD

CHEVROLET
FORD
FORD

CHEVROLET
FORD

CHEVROLET
FORD

CHEVROLET
FORD
FORD
FORD

CHEVROLET
CHEVROLET

TOYOTA
CHEVROLET

TOYOTA
CHEVROLET

FORD
CHEVROLET

TOYOTA
TOYOTA

����40 partants, tous classés – Statuts : Running : 25. Accidents : 14. Mécanique : 1

����

���� ����

����
����
����
����
����
����
����
����
����

AMPhotosports magazine 2018.W527/02. 19
����

Sources : WRC.COM, RALLYSWEDEN.COM, HISTORIC-AUTO.COM,
AMPhotosports MAGazine, NASCAR.COM et MOTOGP.COM

Photos : wrc.com (McKlein / Tony Welam, @World), rallysweden.com (Benjamin A. Ward),

NASCAR.COM / Getty images, MOTOGP.COM,
AMP MAG / Gilles FRONGIA et Patrick DURAND

MP © 2018 AMP MAG / Patrick DURAND.

����

����
N° 527

Source et photos : MOTOGP.COM

����

Alex RINS (Suzuki)
Karel ABRAHAM (Ducati)

����

Dani PEDROSA Repsol Honda Team – HONDA

Johann ZARCO Monster Yamaha Tech3 – YAMAHA
Marc MARQUEZ Repsol Honda Team – HONDA
Cal CRUTCHLOW LCR Honda Castrol – HONDA
Alex RINS Team Suzuki Ecstar – SUZUKI
Jack MILLER Alma Pramac Racing – DUCATI
Andrea DOVIZIOSO Ducati Team – DUCATI
Maverick VIÑALES Movistar Yamaha MotoGP – YAMAHA
 Danilo PETRUCCI Alma Pramac Racing – DUCATI
Takaaki NAKAGAMI LCR Honda Idemitsu – HONDA
Tito RABAT Reale Avintia Racing – DUCATI
Valentino ROSSI Movistar Yamaha MotoGP – YAMAHA
Franco MORBIDELLI Estrella Galicia 0.0 Marc VDS – HONDA
Aleix ESPARGARO Aprilia Racing Team Gresini – APR ILIA
Andrea IANNONE Team Suzuki Ecstar – SUZUKI
Jorge LORENZO Ducati Team – DUCATI
Alvaro BAUTISTA Angel Nieto Team – DUCATI
Bradley SMITH Red Bull KTM Factory Racing – KTM
Mika KALLIO Red Bull KTM Factory Racing – KTM
Scott REDDING Aprilia Racing Team Gresini – APRIL IA
Tom LUTHI Estrella Galicia 0.0 Marc VDS – HONDA
Hafizh SYAHRIN Monster Yamaha Tech 3 – YAMAHA
Karel ABRAHAM Angel Nieto Team – DUCATI
Xavier SIMEON Reale Avintia Racing – DUCATI

����

����

����

����

����

MOTO GP
SAISON 2018

TESTS MOTO GP BURIRAM

����

DAY 1����
����

Buriram officiels : Dani PEDROSA (Honda) – Johann Z ARCO (Yamaha) – Marc MARQUEZ (Honda) – Andrea DOVIZ IOSO (Ducati)

����

���� ��������

Essais MOTO GP BURIRAM (16 / 18 février) : Troisième série d’essais apr ès celle de Valence et celle de Sepang pour les pilotes Moto GP sur le
circuit de Buriram ou 24 pilotes auront roulé sur trois séances au total. Le meilleur chrono sur l’en semble des trois journées revenait à Dani
Pedrosa (Honda). Johann Zarco (Yamaha) suivait deva nt Marc Marquez (Honda), Cal Crutchlow (Honda) et A lex Rins (Suzuki). Aleix Espargaro se
montrait le meilleur du clan Aprilia (Quatorzième c hrono) et Bradley Smith celui de la marque KTM (Dix -huitième chrono).
Les pilotes du Moto GP ont maintenant rendez-vous a u Qatar du 1 er au 3 mars pour les derniers essais de pré-saison.

����

����

MMMOOOTTTOOO
GGGPPP 222000111888����

����

MMMOOOTTTOOO
GGGPPP 222000111888����

����

Les chronos de Buriram ����
���� 1’30’’960

1’31’’305
1’30’’912
1’30’’797
1’30’’809
1’31’’044
1’30’’945
1’31’’294
1’31’’003
1’31’’692 ����
1’31’’523
1’31’’189
1’31’’729
1’31’’662
1’31’’235
1’31’’246
1’31’’525
1’31’’741
1’32’’749
1’31’’685
1’32’’716
1’33’’165
1’31’’698
1’32’’720

����

DAY 2����
����

DAY 3����
����1’30’’127

1’30’’360
1’29’’769
1’30’’490
1’30’’446
1’30’’185
1’30’’494
1’30’’274
1’30’’367
1’30’’901 ����
1’30’’855
1’30’’888
1’31’’185
1’31’’130
1’30’’775
1’30’’729
1’30’’883
1’31’’113
1’31’’598
1’31’’637
1’31’’994
1’31’’998
1’31’’661
1’32’’967

����

1’29’’781

1’29’’867
1’30’’143
1’30’’064
1’30’’178
1’30’’190
1’30’’192
1’30’’590
1’30’’573
1’30’’456
1’30’’476
1’30’’511
1’30’’648
1’30’’701
1’30’’718
1’31’’627
1’31’’486
1’30’’921
1’31’’169
1’31’’311
1’31’’354
1’31’’637
1’32’’024
1’32’’019

����

����

Bradley SMITH (KTM)

����

����
GRAND PRIX

Du 16 au 18 mars
Premier rendez-vous au Qatar.

����
Comptes -rendus des journées test Moto 2 et Moto 3 (Valence et Jerez par deux fois) dans AMP MAG # 530

����

Valentino ROSSI (Yamaha) – Cal CRUTCHLOW (Honda) – Jack MILLER (Ducati) – Tito RABAT (Ducati)

����

����

