

FIM 50cc EUROPEAN CUP (1961)
FIM 50cc WORLD CHAMPIONSHIP (1962-83)
FIM 80 cc WORLD CHAMPIONSHIP (1984-89)

FIM 50cc EUROPEAN CUP

Year	Posn	Rider	Nationality	Bike	Points	Wins
1961	1.	Hans-Georg Ansheidt	West Germany	Kreidler	44	4
	2.	Wolfgang Gedlich	West Germany	Kreidler	27	1
	3.	Pierrot Vervroegen	Belgium	Itom	12	1
	4.	Heinrich Rosenbusch	West Germany	Tomos	12	
	5.	Miro Zelnik	Yugoslavia	Tomos	10	1
	6.	Raymond Hanset	Belgium	Kreidler	10	
	7.	César Gracia	Spain	Ducson	8	1
	8.	Louis Hempbinne	Belgium	Itom	6	
	-	Aurelio Torres	Spain	Derbi	6	
	10.	Joseph Dellelio	Belgium	Itom	6	
	-	Stanko Stepančić	Yugoslavia	Tomos	6	
	12.	Willy Scheidhauer	West Germany	Kreidler	6	
	13.	Cees van Dongen	Netherlands	Dürkopp	5	
	-	François Moisson	Belgium	Benelli/ Kreidler	5	
	15.	Karl Kronmüller	West Germany	Tomos	4	
	-	Manuel Dato	Spain	Ducson	4	
	17.	Erwin Lechner	Austria	Tomas	3	
	-	Cees van Koeveringe	Netherlands	Kreidler	3	
	-	Pierre Kemperman	Netherlands	Itom	3	
	20.	Roland Marquis	France	Itom	2	
	-	Manfred Petry	West Germany	Petry Spezial	2	
	-	Timothy Lake	UK	Itom	2	

Upgraded to World Championship

FIM 50cc GRAND PRIX WORLD CHAMPIONSHIP

Year	Posn	Rider	Nationality	Bike	Points	Wins
1962	1.	Ernst Degner	West Germany	Suzuki	41	4
	2.	Hans-Georg Ansheidt	West Germany	Kreidler	36(43)	2
	3.	Luigi Taveri	Switzerland	Honda	29(33)	1
	4.	Jan Huberts	Netherlands	Kreidler	29	2
	5.	Mitsuo Itoh	Japan	Suzuki	24	
	6.	Tommy Robb	UK-N.Ireland	Honda	17	
	7.	Hugh Anderson	New Zealand	Suzuki	16	1
	8.	Seichi Suzuki	Japan	Suzuki	10	
	9.	Kunimitsu Takahashi	Japan	Honda	7	
	10.	José Busquets	Spain	Derbi	6	
	11.	Wolfgang Gedlich	West Germany	Kreidler	6	
	12.	Isao Morishita	Japan	Suzuki	2	
	-	Teisuke Tanaka	Japan	Honda	2	
	14.	Michio Ichino	Japan	Suzuki	2	
	15.	Dan Shorey	UK	Kreidler	2	
	-	Günter Beer	West Germany	Kreidler	1	
	17.	-				

FIM 50cc/ 80cc WORLD CHAMPIONSHIP

1963	1.	Hugh Anderson (1st)	New Zealand	Suzuki	34(47)	2
	2.	Hans-Georg Ansheidt	West Germany	Kreidler	32(36)	3
	3.	Ernst Degner	West Germany	Suzuki	30	1
	4.	Isao Morishita	Japan	Suzuki	26	1
	5.	Mitsuo Itoh	Japan	Suzuki	21	1
	6.	Michio Ichino	Japan	Suzuki	14	
	7.	Alberto Pagani	Italy	Kreidler	9	
	8.	Luigi Taveri	Switzerland	Honda	8	1
	9.	José Busquets	Spain	Derbi	7	
	10.	Shunkishi Masuda	Japan	Suzuki	4	
	11.	Raúl Kissling	Argentina	Kreidler	3	
	12.	Jean-Pierre Beltoise	France	Kreidler	3	
	13.	Karaber Samardjian	Argentina	Suzuki	2	
	-	Sadeo Shimazaki	Japan	Honda	2	
	15.	César García	Spain	Ducson	1	
	-	Ian Plumridge	UK	Honda	1	
	-	Matti Salonen	Finland	Prykija	1	
	-	Gastón Biscia	Uruguay	Suzuki	1	
	19.	-				

1964	1.	Hugh Anderson (2nd)	New Zealand	Suzuki	38(42)	4
	2.	Ralph Bryans	UK-N.Ireland	Honda	30	3
	3.	Hans-Georg Ansheidt	West Germany	Kreidler	29(38)	1
	4.	Isao Morishita	Japan	Suzuki	25(32)	
	5.	Mitsuo Itoh	Japan	Suzuki	19(21)	
	6.	Jean-Pierre Beltoise	France	Kreidler	6	
	7.	Luigi Taveri	Switzerland	Honda	5	
	8.	José Busquets	Spain	Derbi	3	
	9.	Rudolf Kunz	West Germany	Kreidler	3	
	10.	Peter Eser	West Germany	Honda	2	
	-	Ángel Nieto	Spain	Derbi	2	
	-	Cees van Dongen	Netherlands	Kreidler	2	
	13.	Lee Alan	USA	Ducati	1	
	-	Tarquinio Provini	Italy	Kreidler	1	
	-	Naomi Taniguchi	Japan	Honda	1	
	-	Albert Bierle	West Germany	Kreidler	1	
	-	Charlie Mates	UK	Honda	1	
	18.	-				

1965	1.	Ralph Bryans	UK-N.Ireland	Honda	36(38)	3
	2.	Luigi Taveri	Switzerland	Honda	32(39)	2
	3.	Hugh Anderson	New Zealand	Suzuki	32(37)	1
	4.	Ernst Degner	West Germany	Suzuki	26	2
	5.	Mitsuo Itoh	Japan	Suzuki	16	
	6.	Michio Ichino	Japan	Suzuki	6	
	7.	Hans-Georg Ansheidt	West Germany	Kreidler	6	
	8.	José Busquets	Spain	Derbi	4	
	9.	Jacques Roca	France	Derbi	4	
	10.	Charlie Mates	UK	Honda	3	
	-	Haruo Koshino	Japan	Suzuki	3	
	12.	Ángel Nieto	Spain	Derbi	2	

FIM 50cc/ 80cc WORLD CHAMPIONSHIP

		Ian Plumridge	UK	Derbi	2	
	14.	Cees van Dongen	Netherlands	Kreidler	2	
	15.	Gastón Biscia	Uruguay	Suzuki	1	
	-	Barry Smith	Australia	Derbi	1	
	-	Leslie Griffiths	UK	Honda	1	
	-	Akira Ito	Japan	Honda	1	
	19.	-				

1966	1.	Hans-Georg Anschmidt (1st)	West Germany	Suzuki	28(31)	2
	2.	Ralph Bryans	UK-N.Ireland	Honda	26(29)	2
	3.	Luigi Taveri	Switzerland	Honda	26(30)	1
	4.	Hugh Anderson	New Zealand	Suzuki	22	
	5.	Yoshimi Katayama	Japan	Suzuki	10	1
	6.	Mitsuo Itoh	Japan	Suzuki	3	
	-	Ernst Degner	West Germany	Suzuki	3	
	-	Barry Smith	Australia	Derbi	3	
	9.	Ángel Nieto	Spain	Derbi	3	
	-	Oswald Dittrich	West Germany	Kreidler	3	
	11.	Cees van Dongen	Netherlands	Kreidler	1	
	-	Isao Morishita	Japan	Bridgestone	1	
	-	Dave Simmonds	UK	Honda	1	
	-	André Roth	Switzerland	Derbi	1	
	-	Jack Findlay	Australia	Bridgestone	1	
	16.	-				

1967	1.	Hans-Georg Anschmidt (2nd)	West Germany	Suzuki	30(42)	3
	2.	Yoshimi Katayama	Japan	Suzuki	28	2
	3.	Stuart Graham	UK	Suzuki	22	1
	4.	Ángel Nieto	Spain	Derbi	12	
	5.	Barry Smith	Australia	Derbi	12	
	6.	Mitsuo Itoh	Japan	Suzuki	8	1
	7.	Rudolf Schmälze	West Germany	Kreidler	6	
	8.	Tommy Robb	UK-N.Ireland	Suzuki	4	
	-	José Busquets	Spain	Derbi	4	
	-	Benjamin Grau	Spain	Derbi	4	
	-	Hiroyuki Kawasaki	Japan	Suzuki	4	
	12.	Aalt Toersen	Netherlands	Kreidler	4	
	13.	Juan Bordons	Spain	Derbi	3	
	-	Chris Walpole	UK	Honda	3	
	-	Daniel Crivello	France	Derbi	3	
	16.	Leslie Griffiths	UK	Honda	2	
	-	Dieter Gedich	West Germany	Kreidler	2	
	18.	Paul Lodewijkx	Netherlands	Jamathi	2	
	19.	Wilfried Reinhard	West Germany	Reimo-Kreidler	1	
	-	Stan Lawley	UK	Honda	1	
	-	Mitsuo Akamamatsu	Japan	Suzuki	1	

1968	1.	Hans-Georg Anschmidt (3rd)	West Germany	Suzuki	24(30)	3
	2.	Paul Lodewijkx	Netherlands	Jamathi	17	1
	3.	Barry Smith	Australia	Derbi	15	1
	4.	Ángel Nieto	Spain	Derbi	10	

FIM 50cc/ 80cc WORLD CHAMPIONSHIP

	5.	Chris Walpole	UK	Honda	6	
	-	Rudolf Kunz	West Germany	Kreidler	6	
	7.	Rudolf Schmälze	West Germany	Kreidler	6	
	8.-	Aalt Toersen	Netherlands	Kreidler	4	
	-	Leslie Griffiths	UK	Honda	4	
	10.	Jan de Vries	Netherlands	Kreidler	3	
	-	Brian Lock	UK	Honda	3	
	-	Ludwig Fassbender	West Germany	Kreidler	3	
	13.	Cees van Dongen	Netherlands	Kreidler	2	
	-	Carlos Giró Vilá	Spain	Derbi	2	
	-	Jim Pink	UK	Honda	2	
	-	Jos Schurgen	Netherlands	Kreidler	2	
	-	Martin Mijwaart	Netherlands	Jamathi	2	
	18.	Janko-Florian Štefe	Yugoslavia	Tomos	1	
	-	Francisco Cufi	Spain	Derbi	1	
	-	Robin Udall	UK	Honda	1	

1969	1.	Ángel Nieto (1st)	Spain	Derbi	76	2
	2.	Aalt Toersen	Netherlands	Kreidler	75(93)	3
	3.	Barry Smith	Australia	Derbi	69(73)	2
	4.	Jan de Vries	Netherlands	Kreidler	64(73)	
	5.	Paul Lodewickx	Netherlands	Jamathi	63	3
	6.	Gilberto Parlotti	Italy	Tomos	31	
	7.	Santiago Herrera	Spain	Derbi	28	
	8.	Rudolf Kunz	West Germany	Kreidler	26	
	9.	Ludwig Fassbender	West Germany	Kreidler	25	
	10.	Martin Mijwaart	Netherlands	Jamathi	18	
	11.	Cees van Dongen	Netherlands	Kreidler	14	
	12.	Jan Huberts	Netherlands	Kreidler	12	
	13.	Janko-Florian Štefe	Yugoslavia	Tomos	11	
	14.	Frank Whiteway	UK	Crooks-Suzuki	10	
	15.	Adrijan Bernitić	Yugoslavia	Tomos	9	
	16.	Winfried Reinhard	West Germany	Reimo	8	
	-	Stuart Aspin	UK	Meurs-Garelli	8	
	18.	Herbert Denzler	Switzerland	Kreidler	7	
	19.	Giovanni Lombardi	Italy	Guazzoni	6	
	-	Luke Lawlor	UK	Derbi	6	

1970	1.	Ángel Nieto (2nd)	Spain	Derbi	87(105)	4
	2.	Aalt Toersen	Netherlands	Jamathi	75(84)	3
	3.	Rudolf Kunz	West Germany	Kreidler	66(88)	
	4.	Salvador Cañellas	Spain	Derbi	63(74)	1
	5.	Jan de Vries	Netherlands	Kreidler	60(66)	1
	6.	Jos Schurgers	Netherlands	Kreidler	41	
	7.	Martin Mijwaart	Netherlands	Jamathi	40(45)	
	8.	Ludwig Fassbender	West Germany	Kreidler	17	
	9.	Gilberto Parlotti	Italy	Tomos	15	
	10.	Harald Bartol	Austria	Kreidler	11	
	11.	Juan Bordons	Spain	Derbi	10	
	12.	Eugenio Lazzarini	Italy	Morbidelli	9	
	13.	Luigi Rinaudo	Italy	Tomos	9	
	14.	Bruno Cretti	Italy	Malanca	8	

FIM 50cc/ 80cc WORLD CHAMPIONSHIP

	15.	André Millard	France	Kreidler	8	
	16.	Cees van Dongen	Netherlands	Kreidler	7	
	17.	Michal Stripačuk	Czechoslovakia	Jamathi	6	
	18.	Otello Buscherini	Italy	Honda	5	
	-	Ulrich Graf	Switzerland	Kreidler	5	
	20.	Manfred Bernsee	West Germany	Maico	4	
	-	Teunis Ramaker	Netherlands	Kreidler	4	
	-	Chris Geary	UK	Honda	4	
	-	Gerhard Thurow	West Germany	Kreidler	4	
	-	Federico van der Hoven	Spain/ Netherlands	Kreidler	4	

1971	1.	Jan de Vries (1st)	Netherlands	Kreidler	75(97)	5
	2.	Ángel Nieto	Spain	Derbi	69(89)	3
	3.	Jos Schurgers	Netherlands	Kreidler	42	
	4.	Herman Meyers	Netherlands	Jamathi	41(45)	
	5.	Rudolf Kunz	West Germany	Kreidler	36	
	6.	Aalt Toersen	Netherlands	Jamathi	24	
	7.	Barry Sheene	UK	Kreidler	23	1
	8.	Gilberto Parlotti	Italy	Derbi	22	
	9.	Federico van de Hoeven	Spain/ Netherlands	Derbi	22	
	10.	Jan Bruins	Netherlands	Kreidler	19	
	11.	Juan Parés March	Spain	Derbi	19	
	12.	Jarno Sarinen	Finland	Kreidler	17	
	13.	Luigi Rinaudi	Italy	Tomos	12	
	14.	Leo Commu	Netherlands	Jamathi	12	
	15.	Hans-Jürgen Hummel	Austria	Kreidler	11	
	16.	Harald Bartol	Austria	Kreidler	11	
	17.	Teunis Ramaker	Netherlands	Kreidler	10	
	-	Hans Kroismeyr	Austria	Kreidler	10	
	19.	Manfred Kugler	West Germany	Kreidler	9	
	20.	Zbyněk Havrda	Czechoslovakia	AHRA	8	

1972	1.	Ángel Nieto (3rd)	Spain	Derbi	69(81)	3
	2.	Jan de Vries	Netherlands	Kreidler	69(81)	3
	3.	Theo Timmer	Netherlands	Jamathi	50	1
	4.	Jan Bruins	Netherlands	Kreidler	39	1
	5.	Otello Buscherini	Italy	Malanca	32	
	6.	Hans-Jürgen Hummel	Austria	Kreidler	26	
	7.	Harald Bartol	Austria	Kreidler	26	
	8.	Jan Huberts	Netherlands	Kreidler	25	
	9.	Rudolf Kunz	West Germany	Kreidler	17	
	10.	Benjamin Grau	Spain	Derbi	12	
	11.	Gerhard Thurow	West Germany	Kreidler	12	
	12.	Börje Jansson	Sweden	Jamathi	10	
	-	Juan Parés March	Spain	Derbi	10	
	-	Kent Andersson	Sweden	Kreidler	10	
	15.	Kurt-Ivan Carlsson	Sweden	Monark	8	
	16.	Lars Persson	Sweden	Monark	8	
	17.	Leif Rosell	Sweden	Jamathi	7	
	18.	Adrijan Bernetić	Yugoslavia	Tomos	6	
	-	Luigi Rinaudo	Italy	Tomos	6	
	-	Teunis Ramaker	Netherlands	Kreidler	6	

FIM 50cc/ 80cc WORLD CHAMPIONSHIP

1973	1.	Jan de Vries (2nd)	Netherlands	Kreidler	60(75)	5
	2.	Bruno Kneubühler	Switzerland	Kreidler	51(63)	1
	3.	Theo Timmer	Netherlands	Jamathi	47(61)	1
	4.	Gerhard Thurow	West Germany	Kreidler	36(42)	
	5.	Henk van Kessel	Netherlands	Kreidler	27	
	6.	Herbert Rittberger	West Germany	Kreidler	22(27)	
	7.	Ulrich Graf	Switzerland	Kreidler	21	
	8.	Jan Huberts	Netherlands	Kreidler	21(29)	
	9.	Rudolf Kunz	West Germany	Kreidler	14	
	10.	Wolfgang Gedlich	West Germany	Kreidler	13	
	11.	Stefan Dörflinger	Switzerland	Kreidler	11	
	12.	Leif Persson	Sweden	Monark	11	
	13.	Harald Bartol	Austria	Kreidler	8	
	-	Jan Bruins	Netherlands	Monark	8	
	15.	Jürgen Roller	West Germany	Kreidler	8	
	16.	Rainer Bratenstein	West Germany	Kreidler	4	
	-	Jaine Alguersuari Sr.	Spain	Derbi	4	
	-	Adrijan Bernitić	Yugoslavia	Tomos	4	
	-	Niko Polane	Netherlands	Roton	4	
	20.	Juan Bordons	Spain	Derbi	4	
	-	Leif Rosell	Sweden	Jamathi	4	

1974	1.	Henk van Kessel	Netherlands	Kreidler	90(114)	6
	2.	Herbert Rittberger	West Germany	Kreidler	65(68)	1
	3.	Juliaan van Zeebroeck	Belgium	Kreidler	59(61)	1
	4.	Gerhard Thurow	West Germany	Kreidler	57	1
	5.	Rudolf Kunz	West Germany	Kreidler	52(60)	
	6.	Ulrich Graf	Switzerland	Kreidler	44(49)	
	7.	Jan Bruins	Netherlands	Jamathi	27	
	8.	Otello Buscherini	Italy	Malanca	26	
	9.	Stefan Dörflinger	Switzerland	Kreidler	25	
	10.	Jan Huberts	Netherlands	Kreidler	25	
	11.	Theo Timmer	Netherlands	Jamathi	19	
	12.	Ingo Emmerich	West Germany	Kreidler	15	1
	13.	Hans-Jürgen Hummel	Austria	Kreidler	14	
	14.	Arnulf Teuchert	West Germany	Kreidler	12	
	15.	Wolfgang Golembeck	West Germany	Kreidler	11	
	16.	Claudio Lusuardi	Italy	Villa	10	
	17.	Peter Rütterjeroth	West Germany	Kreidler	8	
	18.	Wolfgang Gedlich	West Germany	Kreidler	6	
	-	Winfried Fries	West Germany	Kreidler	6	
	20.	Harald Bartol	Austria	Kreidler	6	

1975	1.	Ángel Nieto (4th)	Spain	Kreidler	75(114)	6
	2.	Eugenio Lazzarini	Italy	Piovatucci	61(79)	1
	3.	Juliaan van Zeebroeck	Belgium	Kreidler	43	1
	4.	Rudolf Kunz	West Germany	Kreidler	37(39)	
	5.	Herbert Rittberger	West Germany	Kreidler	31	
	6.	Stefan Dörflinger	Switzerland	Kreidler	31	
	7.	Nico Polane	Netherlands	Kreidler	28	

FIM 50cc/ 80cc WORLD CHAMPIONSHIP

	8.	Gerhard Thurow	West Germany	Kreidler	21	
	9.	Hans-Jürgen Hummel	Austria	Kreidler	20	
	10.	Claudio Lusuardi	Italy	Derbi	16	
	11.	Theo Timmer	Netherlands	Jamathi	13	
	12.	Henk van Kessel	Netherlands	Kreidler	12	
	13.	Aldo Pero	Italy	Kreidler	10	
	14.	Ulrich Graf	Switzerland	Kreidler	10	
	15.	Gerrit Strikker	Netherlands	Kreidler	8	
	16.	Cees van Dongen	Netherlands	Kreidler	8	
	17.	Jan Huberts	Netherlands	Jamathi	5	
	18.	Jaime Alguersuari Sr.	Spain	Derbi	4	
	-	Ramón Gali	Spain	Derbi	4	
	-	Juup Bosman	Netherlands	Jamathi	4	
	-	Rolf Blatter	Switzerland	Kreidler	4	
	-	Wilhelm Werner	Austria	Kreidler	4	

1976	1.	Ángel Nieto (5th)	Spain	Bultaco	85(97)	4
	2.	Herbert Rittberger	West Germany	Kreidler	76(92)	2
	3.	Ulrich Graf	Switzerland	Kreidler	69(80)	1
	4.	Eugenio Lazzarini	Italy	UFO-Morbidelli	53(61)	
	5.	Rudolf Kunz	West Germany	Kreidler	34(39)	
	6.	Juliaan van Zeebroeck	Belgium	Kreidler	26	1
	7.	Rolf Blatter	Switzerland	Kreidler	25(26)	
	8.	Stefan Dörflinger	Switzerland	Kreidler	25	
	9.	Hans-Jürgen Hummel	Austria	Kreidler	20(23)	
	10.	Pierre Audry	France	ABF	15	
	11.	Aldo Pero	Italy	Kreidler	14	
	12.	Theo Timmer	Netherlands	Jamathi/ Kreidler	12	
	13.	Engelbert Kip	Netherlands	Kreidler	12	
	14.	Gerrit Strikker	Netherlands	Kreidler	9	
	15.	Cees van Dongen	Netherlands	Kreidler	9	
	16.	Benjamin Laurent	France	3B-Kreidler	8	
	17.	Günter Schirnhöfer	West Germany	Kreidler	7	
	18.	Theo van Geffen	Netherlands	Kreidler	6	
	19.	Robert Lavér	Sweden	Kreidler	5	
	-	Ricardo Tormo	Spain	Kreidler	5	

1977	1.	Ángel Nieto (6th)	Spain	Bultaco	87	3
	2.	Eugenio Lazzarini	Italy	Kreidler	72	2
	3.	Ricardo Tormo	Spain	Bultaco	69	1
	4.	Herbert Rittberger	West Germany	Kreidler	53	1
	5.	Patrick Plisson	France	ABF	26	
	6.	Stefan Dörflinger	Switzerland	Kreidler	24	
	7.	Jean-Louis Guignabodet	France	Morbidelli	14	
	8.	Hans-Jürgen Hummel	Austria	Kreidler	11	
	9.	Juliaan van Zeebroeck	Belgium	Kreidler	10	
	10.	Ramón Gali	Spain	Derbi	10	
	11.	Ulrich Graf	Switzerland	Kreidler	9	
	12.	Hagen Klein	West Germany	Kreidler	9	
	13.	Cees van Dongen	Netherlands	Kreidler	8	
	14.	Theo Timmer	Netherlands	Kreidler	8	
	15.	Aldo Pero	Italy	Kreidler	7	

FIM 50cc/ 80cc WORLD CHAMPIONSHIP

	16.	Günter Schirnhöfer	West Germany	Kreidler	7	
	17.	Rolf Blatter	Switzerland	Kreidler	6	
	18.	Rudolf Kunz	West Germany	Kreidler	5	
	-	Claudio Lusuardi	Italy	Lusuardi	5	
	20.	Wolfgang Müller	West Germany	Kreidler	4	

1978	1.	Ricardo Tormo (1st)	Spain	Bultaco	99	4
	2.	Eugenio Lazzarini	Italy	Kreidler	64	2
	3.	Patrick Plisson	France	ABF	48	
	4.	Wolfgang Müller	West Germany	Kreidler	28	
	5.	Rolf Blatter	Switzerland	Kreidler	25	
	6.	Stefan Dörflinger	Switzerland	Kreidler	24	
	7.	Claudio Lusuardi	Italy	Bultaco	20	
	8.	Peter Looijensteijn	Netherlands	Kreidler	14	
	9.	Ingo Emmerich	West Germany	Kreidler	14	
	10.	Aldo Pero	Italy	Kreidler	13	
	11.	Ángel Nieto	Spain	Bultaco	12	
	12.	Henk van Kessel	Netherlands	Sparta	11	
	13.	Enrico Cereda	Italy	DRS	11	
	14.	Juliaan van Zeebroeck	Belgium	Kreidler	10	
	15.	Cees van Dongen	Netherlands	Kreidler	10	
	-	Reiner Scheidhauer	West Germany	Kreidler	10	
	17.	Hagen Klein	West Germany	Kreidler	9	
	18.	Theo Timmer	Netherlands	Kreidler	9	
	19.	Pierre Dumont	Belgium	Kreidler	6	
	20.	Daniel Corvi	France	Kreidler	5	

1979	1.	Eugenio Lazzarini (1st)	Italy	Kreidler	75	5
	2.	Rolf Blatter	Switzerland	Kreidler	62	
	3.	Patrick Plisson	France	ABF	32	
	4.	Gerhard Waibel	West Germany	Kreidler	31	
	5.	Peter Looijensteijn	Netherlands	Kreidler	30	
	6.	Hagen Klein	West Germany	Hess Spezial	26	
	7.	Henk van Kessel	Netherlands	Sparta	23	1
	8.	Jacques Hutteau	France	ABF	22	
	9.	Ingo Emmerich	West Germany	Kreidler	19	
	10.	Stefan Dörflinger	Switzerland	Kreidler	18	
	11.	Reiner Scheidhauer	West Germany	Kreidler	17	
	12.	Theo Timmer	Netherlands	Bultaco	16	
	13.	Aldo Pero	Italy	Kreidler	16	
	14.	Rudolf Kunz	West Germany	Kreidler	13	
	15.	Ezio Saffiotti	Italy	Paolucci	10	
	16.	Wolfgang Müller	West Germany	Kreidler	9	
	17.	Ricardo Tormo	Spain	Bultaco	6	
	18.	Joaquín Galí	Spain	Bultaco	5	
	-	Enrico Cereda	Italy	UFO	5	
	20.	Massimo Servadio	Italy	UFO	4	
	-	Daniel Mateos	Spain	Derbi	4	

FIM 50cc/ 80cc WORLD CHAMPIONSHIP

1980	1.	Eugenio Lazzarini (2nd)	Italy	Iprem	74	2
	2.	Stefan Dörflinger	Switzerland	Kreidler	72	2
	3.	Hans-Jürgen Hummel	Austria	Kreidler	37	
	4.	Ricardo Tormo	Spain	Kreidler	36	2
	5.	Henk van Kessel	Netherlands	Pentax-Sparta	31	
	6.	Hans Spaan	Netherlands	Kreidler	24	
	7.	Theo Timmer	Netherlands	Kreidler	19	
	8.	Yves Dupont	France	ABF	18	
	9.	Jacques Hutteau	France	ABF	18	
	10.	Wolfgang Müller	West Germany	Kreidler	15	
	11.	Rolf Blatter	Switzerland	Kreidler	14	
	12.	Gerhard Waibel	West Germany	Kreidler	7	
	13.	Otto Machinek	Austria	Kreidler	7	
	14.	Ingo Emmerich	West Germany	Kreidler	6	
	15.	Giuseppe Ascareggi	Italy	Minarelli	4	
	-	Günter Schirnhofner	West Germany	Kreidler	4	
	17.	Daniel Mateos	Spain	Derbi	3	
	18.	Claudio Lusuardi	Italy	Bultaco	3	
	19.	Enrico Cereda	Italy	DRS	2	
	20.	Aldo Pero	Italy	Kreidler	1	
	-	Gerhard Böhl	West Germany	Kreidler	1	

1981	1.	Ricardo Tormo (2nd)	Spain	Bultaco	90	6
	2.	Theo Timmer	Netherlands	Bultaco	65	
	3.	Stefan Dörflinger	Switzerland	Kreidler	51	1
	4.	Hans-Jürgen Hummel	Austria	Sachs	43	
	5.	Hagen Klein	West Germany	Kreidler	40	
	6.	Rolf Blatter	Switzerland	Kreidler	39	
	7.	Henk van Kessel	Netherlands	Kreidler	36	
	8.	Giuseppe Ascareggi	Italy	Minarelli	28	
	9.	Claudio Lusuardi	Italy	Villa	23	
	10.	George Looijensteijn	Netherlands	Kreidler	21	
	11.	Rainer Kunz	West Germany	Kreidler	20	
	12.	Yves Dupont	France	ABF	14	
	13.	Joaquín Galí	Spain	Bultaco	11	
	14.	Ingo Emmerich	West Germany	Kreidler	10	
	15.	Otto Machinek	Austria	Kreidler	8	
	16.	Kasimir Rapczinski	West Germany	Kreidler	6	
	17.	Pascal Kambourian	France	Kreidler	4	
	18.	Gerhard Bauer	West Germany	Kreidler	4	
	19.	Günter Schirnhofner	West Germany	Kreidler	4	
	20.	Jos van Dongen	Netherlands	Kreidler	3	

1982	1.	Stefan Dörflinger (1st)	Switzerland	Kreidler	81	3
	2.	Eugenio Lazzarini	Italy	Garelli	69	3
	3.	Claudio Lusuardi	Italy	Villa	43	
	4.	Ricardo Tormo	Spain	Bultaco	40	
	5.	Giuseppe Ascareggi	Italy	Minarelli	38	
	6.	Hans-Jürgen Hummel	Austria	Sachs	19	
	7.	Theo Timmer	Netherlands	Bultaco	15	
	8.	Massimo de Lorenzi	Italy	Minarelli	14	
	9.	Hans Spaan	Netherlands	Kreidler	12	

FIM 50cc/ 80cc WORLD CHAMPIONSHIP

	10.	Hagen Klein	West Germany	Massa-Real	10	
	11.	Jorge Martínez	Spain	Bultaco	10	
	12.	Reiner Scheidhauer	West Germany	Kreidler	10	
	13.	George Looijesteijn	Netherlands	Kreidler	9	
	14.	Otto Machinek	Austria	Kreidler	5	
	-	Gerhard Bauer	West Germany	Kreidler	5	
	16.	Ingo Emmerich	West Germany	Kreidler	5	
	17.	Rolf Blatter	Switzerland	Kreidler	2	
	-	Paolo Priori	Italy	Paolucci	2	
	-	Gerhard Singer	West Germany	Kreidler	2	
	-	Peter Verbić	Yugoslavia	Kreidler	2	

1983	1.	Stefan Dörflinger (2nd)	Switzerland	Krauser-Kreidler	81	3
	2.	Eugenio Lazzarini	Italy	Garelli	69	3
	3.	Claudio Lusuardi	Italy	Villa	38	
	4.	Hans Spaan	Netherlands	Kreidler	34	
	5.	George Looijensteijn	Netherlands	Kreidler	34	
	6.	Hagen Klein	West Germany	FKN/ Kreidler	33	
	7.	Ricardo Tormo	Spain	Garelli	25	1
	8.	Rainer Kunz	West Germany	FKN/ Kreidler	21	
	9.	Gerhard Bauer	West Germany	Ziegler	20	
	10.	Theo Timmer	Netherlands	Casal	17	
	11.	Reiner Scheidhauer	West Germany	Kreidler	17	
	12.	Ingo Emmerich	West Germany	Kreidler	14	
	13.	Jorge Martínez	Spain	Bultaco	10	
	14.	Zdravko Matulja	Yugoslavia	Tomos	8	
	15.	Paul Rimmelzwaan	Netherlands	Roton	6	
	16.	Gerhard Singer	West Germany	Kreidler	6	
	17.	Otto Machinek	Austria	Kreidler	6	
	18.	Paul Bordes	France	Moto 2L	5	
	19.	Giuseppe Ascareggi	Italy	Minarelli	4	
	20.	Jos van Dongen	Netherlands	Kreidler	4	

50cc replaced by 80cc

FIM 80cc GRAND PRIX WORLD CHAMPIONSHIP

Year	Posn	Name	Nationality	Bike	Points	Wins
1984	1.	Stefan Dörflinger (3rd)	Switzerland	Zündapp	82	4
	2.	Hubert Abold	West Germany	Krauser	75	
	3.	Pier-Paolo Bianchi	Italy	Casal	68	2
	4.	Jorge Martínez	Spain	Derbi	62	1
	5.	Gerhard Waibel	West Germany	Real	61	1
	6.	Hans Spaan	Netherlands	HuVo-Casal	47	
	7.	Willem Heykoop	Netherlands	HuVo-Casal	29	
	8.	Hans Müller	Switzerland	Sachs	18	
	9.	George Looijensteijn	Netherlands	HuVo-Casal	16	
	10.	Theo Timmer	Netherlands	HuVo-Casal	13	
	11.	Henk van Kessel	Netherlands	HuVo-Casal	12	
	12.	Zdravko Matulja	Yugoslavia	Ziegler	9	
	13.	Serge Julin	Belgium	Casal	7	
	14.	Paul Rimmelzwaan	Netherlands	Hamsen	7	

FIM 50cc/ 80cc WORLD CHAMPIONSHIP

	15.	Reiner Scheidhauer	West Germany	Seel	5	
	16.	Reinhard Koberstein	West Germany	Seel	4	
	17.	Gerd Kafka	Austria	Sachs	4	
	18.	Mario Stocco	Italy	Lusuardi	3	
	19.	Otto Machinek	Austria	Kreidler	2	
	20.	Claudio Granata	Italy	Garelli	1	
	-	Thomas Engl	West Germany	Sachs	1	
	-	Bernd Rossbach	West Germany	Casal	1	

1985	1.	Stefan Dörflinger (4th)	Switzerland	Krauser	86	2
	2.	Jorge Martínez	Spain	Derbi	67	3
	3.	Gerd Kafka	Austria	Seel	48	1
	4.	Manuel Herreros	Spain	Derbi	45	
	5.	Gerhard Waibel	West Germany	Real-Seel	35	
	6.	Ian McConnachie	UK	Krauser	33	
	7.	Theo Timmer	Netherlands	HuVo-Casal	21	
	8.	Henk van Kessel	Netherlands	HuVo-Casal	18	
	9.	Ángel Nieto	Spain	Derbi	15	1
	10.	Paul Rimmelzwaan	Netherlands	Casal	15	
	11.	Jean-Marc Velay	France	GMV-Casal	14	
	12.	Hans Spaan	Netherlands	HuVo-Casal	13	
	13.	Juan Ramón Bolart	Spain	Autisa	9	
	14.	Stefan Prein	West Germany	HoVo-Casal	6	
	15.	Serge Julin	Belgium	Bakker-Casal	6	
	16.	Rainer Kunz	West Germany	Ziegler	5	
	-	Domingo Gil Blanco	Spain	Autisa	5	
	18.	Reinhard Koberstein	West Germany	Seel	4	
	-	Vittorio Sblendorio	Italy	Mancini	4	
	20.	Richard Bay	West Germany	Rupp-Maico	4	

1986	1.	Jorge Martínez (1st)	Spain	Derbi	94	4
	2.	Manuel Herreros	Spain	Derbi	85	1
	3.	Stefan Dörflinger	Switzerland	Krauser	82	1
	4.	Hans Spaan	Netherlands	HuVo-Casal	57	
	5.	Gerhard Waibel	West Germany	Real-Krauser	51	1
	6.	Ian McConnachie	UK	Krauser	50	1
	7.	Ángel Nieto	Spain	Derbi	45	
	8.	Pier-Paolo Bianchi	Italy	Seel	44	1
	9.	Josef Fischer	Austria	Krauser	13	
	10.	Gerd Kafka	Austria	Krauser	9	
	11.	Wilco Zeelenberg	Netherlands	Casal	8	
	12.	Hubert Abold	West Germany	Seel/Krauser	8	
	13.	Juan Ramón Bolart	Spain	Autisa	6	
	-	Theo Timmer	Netherlands	HuVo-Casal	6	
	15.	Rainer Kunz	West Germany	Ziegler	6	
	16.	Alex Barros	Brazil	Autisa	6	
	17.	Henk van Kessel	Netherlands	Krauser	5	
	18.	Domingo Gil Blanco	Spain	Autisa	5	
	19.	Reiner Scheidhauer	West Germany	Seel	4	
	20.	Alfred Waibel	West Germany	Krauser	3	

FIM 50cc/ 80cc WORLD CHAMPIONSHIP

1987	1.	Jorge Martínez (2nd)	Spain	Derbi	129	7
	2.	Manuel Herreros	Spain	Derbi	86	1
	3.	Gerhard Waibel	West Germany	Krauser	84	1
	4.	Stefan Dörflinger	Switzerland	Krauser	75	1
	5.	Ian McConnachie	UK	Krauser	53	
	6.	Jörg Seel	West Germany	Seel	38	
	7.	Hubert Abold	West Germany	Krauser	33	
	8.	Luis Reyes	Spain	Autisa	31	
	9.	Josef Fischer	Austria	Krauser	19	
	10.	Julián Miralles	Spain	Derbi	18	
	11.	Alex Crivillé	Spain	Derbi	12	
	12.	Günter Schirnhofer	West Germany	Krauser	12	
	13.	Hans Spaan	Netherlands	Casal	11	
	14.	Juhász Károly	Hungary	Krauser	10	
	15.	Juan Ramón Bolart	Spain	Krauser	9	
	16.	Paolo Priori	Italy	Krauser	9	
	17.	Alex Barros	Brazil	Arbizu-Casal	8	
	18.	Giuseppe Ascareggi	Italy	BBFT	5	
	19.	Heinz Paschen	West Germany	Casal	4	
	20.	Richard Bay	West Germany	Casal	3	

1988	1.	Jorge Martínez (3rd)	Spain	Derbi	137	6
	2.	Alex Crivillé	Spain	Derbi	90	
	3.	Stefan Dörflinger	Switzerland	Krauser	77	1
	4.	Manuel Herreros	Spain	Derbi	69	
	5.	Peter Öttl	West Germany	Krauser	65	
	6.	Bogdan Nikolov	Bulgaria	Krauser	55	
	7.	Juhász Károlyi	Hungary	Krauser	54	
	8.	Jos van Dongen	Netherlands	Casal	47	
	9.	Giuseppe Ascareggi	Italy	BBFT	46	
	10.	Gabriele Gnani	Italy	Gnani	36	
	11.	Herri Torrontegui	Spain	Autista	28	
	12.	Jörg Seel	West Germany	Seel	27	
	13.	Adrie Nijenhuis	Netherlands	Casal	27	
	14.	Günter Schirnhofer	West Germany	Krauser	27	
	15.	Bert Smit	Netherlands	Krauser	25	
	16.	René Dünki	Switzerland	Krauser	22	
	17.	Reiner Koster	Switzerland	LCR	11	
	18.	Heinz Paschen	West Germany	Casal	10	
	19.	Hans Koopman	Netherlands	Ziegler	10	
	20.	Serge Julin	Belgium	Casal	8	

1989	1.	Manuel Herreros	Spain	Derbi	92	
	2.	Stefan Dörflinger	Switzerland	Krauser	80	
	3.	Peter Öttl	West Germany	Krauser	75	3
	4.	Herri Torrontegui	Spain	Krauser	75	2
	5.	Gabriele Gnani	Italy	Gnani	45	
	6.	Paolo Priori	Italy	Krauser	41	
	7.	Bogdan Nikolov	Bulgaria	Krauser	40	
	8.	Jorge Martínez	Spain	Derbi	35	1

FIM 50cc/ 80cc WORLD CHAMPIONSHIP

9.	Jaime Mariano	Spain	Casal	33	
10.	Jörg Seel	West Germany	Seel	32	
11.	Antonio Sánchez Balesteros	Spain	JJCobas	30	
12.	Julián Miralles	Spain	Derbi	26	
13.	Hans Koopman	Netherlands	Ziegler	26	
14.	Ralf Waldmann	West Germany	Seel	23	
15.	José Saez	Spain	Krauser	20	
16.	Bernd Völkel	West Germany	Krauser	20	
17.	Jos van Dongen	Netherlands	Casal	13	
18.	Bert Smit	Netherlands	Krauser	12	
-	Stefan Kurfiss	West Germany	Krauser	12	
20.	Luis Álvaro	Spain	Krauser	10	

Discontinued