

Communications Motorsport

Jürgen Pippig
Telephone: +49 (0)841 89 34200
E-mail: motorsport-media@audi.de

Eva-Maria Veith
Telephone: +49 (0)841 89 33922
E-mail: eva-maria.veith@audi.de

August 25, 2009

Audi contests “Petit Le Mans” race in the USA

- **Audi Sport Team Joest to compete with two Audi R15 TDI cars**
- **Capello/McNish and Luhr/Werner as driver teams**
- **Test race with sights set on Le Mans 2010**

Ingolstadt – For the first time since its victorious debut at Sebring in March, the technologically innovative Audi R15 TDI will again compete in an endurance race in the USA: On September 26, Audi Sport Team Joest will contest the 1000-mile “Petit Le Mans” race, which is part of the American Le Mans Series, at Road Atlanta (Georgia) with two cars.

The two diesel-powered racing sports cars will be driven by Dindo Capello (Italy) and Allan McNish (Scotland) as well as the two Germans Lucas Luhr and Marco Werner. DTM racer Mike Rockenfeller is planned to be the team’s reserve driver.

“The race at Road Atlanta already marks the first part of our preparation for the 24 Hours of Le Mans 2010,” explains Head of Audi Motorsport Dr. Wolfgang Ullrich. “We want to use it as an opportunity for our engineers to learn even more about the new Audi R15 TDI in direct competition with strong rivals. A lot of things can be simulated on test rigs and in track tests. But nothing can replace the experience gathered in actual racing events.”

At the same time, Audi Sport will support the market launch of TDI technology in North America by participating in the popular “Petit Le Mans” race. The Audi Q7 TDI 3.0 has been available in the USA since the beginning of the year and the Audi A3 TDI 2.0 will arrive at U.S. dealerships in fall.

From 2006 to 2008, Audi dominated the American Le Mans Series with the revolutionary R10 TDI and won the champion’s title in the LMP1 class three times

in a row. The R10 TDI celebrated a total of 18 victories in the American Le Mans Series and thus paved the way for introducing TDI technology on the market in North America.

The R15 TDI successor model, the first second-generation diesel-powered racing sports car, won the 12-hour race at Sebring (Florida) – the season opener of this year’s American Le Mans Series – at its debut race in March 2009 right away. At the 24-hour race at Le Mans, however, the brief experience with the new R15 TDI took its toll on Audi Sport Team Joest: After five consecutive Le Mans victories, Audi had to settle for third place at the French endurance classic this year.

“We’re convinced that we weren’t able to fully exploit the potential of the R15 TDI at Le Mans,” says Dr. Wolfgang Ullrich. “At Road Atlanta, we’ll have the opportunity to test on Sunday before the race so that we should be in a better position than we were at Le Mans. Despite the strong competition by Acura/Honda, Peugeot, Mazda, Oreca and other prototype teams we figure on having good chances of fighting for victory, as we did over the past few years.”

Audi will contest the “Petit Le Mans” race for as much as the tenth time this year and has been unbeaten there so far. The Audi R8 won six times, the Audi R10 TDI three. Now, the plan is for the Audi R15 TDI to continue this impressive string of exploits.

- Ends -

Photographs and information available at www.audi-motorsport.info

AUDI AG sold a total of 1,003,469 cars in 2008 and thus achieved its 13th consecutive record year. The Company posted new record figures with revenue of €34.2 billion and profit before tax of €3.2 billion. Audi produces vehicles in Ingolstadt and Neckarsulm (Germany), Győr (Hungary), Changchun (China) and Brussels (Belgium). Aurangabad in India saw the start of CKD production of the Audi A6 at the end of 2007 and of the Audi A4 in early October 2008. The Company is active in more than 100 markets worldwide. AUDI AG’s wholly owned subsidiaries include Automobili Lamborghini Holding S.p.A. in Sant’Agata Bolognese (Italy) and quattro GmbH in Neckarsulm. Audi currently employs around 58,000 people worldwide, including 46,500 in Germany. The brand with the four rings invests around €2 billion each year in order to sustain the company’s technological lead embodied in its “Vorsprung durch Technik” slogan. Audi plans to significantly increase the number of models in its portfolio by 2015 to 42. The AUDI brand celebrates its 100th birthday in 2009. The company was founded by August Horch in Zwickau on July 16, 1909; he named it AUDI after the Latin translation of his surname (“hark!”).