


61st Annual Mobil 1 Twelve Hours of Sebring
Fueled by Fresh From Florida
Sebring International Raceway , Sebring, FL
March 13 - 16 , 2013
Entry List as of 03/06/2013
 V3 03-10-13 18:50


P1

CAR NO.	DRIVER / HOMETOWN	TEAM NAME	SPONSOR	CAR TYPE	ENGINE	TIRE	FUEL
1	Marcel Fassler / Gross, CH Benoit Treluyer / Alecon, FR Oliver Jarvis / Burwell, UK	Audi Sport Team Joest		Audi R18 e-tron quattro	Audi	Michelin	Diesel
2	Lucas di Grassi / Monaco, FR Tom Kristensen / Hobro, DK Allan McNish / Dumfries, UK	Audi Sport Team Joest		Audi R18 e-tron quattro	Audi	Michelin	Diesel
6	Klaus Graf / Dornhan, DE Lucas Luhr / Koblenz, DE Romain Dumas / Ales, FR	Muscle Milk Pickett Racing	Muscle Milk	HPD ARX-03c	HPD	Michelin	E-10
12	Nicolas Prost / Fechy, FR Nick Heidfeld / Monchengladbach, DE Neel Jani / Jens, CH	Rebellion Racing	Rebellion Timepieces/ Lemo Connectors/ Speedy Garage	Lola B12/60	Toyota	Michelin	E-10
13	Mathias Beche / Geneva, CH Congfu "Frankie" Cheng / Beijeng, CN Andrea Belicchi / Medolla, IT	Rebellion Racing	Rebellion Timepieces/ Lemo Connectors/ Speedy Garage	Lola B12/60	Toyota	Michelin	E-10
16	Chris Dyson / Poughkeepsie, NY Guy Smith / Beverley, UK Butch Leitzinger / Rebersburg, PA	Dyson Racing Team Inc.	Mazda/ Thetford/ Norcold	Lola B12/60	Mazda	Michelin	Isobutanol
0	Andy Meyrick / Cheshire, UK Olivier Pla / Toulouse, FR	DeltaWing Racing Cars		DeltaWing LM12	Elan	Bridgestone	E-10

P2

CAR NO.	DRIVER / HOMETOWN	TEAM NAME	SPONSOR	CAR TYPE	ENGINE	TIRE	FUEL
41	Tom Kimber-Smith / Reading, UK Christian Zugel / Holmdel, NJ Eric Lux / Williamsville, NY	Greaves Motorsport	Zais Group/ Green Dot	Zytek Z11SN	Nissan	Dunlop	E-10
95	Scott Tucker / Leawood, KS Marino Franchitti / Edinburgh, UK Ryan Briscoe / Sydney, AU	Level 5 Motorsports	Siemens/ Alpina Watches/ Ohia Casino Resort	HPD ARX-03b	HPD	Michelin	E-10
01	Scott Sharp / Tequesta, FL Guy Cosmo / West Palm Beach, FL David Brabham / Henley-on-Thames, UK	Extreme Speed Motorsports	Tequila Patrón	HPD ARX-03b	HPD	Michelin	E-10
02	Ed Brown / Tampa, FL Johannes van Overbeek / Oakland, CA Anthony Lazzaro / Atlanta, GA	Extreme Speed Motorsports	Tequila Patrón	HPD ARX-03b	HPD	Michelin	E-10
055	Scott Tucker / Leawood, KS Ryan Hunter-Reay / Boca Raton, FL Simon Pagenaud / Montmorillon, FR	Level 5 Motorsports	Siemens/ Alpina Watches/ Ohia Casino Resort	HPD ARX-03b	HPD	Michelin	E-10

GT

CAR NO.	DRIVER / HOMETOWN	TEAM NAME	SPONSOR	CAR TYPE	ENGINE	TIRE	FUEL
3	Jan Magnussen / Roskilde, Denmark Antonio Garcia / Barcelona, Spain Jordan Taylor / Apopka, FL	Corvette Racing	Compuware	Chevrolet Corvette C6 ZR1	Chevrolet	Michelin	E-85
4	Oliver Gavin / Northhamptonshire, England Tommy Milner / Leesburg, VA Richard Westbrook / London, England	Corvette Racing	Compuware	Chevrolet Corvette C6 ZR1	Chevrolet	Michelin	E-85

17	Wolf HENZLER / Nürtingen, Germany Bryan Sellers / Atlanta, GA Nick Tandy / Bedford, UK	Team Falken Tire		Porsche 911 GT3 RSR	Porsche	Falken	E-85
23	Bill Sweedler / Westport, CT Townsend Bell / San Luis Obispo, CA Leh Keen / Charleston, SC	Team West/ AJR/ Boardwalk Ferrari	Yokohama/ Battery Tender/ Boardwalk Ferrari/ William Rast/ Motegi Racing	Ferrari F458 Italia	Ferrari	Yokohama	E-85
48	Bryce Miller / Summit, NJ Marco Holzer / Bobingen, DE Richard Lietz / Ybbsitz, AT	Paul Miller Racing	Chopard Watches/ Total Lubricants/ Motegi Racing Wheels	Porsche 911 GT3 RSR	Porsche	Michelin	E-85
55	Bill Auberlen / Redondo Beach, CA Maxime Martin / Brussel, BE	BMW Team RLL		BMW Z4 GTE	BMW	Michelin	E-85
56	Jörg Müller / Monte Carlo, MC Dirk Müller / Tägerwilen, CH Joey Hand / Sacramento, CA John Edwards / Louisville, KY	BMW Team RLL		BMW Z4 GTE	BMW	Michelin	E-85
62	Gianmaria Bruni / Rome, IT Olivier Beretta / Monte Carlo, MC Matteo Lucic / Meldola, IT	Risi Competizione		Ferrari F458 Italia	Ferrari	Michelin	E-85
91	Ryan Dalziel / Orlando, FL Dominik Farnbacher / Ansbach, DE Marc Goossens / Geel, BE	SRT Motorsports	SRT	SRT Viper GTS-R	Viper V-10	Michelin	E-85
93	Jonathan Bomarito / Monterey, CA Tommy Kendall / New Smyrna Beach, FL Kuno Wittmer / Montreal, ON	SRT Motorsports	Pennzoil Ultra	SRT Viper GTS-R	Viper V-10	Michelin	E-85
97	Darren Turner / Banbury, UK Stefan Mücke / Berlin, DE Bruno Senna / São Paulo, BR	Aston Martin Racing	Gulf/ Hackett	Aston Martin Vantage V8	Aston Martin	Michelin	E-10
007	Paul Dalla Lana / Toronto, ON Billy Johnson / Charlotte, NC Pedro Lamy / Lisbon, PT	Aston Martin Racing	Gulf/ Hackett	Aston Martin Vantage V8	Aston Martin	Michelin	E-10

PC

CAR NO.	DRIVER / HOMETOWN	TEAM NAME	SPONSOR	CAR TYPE	ENGINE	TIRE	FUEL
7	Tomy Drissi / Hollywood, CA Rusty Mitchell / Midland, TX Chapman Ducote / Miami, FL	BAR1 Motorsports	G.I. Joe Retaliation 3D/ Petro Comm Merchant Services LTD.	ORECA FLM09	ORECA	Continental	E-10
8	Kyle Marcelli / Barrie, ON Chris Cumming / Vancouver, BC Stefan Johansson / Los Angeles, CA	BAR1 Motorsports	Merchant Services LTD./ Evident Capital/ MBRP Performance Exhaust	ORECA FLM09	ORECA	Continental	E-10
9	Bruno Junqueira / Belo Horizonte, BR Alex Popov / Lecheria, VE TBD	RSR Racing	Johnson Controls	ORECA FLM09	ORECA	Continental	E-10
52	David Cheng / Samamish, WA Mike Guasch / Pleasant Hill, CA David Ostella / Toronto, ON	PR1 Mathiasen Motorsports	Molecule/ Global Precast	ORECA FLM09	ORECA	Continental	E-10
81	Micro Schultis / Wiesbaden, DE Patrick Simon / Wiesbaden, DE Pierre Kaffer / Schlieren, CH	DragonSpeed Mishumotors	dress-for-less.com	ORECA FLM09	ORECA	Continental	E-10
05	Jonathan Bennett / Fort Mill, SC Colin Braun / Ovalo, TX Mark Wilkins / Aurora, ON	CORE autosport	Composite Resources	ORECA FLM09	ORECA	Continental	E-10
500	Tristan Nunez / Boca Raton, FL Charlie Shears / Houston, TX David Heinemeier Hansson / Chicago, IL	Performance Tech Motorsports	VisitFlorida.com/ Ric Man/ Signature MSAP	ORECA FLM09	ORECA	Continental	E-10

GTC

CAR NO.	DRIVER / HOMETOWN	TEAM NAME	SPONSOR	CAR TYPE	ENGINE	TIRE	FUEL
10	Michael Avenatti / Los Angeles, CA Andrew Davis / Athens, GA Bob Faieta / Tujunga, CA	Dempsey Racing Del Piero	Tully's Coffee	Porsche 911 GT3 Cup	Porsche	Yokohama	E-10
11	Mike Hedlund / Woodside, CA Jan Heylen / Tampa, FL	JDX Racing	Hertz	Porsche 911 GT3 Cup	Porsche	Yokohama	E-10

22	Jon Fogarty / Bend, OR Cooper MacNeil / Hindsale, IL Jeroen Bleekemolen / Monte Carlo, MC Dion von Moltke / Coral Gables, FL	Alex Job Racing	WeatherTech	Porsche 911 GT3 Cup	Porsche	Yokohama	E-10
27	Patrick Dempsey / Malibu, CA Andy Lally / Atlanta, GA Joe Foster / Suwanee, GA	Dempsey Racing Del Piero	Tully's Coffee	Porsche 911 GT3 Cup	Porsche	Yokohama	E-10
30	Henrique Cisneros / Miami, FL Marco Seefried / Wemding, DE Sean Edwards / Monaco, FR	NGT Motorsport	MOMO	Porsche 911 GT3 Cup	Porsche	Yokohama	E-10
31	Carlos Gomez / Bogota, CO Mario Farnbacher / Ansbach, DE Kuba Giermaziak / Gostyń, PL	NGT Motorsport		Porsche 911 GT3 Cup	Porsche	Yokohama	E-10
44	Pierre Ehret / Tegernsee, DE Alexandre Imperatori / Geneva, CH Brett Sandberg / Allendale, NJ	Flying Lizard Motorsports	eSilicon/ Flamingo Resort/ Ehret Family Winery	Porsche 911 GT3 Cup	Porsche	Yokohama	E-10
45	Nelson Canache Jr. / Caracas, VE Spencer Pumpelly / Atlanta, GA Brian Wong / Newport Beach, CA	Flying Lizard Motorsports	eSilicon/ Venezuela	Porsche 911 GT3 Cup	Porsche	Yokohama	E-10
66	Ben Keating / Port Lavaca, TX Damien Faulkner / Mouille, IE Craig Stanton / Long Beach, CA	TRG		Porsche 911 GT3 Cup	Porsche	Yokohama	E-10
68	Al Carter / Claymont, DE Kevin Estre / Lyon, FR TBD	TRG	B+ Foundation	Porsche 911 GT3 Cup	Porsche	Yokohama	E-10
99	David Calvert-Jones / Los Angeles, CA Sascha Maassen / Aachen, DE Lawson Aschenbach / Darnestown, MD	Competiton Motorsports	Blundstone/ Gibson Freight	Porsche 911 GT3 Cup	Porsche	Yokohama	E-10

P1 = 7 P2 = 5 GT = 12 PC = 7 GTC = 11 TOTAL = 42