

2019 World Final - Monaco
 22-24 November 2019

Manufacturer Series - Qualifying Practice

Track: Tokyo Expressway - South Inner Loop
 Car: Gr.3 Category

Tyre Selection: Racing Hard

Rank	Team	Driver	Car	Time
1	Mercedes-Benz 	Tom Lartilleux Veloce_StorM	Mercedes-AMG GT3 (AMG-Team HTP-Motorsport) '16	1:55.157
2	Toyota 	Tomoaki Yamanaka yamado_racing38	Toyota GR Supra Racing Concept '18	1:55.282 + 00.125
3	Chevrolet 	Koki Mizuno Gori_R4ichi	Chevrolet Corvette C7 Gr.3	1:55.319 + 00.162
4	Lexus 	Baptiste Beauvois Veloce_TsuTsu	Lexus RC F GT3 (Emil Frey Racing) '17	1:55.475 + 00.318
5	Ford 	Adam Wilk Adam_2167	Ford GT LM Spec II Test Car	1:55.540 + 00.383
6	Jaguar 	Florent Pagandet Jomas_74	Jaguar F-type Gr.3	1:55.660 + 00.503
7	Alfa Romeo 	Daniel Solis CAR_Lamb	Alfa Romeo 4C Gr.3	1:55.689 + 00.532
8	Hyundai 	Kevan Pounder Turismo-Windfire	Hyundai Genesis Gr.3	1:55.727 + 00.570
9	BMW 	Nicolás Rubilar FT_NicoR	BMW M6 GT3 (Walkenhorst Motorsport) '16	1:55.884 + 00.727
10	Porsche 	Matt Simmons MINT_Matt	Porsche 911 RSR (991) '17	1:55.933 + 00.776
11	Audi 	Martin Grady LZR_Tidgney	Audi R8 LMS (Audi Sport Team WRT) '15	1:56.001 + 00.844
12	Aston Martin 	Nick McMillen GumballCGT	Aston Martin V12 Vantage GT3 '12	1:56.235 + 01.078

2019 World Final - Monaco

22-24 November 2019

Manufacturer Series - Top 6 Qualifying

Track: Dragon Trail - Gardens II

Car: Gr.3 Category

Tyre Selection: Racing Hard

Fuel Consumption Rate: 2 x

Rank	Team	Driver	Car	Time
1	Toyota	 Igor Fraga IOF_RACING17	Toyota GR Supra Racing Concept '18	1:30.903
2	Mercedes-Benz	 Cody Nikola Latkovski Nik_Makozi	Mercedes-AMG GT3 (AMG-Team HTP-Motorsport) '16	1:31.122 + 00.219
3	Lexus	 Adriano Carrazza UDI_Didico15	Lexus RC F GT3 (Emil Frey Racing) '17	1:31.619 + 00.716
4	Ford	 Ádám Tápai TRL_ADAM18	Ford GT LM Spec II Test Car	1:31.642 + 00.739
5	Chevrolet	 Marco Mendoza GTMX-Kaiser	Chevrolet Corvette C7 Gr.3	1:31.653 + 00.750
6	Jaguar	 Vinicius Neto CAR_HellzFire	Jaguar F-type Gr.3	1:31.980 + 01.077

2019 World Final - Monaco

22-24 November 2019

Manufacturer Series - Race 1

Track: Dragon Trail - Gardens II
 Car: Gr.3 Category

Tyre Selection: Racing Hard / Medium / Soft
 Number of Laps: 20 Laps
 Fuel Consumption Rate: 2 x
 Tyre Wear Rate: 5 x

Rank	Driver	Car	Time	Points
1 Toyota	Tomoaki Yamanaka yamado_racing38	Toyota GR Supra Racing Concept '18	30:46.075	12
	Rayan Derrouiche Veloce_Miura			
	Igor Fraga IOF_RACING17			
2 Mercedes-Benz	Cody Nikola Latkovski Nik_Makozi	Mercedes-AMG GT3 (AMG-Team HTP-Motorsport) '16	30:49.488 + 03.413	10
	Tom Lartilleux Veloce_StorM			
	Anthony Felix FT_Ant			
3 Lexus	Adriano Carrazza UDI_Didico15	Lexus RC F GT3 (Emil Frey Racing) '17	30:50.860 + 04.785	8
	Andrew Brooks PX7-Deafsun			
	Baptiste Beauvois Veloce_TsuTsu			
4 BMW	Coque López Williams_Coque14	BMW M6 GT3 (Walkenhorst Motorsport) '16	30:55.009 + 08.934	7
	Nicolás Rubilar FT_NicoR			
	Randall Haywood ORIGINALS-14			
5 Alfa Romeo	Alonso Regalado PX7-Jara	Alfa Romeo 4C Gr.3	30:59.126 + 13.051	6
	Daniel Solis CAR_Lamb			
	Shogo Yoshida gilles_honda_v12			
6 Audi	Hayden Hunter DoubleH	Audi R8 LMS (Audi Sport Team WRT) '15	31:01.125 + 15.050	5
	Martin Grady LZR_Tidgney			
	Tatsuhiko Kato Tatsukt			

2019 World Final - Monaco
22-24 November 2019

7 Ford	 Adam Wilk Adam_2167	Ford GT LM Spec II Test Car	31:02.927 + 16.852	4
	 Armen Aghakhan TRC_Stagger			
	 Ádám Tápai TRL_ADAM18			
8 Aston Martin	 Fabian Portilla CAR_McQueen	Aston Martin V12 Vantage GT3 '12	31:03.255 + 17.180	3
	 Ayumu Takida ayumu5617			
	 Nick McMillen GumballCGT			
9 Jaguar	 Kenny Conomos AE_Kenomos	Jaguar F-type Gr.3	31:03.517 + 17.442	2
	 Vinicius Neto CAR_HellzFire			
	 Florent Pagandet Jomas_74			
10 Chevrolet	 Koki Mizuno Gori_R4ichi	Chevrolet Corvette C7 Gr.3	31:06.430 + 20.355	1
	 Matthew McEwen MatthewMcEwen			
	 Marco Mendoza GTMX-Kaiser			
11 Porsche	 Tristan Bayless roadbeef	Porsche 911 RSR (991) '17	31:06.658 + 20.583	0
	 Matt Simmons MINT_Matt			
	 Angel Inostroza FT_Loyrot			
12 Hyundai	 Hayden Hunter DoubleH	Hyundai Genesis Gr.3	31:23.641 + 37.566	0
	 Martin Grady LZR_Tidgney			
	 Tatsuhiko Kato Tatsukt			

Fastest Lap

Porsche	 Tristan Bayless roadbeef	Porsche 911 RSR (991) '17	1:29.487
----------------	--	---------------------------	-----------------

2019 World Final - Monaco

22-24 November 2019

Manufacturer Series - Race 2

Track: WeatherTech Raceway Laguna Seca
 Car: Gr.4 Category

Tyre Selection: Racing Hard / Medium / Soft
 Number of Laps: 20 Laps
 Fuel Consumption Rate: 2 x
 Tyre Wear Rate: 2 x

Rank	Driver	Car	Time	Points
1 Mercedes-Benz	Cody Nikola Latkovski Nik_Makozi	Mercedes-Benz SLS AMG Gr.4	30:00.066	12
	Tom Lartilleux Veloce_StorM			
	Anthony Felix FT_Ant			
2 Toyota	Tomoaki Yamanaka yamado_racing38	TOYOTA 86 Gr.4	30:00.128 + 00.062	10
	Rayan Derrouiche Veloce_Miura			
	Igor Fraga IOF_RACING17			
3 BMW	Coque López Williams_Coque14	BMW M4 Gr.4	30:03.770 + 03.704	8
	Nicolás Rubilar FT_NicoR			
	Randall Haywood ORIGINALS-14			
4 Alfa Romeo	Alonso Regalado PX7-Jara	Alfa Romeo 4C Gr.4	30:06.086 + 06.020	7
	Daniel Solis CAR_Lamb			
	Shogo Yoshida gilles_honda_v12			
5 Lexus	Adriano Carrazza UDI_Didico15	Lexus RC F Gr.4	30:08.865 + 08.799	6
	Andrew Brooks PX7-Deafsun			
	Baptiste Beauvois Veloce_TsuTsu			
6 Aston Martin	Fabian Portilla CAR_McQueen	Aston Martin Vantage Gr.4	30:12.603 + 12.537	5
	Ayumu Takida ayumu5617			
	Nick McMillen GumballCGT			

2019 World Final - Monaco
22-24 November 2019

7 Audi	Hayden Hunter DoubleH	Audi TT Cup '16	30:16.504 + 16.438	4
	Martin Grady LZR_Tidgney			
	Tatsuhiko Kato Tatsukt			
8 Ford	Adam Wilk Adam_2167	Ford Mustang Gr.4	30:22.662 + 22.596	3
	Armen Aghakhan TRC_Stagger			
	Ádám Tápai TRL_ADAM18			
9 Jaguar	Kenny Conomos AE_Kenomom	Jaguar F-type Gr.4	30:23.924 + 23.858	2
	Vinicius Neto CAR_HellzFire			
	Florent Pagandet Jomas_74			
10 Porsche	Tristan Bayless roadbeef	Porsche Cayman GT4 Clubsport '16	30:27.070 + 27.004	1
	Matt Simmons MINT_Matt			
	Angel Inostroza FT_Loyrot			
11 Hyundai	Kevan Pounder Turismo-Windfire	Hyundai Genesis Gr.4	30:31.189 + 31.123	0
	Anthony Duval RC_Atho			
	Connor Healy theconzio			
12 Chevrolet	Koki Mizuno Gori_R4ichi	Chevrolet Corvette C7 Gr.4	30:51.996 + 51.930	0
	Matthew McEwen MatthewMcEwen			
	Marco Mendoza GTMX-Kaiser			
Fastest Lap				
Toyota	Rayan Derrouiche Veloce_Miura	TOYOTA 86 Gr.4	1:26.317	

2019 World Final - Monaco
 22-24 November 2019

Manufacturer Series - Grand Final

Track: Tokyo Expressway - South Inner Loop
 Car: Gr.3 Category

Tyre Selection: Racing Hard / Medium / Soft
 Number of Laps: 20 Laps
 Fuel Consumption Rate: 2 x
 Tyre Wear Rate: 5 x

Rank	Driver	Car	Time	Points
1 Toyota	 Tomoaki Yamanaka yamado_racing38	Toyota GR Supra Racing Concept '18	39:43.160	24
	 Rayan Derrouiche Veloce_Miura			
	 Igor Fraga IOF_RACING17			
2 Mercedes-Benz	 Cody Nikola Latkovski Nik_Makozi	Mercedes-AMG GT3 (AMG-Team HTP-Motorsport) '16	39:55.787 + 12.627	20
	 Tom Lartilleux Veloce_StorM			
	 Anthony Felix FT_Ant			
3 Chevrolet	 Koki Mizuno Gori_R4ichi	Chevrolet Corvette C7 Gr.3	40:00.042 + 16.882	16
	 Matthew McEwen MatthewMcEwen			
	 Marco Mendoza GTMX-Kaiser			
4 Alfa Romeo	 Alonso Regalado PX7-Jara	Alfa Romeo 4C Gr.3	40:00.203 + 17.043	14
	 Daniel Solis CAR_Lamb			
	 Shogo Yoshida gilles_honda_v12			
5 Aston Martin	 Fabian Portilla CAR_McQueen	Aston Martin V12 Vantage GT3 '12	40:01.010 + 17.850	12
	 Ayumu Takida ayumu5617			
	 Nick McMillen GumballCGT			
6 Ford	 Adam Wilk Adam_2167	Ford GT LM Spec II Test Car	40:01.948 + 18.788	10
	 Armen Aghakhan TRC_Stagger			
	 Ádám Tápai TRL_ADAM18			

2019 World Final - Monaco
22-24 November 2019

7 Jaguar	 Kenny Conomos AE_Kenomomos	Jaguar F-type Gr.3	40:02.116 + 18.956	8
	 Vinicius Neto CAR_HellzFire			
	 Florent Pagandet Jomas_74			
8 Porsche	 Tristan Bayless roadbeef	Porsche 911 RSR (991) '17	40:04.217 + 21.057	6
	 Matt Simmons MINT_Matt			
	 Angel Inostroza FT_Loyrot			
9 Lexus	 Adriano Carrazza UDI_Didico15	Lexus RC F GT3 (Emil Frey Racing) '17	40:06.481 + 23.321	4
	 Andrew Brooks PX7-Deafsun			
	 Baptiste Beauvois Veloce_TsuTsu			
10 Audi	 Hayden Hunter DoubleH	Audi R8 LMS (Audi Sport Team WRT) '15	40:07.489 + 24.329	2
	 Martin Grady LZR_Tidgney			
	 Tatsuhiko Kato Tatsukt			
11 Hyundai	 Kevan Pounder Turismo-Windfire	Hyundai Genesis Gr.3	40:23.664 + 40.504	0
	 Anthony Duval RC_Atho			
	 Connor Healy theconzio			
12 BMW	 Coque López Williams_Coque14	BMW M6 GT3 (Walkenhorst Motorsport) '16	40:27.351 + 44.191	0
	 Nicolás Rubilar FT_NicoR			
	 Randall Haywood ORIGINALS-14			
Fastest Lap				
Ford	 Adam Wilk Adam_2167	Ford GT LM Spec II Test Car	1:54.650	

2019 World Final - Monaco
 22-24 November 2019

Manufacturer Series - Result

Rank	Team	Driver	Race 1	Race 2	Grand Final	Total Points
1	Toyota	 Tomoaki Yamanaka yamado_racing38	12	10	24	46
		 Rayan Derrouiche Veloce_Miura				
		 Igor Fraga IOF_RACING17				
2	Mercedes-Benz	 Cody Nikola Latkovski Nik_Makozi	10	12	20	42
		 Tom Lartilleux Veloce_StorM				
		 Anthony Felix FT_Ant				
3	Alfa Romeo	 Alonso Regalado PX7-Jara	6	7	14	27
		 Daniel Solis CAR_Lamb				
		 Shogo Yoshida gilles_honda_v12				
4	Aston Martin	 Fabian Portilla CAR_McQueen	3	5	12	20
		 Ayumu Takida ayumu5617				
		 Nick McMillen GumballCGT				
5	Lexus	 Adriano Carrazza UDI_Didico15	8	6	4	18
		 Andrew Brooks PX7-Deafsun				
		 Baptiste Beauvois Veloce_TsuTsu				
6	Chevrolet	 Koki Mizuno Gori_R4ichi	1	0	16	17
		 Matthew McEwen MatthewMcEwen				
		 Marco Mendoza GTMX-Kaiser				

2019 World Final - Monaco
 22-24 November 2019

7 Ford	 Adam Wilk Adam_2167	4	3	10	17
	 Armen Aghakhan TRC_Stagger				
	 Ádám Tápai TRL_ADAM18				
8 BMW	 Coque López Williams_Coque14	7	8	0	15
	 Nicolás Rubilar FT_NicoR				
	 Randall Haywood ORIGINALS-14				
9 Jaguar	 Kenny Conomos AE_Kenomom	2	2	8	12
	 Vinicius Neto CAR_HellzFire				
	 Florent Pagandet Jomas_74				
10 Audi	 Hayden Hunter DoubleH	5	4	2	11
	 Martin Grady LZR_Tidgney				
	 Tatsuhiko Kato Tatsukt				
11 Porsche	 Tristan Bayless roadbeef	0	1	6	7
	 Matt Simmons MINT_Matt				
	 Angel Inostroza FT_Loyrot				
12 Hyundai	 Kevan Pounder Turismo-Windfire	0	0	0	0
	 Anthony Duval RC_Atho				
	 Connor Healy theconzio				

2019 World Final - Monaco

22-24 November 2019

Nations Cup - Qualifying Practice

Track: Autódromo de Interlagos
Car: Gran Turismo Red Bull X2019
Competition

Tyre Selection: Racing Hard

Rank	Driver	Car	Time
1	 Cody Nikola Latkovski Nik_Makozi	Gran Turismo Red Bull X2019 Competition	1:17.431
2	 Mikail Hizal TRL_LIGHTNING	Gran Turismo Red Bull X2019 Competition	1:17.432 + 00.001
3	 Jonathan Wong CAR_Saika	Gran Turismo Red Bull X2019 Competition	1:17.583 + 00.152
4	 Igor Fraga IOF_RACING17	Gran Turismo Red Bull X2019 Competition	1:17.592 + 00.161
5	 Takuma Miyazono Kerokkuma_ej20	Gran Turismo Red Bull X2019 Competition	1:17.597 + 00.166
6	 Rayan Derrouiche Veloce_Miura	Gran Turismo Red Bull X2019 Competition	1:17.652 + 00.221
7	 Baptiste Beauvois Veloce_TsuTsu	Gran Turismo Red Bull X2019 Competition	1:17.660 + 00.229
8	 Patrik Blazsán Williams_Fuvaros	Gran Turismo Red Bull X2019 Competition	1:17.753 + 00.322
9	 Nicolás Rubilar FT_NicoR	Gran Turismo Red Bull X2019 Competition	1:17.757 + 00.326
10	 Manuel Rodríguez TRL_MANURODRY	Gran Turismo Red Bull X2019 Competition	1:17.787 + 00.356
11	 Salvatore Maraglino JIM_Pirata666_	Gran Turismo Red Bull X2019 Competition	1:17.833 + 00.402
12	 Coque López Williams_Coque14	Gran Turismo Red Bull X2019 Competition	1:17.859 + 00.428
13	 Fabian Portilla CAR_McQueen	Gran Turismo Red Bull X2019 Competition	1:17.894 + 00.463
14	 Giorgio Mangano Williams_Gio	Gran Turismo Red Bull X2019 Competition	1:17.897 + 00.466
15	 Ryota Kokubun Akagi_1942mi	Gran Turismo Red Bull X2019 Competition	1:17.928 + 00.497
16	 Adam Suswillo Williams_Adam41	Gran Turismo Red Bull X2019 Competition	1:17.958 + 00.527
17	 Tatsuya Sugawara blackbeauty-79	Gran Turismo Red Bull X2019 Competition	1:17.961 + 00.530

2019 World Final - Monaco

22-24 November 2019

18		Rick Kevelham HRG_RK23	Gran Turismo Red Bull X2019 Competition	1:17.961 + 00.530
19		Andrew Brooks PX7-Deafsun	Gran Turismo Red Bull X2019 Competition	1:17.967 + 00.536
20		Ádám Tápai TRL_ADAM18	Gran Turismo Red Bull X2019 Competition	1:17.973 + 00.542
21		Adriano Carrazza UDI_Didico15	Gran Turismo Red Bull X2019 Competition	1:17.976 + 00.545
22		Markus Könönen maatu79	Gran Turismo Red Bull X2019 Competition	1:17.980 + 00.549
23		Kin Long Li KarS_0627	Gran Turismo Red Bull X2019 Competition	1:18.041 + 00.610
24		Valerio Gallo JIM_BRacer26	Gran Turismo Red Bull X2019 Competition	1:18.048 + 00.617
25		Pierre Lenoir RC_Snake91	Gran Turismo Red Bull X2019 Competition	1:18.074 + 00.643
26		Alonso Regalado PX7-Jara	Gran Turismo Red Bull X2019 Competition	1:18.150 + 00.719
27		Jose Brea PR1_JotaemeBrea	Gran Turismo Red Bull X2019 Competition	1:18.172 + 00.741
28		Simon Bishop sidawg2	Gran Turismo Red Bull X2019 Competition	1:18.191 + 00.760
29		Benjámín Báder ROH_Benito	Gran Turismo Red Bull X2019 Competition	1:18.195 + 00.764
30		Mathew Simmons MINT_Matt	Gran Turismo Red Bull X2019 Competition	1:18.222 + 00.791
31		Ben Chou Gmotor_SBen	Gran Turismo Red Bull X2019 Competition	1:18.262 + 00.831
32		Kevan Pounder Turismo-Windfire	Gran Turismo Red Bull X2019 Competition	1:18.311 + 00.880
33		Anthony Felix FT_Ant	Gran Turismo Red Bull X2019 Competition	1:18.324 + 00.893
34		Daniel Solis CAR_Lamb	Gran Turismo Red Bull X2019 Competition	1:18.424 + 00.993
35		Adam Wilk Adam_2167	Gran Turismo Red Bull X2019 Competition	1:18.570 + 01.139
36		Mark Pinnell Turismo-lester	Gran Turismo Red Bull X2019 Competition	1:18.851 + 01.420

2019 World Final - Monaco

22-24 November 2019

Nations Cup - Semi-Final Group A

Track: Red Bull Ring

Car: Toyota GR Supra Racing Concept '18

Tyre Selection: Racing Hard

Number of Laps: 10 Laps

Fuel Consumption Rate: 2 x

Tyre Wear Rate: 6 x

Rank	Driver	Car	Time	Points
1	Mikail Hizal TRL_LIGHTNING	Toyota GR Supra Racing Concept '18	15:04.477	6
2	Giorgio Mangano Williams_Gio	Toyota GR Supra Racing Concept '18	15:06.795 + 02.318	5
3	Rayan Derrouiche Veloce_Miura	Toyota GR Supra Racing Concept '18	15:07.278 + 02.801	4
4	Adam Suswillo Williams_Adam41	Toyota GR Supra Racing Concept '18	15:07.626 + 03.149	0
5	Tatsuya Sugawara blackbeauty-79	Toyota GR Supra Racing Concept '18	15:10.455 + 05.978	0
6	Rick Kevelham HRG_RK23	Toyota GR Supra Racing Concept '18	15:10.662 + 06.185	0
7	Benjámín Báder ROH_Benito	Toyota GR Supra Racing Concept '18	15:13.618 + 09.141	0
8	Jose Brea PR1_JotaemeBrea	Toyota GR Supra Racing Concept '18	15:13.897 + 09.420	0
9	Adriano Carrazza UDI_Didico15	Toyota GR Supra Racing Concept '18	15:14.232 + 09.755	0
10	Igor Fraga IOF_RACING17	Toyota GR Supra Racing Concept '18	15:14.335 + 09.858	0
11	Kevan Pounder Turismo-Windfire	Toyota GR Supra Racing Concept '18	15:15.130 + 10.653	0
12	Kin Long Li KarS_0627	Toyota GR Supra Racing Concept '18	15:24.605 + 20.128	0
Fastest Lap				
	Igor Fraga IOF_RACING17	Toyota GR Supra Racing Concept	1:29.351	

2019 World Final - Monaco

22-24 November 2019

Nations Cup - Semi-Final Group B

Track: Dragon Trail - Seaside
Car: Fittipaldi EF7 Vision Gran Turismo by
Pininfarina

Tyre Selection: Racing Hard
Number of Laps: 9 Laps
Fuel Consumption Rate: 2 x
Tyre Wear Rate: 5 x

Rank	Driver	Car	Time	Points
1	 Cody Nikola Latkovski Nik_Makozi	Fittipaldi EF7 Vision Gran Turismo by Pininfarina	14:04.780	6
2	 Baptiste Beauvois Veloce_TsuTsu	Fittipaldi EF7 Vision Gran Turismo by Pininfarina	14:07.270 + 02.490	5
3	 Nicolás Rubilar FT_NicoR	Fittipaldi EF7 Vision Gran Turismo by Pininfarina	14:09.219 + 04.439	4
4	 Daniel Solis CAR_Lamb	Fittipaldi EF7 Vision Gran Turismo by Pininfarina	14:16.765 + 11.985	0
5	 Manuel Rodríguez TRL_MANURODRY	Fittipaldi EF7 Vision Gran Turismo by Pininfarina	14:19.095 + 14.315	0
6	 Valerio Gallo JIM_BRacer26	Fittipaldi EF7 Vision Gran Turismo by Pininfarina	14:19.443 + 14.663	0
7	 Fabian Portilla CAR_McQueen	Fittipaldi EF7 Vision Gran Turismo by Pininfarina	14:19.690 + 14.910	0
8	 Mark Pinnell Turismo-lester	Fittipaldi EF7 Vision Gran Turismo by Pininfarina	14:20.833 + 16.053	0
9	 Pierre Lenoir RC_Snake91	Fittipaldi EF7 Vision Gran Turismo by Pininfarina	14:20.924 + 16.144	0
10	 Markus Könönen maatu79	Fittipaldi EF7 Vision Gran Turismo by Pininfarina	14:22.587 + 17.807	0
11	 Simon Bishop sidawg2	Fittipaldi EF7 Vision Gran Turismo by Pininfarina	14:28.563 + 23.783	0
12	 Ryota Kokubun Akagi_1942mi	Fittipaldi EF7 Vision Gran Turismo by Pininfarina	14:28.608 + 23.828	0
Fastest Lap				
	 Cody Nikola Latkovski Nik_Makozi	Fittipaldi EF7 Vision Gran Turismo by Pininfarina	1:32.983	

2019 World Final - Monaco

22-24 November 2019

Nations Cup - Semi-Final Group C

Track: Autodrome Lago Maggiore - GP

Car: Pagani Zonda R

Tyre Selection: Racing Hard

Number of Laps: 8 Laps

Fuel Consumption Rate: 2 x

Tyre Wear Rate: 5 x

Rank	Driver	Car	Time	Points
1	Takuma Miyazono Kerokkuma_ej20	Pagani Zonda R	15:12.296	6
2	Jonathan Wong CAR_Saika	Pagani Zonda R	15:12.862 + 00.566	5
3	Patrik Blazsán Williams_Fuvaros	Pagani Zonda R	15:13.814 + 01.518	4
4	Salvatore Maraglino JIM_Pirata666_	Pagani Zonda R	15:14.420 + 02.124	0
5	Mathew Simmons MINT_Matt	Pagani Zonda R	15:20.003 + 07.707	0
6	Adam Wilk Adam_2167	Pagani Zonda R	15:24.537 + 12.241	0
7	Coque López Williams_Coque14	Pagani Zonda R	15:25.401 + 13.105	0
8	Alonso Regalado PX7-Jara	Pagani Zonda R	15:25.801 + 13.505	0
9	Ben Chou Gmotor_SBen	Pagani Zonda R	15:27.137 + 14.841	0
10	Anthony Felix FT_Ant	Pagani Zonda R	15:28.962 + 16.666	0
11	Ádám Tápai TRL_ADAM18	Pagani Zonda R	15:30.246 + 17.950	0
12	Andrew Brooks PX7-Deafsun	Pagani Zonda R	15:41.912 + 29.616	0
Fastest Lap				
	Jonathan Wong CAR_Saika	Pagani Zonda R	1:53.016	

2019 World Final - Monaco

22-24 November 2019

Nations Cup - Repechage

Track: WeatherTech Raceway Laguna

Seca

Car: Gr.B Category

Tyre Selection: Sports Hard

Number of Laps: 9 Laps

Fuel Consumption Rate: 2 x

Tyre Wear Rate: 5 x

Rank	Driver	Car	Time	Points
1	 Daniel Solis CAR_Lamb	Subaru WRX Gr.B Rally Car	14:03.857	3
2	 Salvatore Maraglino JIM_Pirata666_	Nissan GT-R Gr.B Rally Car	14:04.416 + 00.559	2
3	 Coque López Williams_Coque14	Ford Focus Gr.B Rally Car	14:04.896 + 01.039	1
4	 Adam Suswillo Williams_Adam41	Mitsubishi Lancer Evolution Final Edition Gr.B Rally Car	14:06.135 + 02.278	0
5	 Tatsuya Sugawara blackbeauty-79	Ford Focus Gr.B Rally Car	14:06.734 + 02.877	0
6	 Valerio Gallo JIM_BRacer26	Peugeot RCZ Gr.B Rally Car	*14:06.854 + 02.997	0
7	 Adam Wilk Adam_2167	Hyundai Genesis Gr.B Rally Car	14:07.387 + 03.530	0
8	 Manuel Rodríguez TRL_MANURODRY	Honda NSX Gr.B Rally Car	14:08.056 + 04.199	0
9	 Fabian Portilla CAR_McQueen	Audi Sport quattro S1 Pikes Peak '87	14:10.902 + 07.045	0
10	 Mathew Simmons MINT_Matt	TOYOTA 86 Gr.B Rally Car	14:12.222 + 08.365	0
11	 Rick Kevelham HRG_RK23	Ford Mustang Gr.B Rally Car	14:13.017 + 09.160	0
12	 Benjámín Báder ROH_Benito	TOYOTA 86 Gr.B Rally Car	14:16.107 + 12.250	0
Fastest Lap				
	 Tatsuya Sugawara blackbeauty-79	Ford Focus Gr.B Rally Car	1:32.066	

*1 second penalty applied after the race.

2019 World Final - Monaco

22-24 November 2019

Nations Cup - Top 12 Qualifying

Track: Autodromo Nazionale Monza

Car: Nissan MOTUL AUTECH GT-R '16

Tyre Selection: Racing Hard

Fuel Consumption Rate: 2 x

Rank	Driver	Car	Time
1	Mikail Hizal TRL_LIGHTNING	Nissan MOTUL AUTECH GT-R '16	1:39.121
2	Baptiste Beauvois Veloce_TsuTsu	Nissan MOTUL AUTECH GT-R '16	1:39.191 + 00.070
3	Takuma Miyazono Kerokkuma_ej20	Nissan MOTUL AUTECH GT-R '16	1:39.216 + 00.095
4	Patrik Blazsán Williams_Fuvaros	Nissan MOTUL AUTECH GT-R '16	1:39.305 + 00.184
5	Jonathan Wong CAR_Saika	Nissan MOTUL AUTECH GT-R '16	1:39.472 + 00.351
6	Coque López Williams_Coque14	Nissan MOTUL AUTECH GT-R '16	1:39.496 + 00.375
7	Cody Nikola Latkovski Nik_Makozi	Nissan MOTUL AUTECH GT-R '16	1:39.502 + 00.381
8	Giorgio Mangano Williams_Gio	Nissan MOTUL AUTECH GT-R '16	1:39.649 + 00.528
9	Salvatore Maraglino JIM_Pirata666_	Nissan MOTUL AUTECH GT-R '16	1:39.650 + 00.529
10	Rayan Derrouiche Veloce_Miura	Nissan MOTUL AUTECH GT-R '16	1:39.706 + 00.585
11	Daniel Solis CAR_Lamb	Nissan MOTUL AUTECH GT-R '16	1:39.995 + 00.874
12	Nicolás Rubilar FT_NicoR	Nissan MOTUL AUTECH GT-R '16	1:41.776 + 02.655

2019 World Final - Monaco
 22-24 November 2019

Nations Cup - Race 1

Track: Autodromo Nazionale Monza
 Car: Nissan MOTUL AUTECH GT-R '16

Tyre Selection: Racing Hard / Medium
 Number of Laps: 12 Laps
 Fuel Consumption Rate: 2 x
 Tyre Wear Rate: 10 x

Rank	Driver	Car	Time	Points
1	 Mikail Hizal TRL_LIGHTNING	Nissan MOTUL AUTECH GT-R '16	20:07.771	12
2	 Takuma Miyazono Kerokkuma_ej20	Nissan MOTUL AUTECH GT-R '16	20:08.123 + 00.352	10
3	 Baptiste Beauvois Veloce_TsuTsu	Nissan MOTUL AUTECH GT-R '16	20:08.900 + 01.129	8
4	 Patrik Blazsán Williams_Fuvaros	Nissan MOTUL AUTECH GT-R '16	20:08.913 + 01.142	7
5	 Cody Nikola Latkovski Nik_Makozi	Nissan MOTUL AUTECH GT-R '16	20:10.937 + 03.166	6
6	 Coque López Williams_Coque14	Nissan MOTUL AUTECH GT-R '16	20:14.261 + 06.490	5
7	 Salvatore Maraglino JIM_Pirata666_	Nissan MOTUL AUTECH GT-R '16	20:18.510 + 10.739	4
8	 Daniel Solis CAR_Lamb	Nissan MOTUL AUTECH GT-R '16	20:21.768 + 13.997	3
9	 Giorgio Mangano Williams_Gio	Nissan MOTUL AUTECH GT-R '16	20:22.028 + 14.257	2
10	 Nicolás Rubilar FT_NicoR	Nissan MOTUL AUTECH GT-R '16	20:22.730 + 14.959	1
11	 Jonathan Wong CAR_Saika	Nissan MOTUL AUTECH GT-R '16	20:23.061 + 15.290	0
12	 Rayan Derrouiche Veloce_Miura	Nissan MOTUL AUTECH GT-R '16	20:23.116 + 15.345	0
Fastest Lap				
	 Cody Nikola Latkovski Nik_Makozi	Nissan MOTUL AUTECH GT-R '16	1:38.282	

2019 World Final - Monaco

22-24 November 2019

Nations Cup - Race 2

Track: Circuit de Spa-Francorchamps
(Wet condition)
Car: Dallara SF19 Super Formula / Toyota '19

Tyre Selection: Heavy Wet
Number of Laps: 8 Laps
Fuel Consumption Rate: 2 x
Tyre Wear Rate: 4 x

Rank	Driver	Car	Time	Points
1	 Mikail Hizal TRL_LIGHTNING	Dallara SF19 Super Formula / Toyota '19	18:34.974	12
2	 Takuma Miyazono Kerokkuma_ej20	Dallara SF19 Super Formula / Toyota '19	18:41.202 + 06.228	10
3	 Baptiste Beauvois Veloce_TsuTsu	Dallara SF19 Super Formula / Toyota '19	18:42.652 + 07.678	8
4	 Patrik Blazsán Williams_Fuvaros	Dallara SF19 Super Formula / Toyota '19	18:44.095 + 09.121	7
5	 Cody Nikola Latkovski Nik_Makozi	Dallara SF19 Super Formula / Toyota '19	18:46.171 + 11.197	6
6	 Coque López Williams_Coque14	Dallara SF19 Super Formula / Toyota '19	18:48.453 + 13.479	5
7	 Salvatore Maraglino JIM_Pirata666_	Dallara SF19 Super Formula / Toyota '19	18:50.930 + 15.956	4
8	 Daniel Solis CAR_Lamb	Dallara SF19 Super Formula / Toyota '19	18:53.252 + 18.278	3
9	 Nicolás Rubilar FT_NicoR	Dallara SF19 Super Formula / Toyota '19	18:54.464 + 19.490	2
10	 Giorgio Mangano Williams_Gio	Dallara SF19 Super Formula / Toyota '19	18:57.432 + 22.458	1
11	 Jonathan Wong CAR_Saika	Dallara SF19 Super Formula / Toyota '19	18:58.803 + 23.829	0
12	 Rayan Derrouiche Veloce_Miura	Dallara SF19 Super Formula / Toyota '19	18:59.884 + 24.910	0
Fastest Lap				
	 Mikail Hizal TRL_LIGHTNING	Dallara SF19 Super Formula / Toyota '19	2:18.307	

2019 World Final - Monaco

22-24 November 2019

Nations Cup - Race 3

Track: Circuit de la Sarthe (No chicanes)

Car: Mazda LM55 VGT (Gr.1)

Tyre Selection: Racing Hard / Medium

Number of Laps: 6 Laps

Fuel Consumption Rate: 5 x

Tyre Wear Rate: 12 x

Rank	Driver	Car	Time	Points
1	Mikail Hizal TRL_LIGHTNING	Mazda LM55 VGT (Gr.1)	19:05.831	12
2	Cody Nikola Latkovski Nik_Makozi	Mazda LM55 VGT (Gr.1)	19:11.805 + 05.974	10
3	Coque López Williams_Coque14	Mazda LM55 VGT (Gr.1)	19:12.961 + 07.130	8
4	Rayan Derrouiche Veloce_Miura	Mazda LM55 VGT (Gr.1)	19:13.512 + 07.681	7
5	Baptiste Beauvois Veloce_TsuTsu	Mazda LM55 VGT (Gr.1)	19:14.154 + 08.323	6
6	Giorgio Mangano Williams_Gio	Mazda LM55 VGT (Gr.1)	19:14.766 + 08.935	5
7	Takuma Miyazono Kerokkuma_ej20	Mazda LM55 VGT (Gr.1)	19:16.865 + 11.034	4
8	Daniel Solis CAR_Lamb	Mazda LM55 VGT (Gr.1)	19:17.992 + 12.161	3
9	Jonathan Wong CAR_Saika	Mazda LM55 VGT (Gr.1)	19:19.619 + 13.788	2
10	Patrik Blazsán Williams_Fuvaros	Mazda LM55 VGT (Gr.1)	19:21.561 + 15.730	1
11	Salvatore Maraglino JIM_Pirata666_	Mazda LM55 VGT (Gr.1)	19:23.664 + 17.833	0
12	Nicolás Rubilar FT_NicoR	Mazda LM55 VGT (Gr.1)	19:26.320 + 20.489	0
Fastest Lap				
	Rayan Derrouiche Veloce_Miura	Mazda LM55 VGT (Gr.1)	3:03.541	

2019 World Final - Monaco
 22-24 November 2019

Nations Cup - Grand Final

Track: Autódromo de Interlagos
Car: Gran Turismo Red Bull X2019
Competition

Tyre Selection: Racing Hard / Medium / Soft
Number of Laps: 22 Laps
Fuel Consumption Rate: 2 x
Tyre Wear Rate: 5 x

Rank	Driver	Car	Time	Points
1	 Mikail Hizal TRL_LIGHTNING	Gran Turismo Red Bull X2019 Competition	29:20.343	24
2	 Cody Nikola Latkovski Nik_Makozi	Gran Turismo Red Bull X2019 Competition	29:25.205 + 04.862	20
3	 Patrik Blazsán Williams_Fuvaros	Gran Turismo Red Bull X2019 Competition	29:30.671 + 10.328	16
4	 Baptiste Beauvois Veloce_TsuTsu	Gran Turismo Red Bull X2019 Competition	29:30.785 + 10.442	14
5	 Takuma Miyazono Kerokkuma_ej20	Gran Turismo Red Bull X2019 Competition	29:33.665 + 13.322	12
6	 Rayan Derrouiche Veloce_Miura	Gran Turismo Red Bull X2019 Competition	29:37.365 + 17.022	10
7	 Jonathan Wong CAR_Saika	Gran Turismo Red Bull X2019 Competition	29:37.397 + 17.054	8
8	 Salvatore Maraglino JIM_Pirata666_	Gran Turismo Red Bull X2019 Competition	29:37.764 + 17.421	6
9	 Coque López Williams_Coque14	Gran Turismo Red Bull X2019 Competition	29:39.793 + 19.450	4
10	 Giorgio Mangano Williams_Gio	Gran Turismo Red Bull X2019 Competition	29:42.071 + 21.728	2
11	 Daniel Solis CAR_Lamb	Gran Turismo Red Bull X2019 Competition	29:44.360 + 24.017	0
12	 Nicolás Rubilar FT_NicoR	Gran Turismo Red Bull X2019 Competition	29:52.167 + 31.824	0
Fastest Lap				
	 Rayan Derrouiche Veloce_Miura	Gran Turismo Red Bull X2019 Competition	1:16.281	

2019 World Final - Monaco
22-24 November 2019

Nations Cup - Result

Rank	Driver	Semi Final	Race 1	Race 2	Race 3	Grand Final	Total Points
1	 Mikail Hizal TRL_LIGHTNING	6	12	12	12	24	66
2	 Cody Nikola Latkovski Nik_Makozi	6	6	6	10	20	48
3	 Takuma Miyazono Kerokkuma_ej20	6	10	10	4	12	42
4	 Baptiste Beauvois Veloce_TsuTsu	5	8	8	6	14	41
5	 Patrik Blazsán Williams_Fuvaros	4	7	7	1	16	35
6	 Coque López Williams_Coque14	1	5	5	8	4	23
7	 Rayan Derrouiche Veloce_Miura	4	0	0	7	10	21
8	 Salvatore Maraglino JIM_Pirata666_	2	4	4	0	6	16
9	 Jonathan Wong CAR_Saika	5	0	0	2	8	15
10	 Giorgio Mangano Williams_Gio	5	2	1	5	2	15
11	 Daniel Solis CAR_Lamb	3	3	3	3	0	12
12	 Nicolás Rubilar FT_NicoR	4	1	2	0	0	7

Race Director - Toyo Teramoto

馬元陶隆