## Audi MediaInfo


Communications Audi Sport customer racing

Eva-Maria Becker Tel: +49 841 89-33922

E-mail: <a href="mailto:eva-maria.becker@audi.de">eva-maria.becker@audi.de</a></a><a href="mailto:www.audi-mediacenter.com/en">www.audi-mediacenter.com/en</a>

## Audi Sport wins 10 Hours of Suzuka

- First international victory of Audi Sport in Japan
- Audi Sport Team WRT wins second running of the 10 Hours of Suzuka
- Frédéric Vervisch now third in Intercontinental GT Challenge drivers' standings

Suzuka/Neuburg a. d. Donau, August 25, 2019 – Jubilation in Japan: Kelvin van der Linde/Dries Vanthoor/Frédéric Vervisch celebrated victory in the 10 Hours of Suzuka, which makes for high suspense in the title race of the world's only GT3 racing series before the finale in November. Frédéric Vervisch, in third position, is now only six points off the top spot. Christopher Haase/Christopher Mies/Markus Winkelhock were running in second position until the last hour of racing before dropping back to seventh due to a delayed refueling stop.

"By clinching victory in Japan, Audi Sport Team WRT as well as the drivers delivered an impeccable performance in this crucial phase of the championship," says Chris Reinke, Head of Audi Sport customer racing. "As a result, following a difficult start to the season, we put ourselves in the best possible position." In the early phase, the number 25 nogaro blue Audi R8 LMS, whose color and number are reminiscent of Audi's first RS model 25 years ago, held its ground in third position. While several strong rivals lost their chances early due to accidents and penalties, Audi Sport Team WRT avoided making any mistakes. Strong lap times by all three drivers and tactically clever moves, for instance during caution periods, meant that the Audi that had started from second position was permanently leading from the third hour of racing on.

Audi Sport Team Absolute Racing with car number 125 established itself in the group of the front runners in the second half of the race, too. Consequently, the Germans Christopher Haase, Christopher Mies and Markus Winkelhock, who had started from seventh position, on the challenging Grand Prix circuit in Japan improved once more compared with the qualifying sessions. Up until the tenth hour of the race, they were running in second before refueling during the last pit stop took too long and caused the team to drop to seventh position. As a result, three different brands and four different driver teams have won the first four rounds of the Intercontinental GT Challenge. A third team celebrated a finish after ten tough hours of racing as well: the local Audi Team Hitotsuyama with Alessio Picariello, Richard Lyons and Ryuichiro Tomita, following an early drive-through penalty and a slow puncture, crossed the finish line in 17th position.

## Audi MediaInfo


The fourth racing event of the Audi Sport R8 LMS Cup held as part of the supporting program, in which the best in the standings have moved closer together before the finale as well, and launches of RS models by Audi Japan on the local market rounded out the impressive appearance by Audi Sport customer racing in front of 51,000 enthusiastic spectators in Japan.

Now the worldwide endurance racing fans can look forward to a thrilling title decision. For the first time, the Intercontinental GT Challenge will visit Africa this year. The 9-hour race at the circuit of Kyalami on November 23 will decide if Audi, after two victories in the drivers' and three in the manufacturers' classifications since 2016, will be able to claim its sixth title in this racing series.

- End -

The **Audi Group**, with its brands Audi, Ducati and Lamborghini, is one of the most successful manufacturers of automobiles and motorcycles in the premium segment. It is present in more than 100 markets worldwide and produces at 18 locations in 13 countries. 100 percent subsidiaries of AUDI AG include Audi Sport GmbH (Neckarsulm), Automobili Lamborghini S.p.A. (Sant'Agata Bolognese, Italy) and Ducati Motor Holding S.p.A. (Bologna, Italy).

In 2018, the Audi Group delivered to customers about 1.812 million automobiles of the Audi brand, 5,750 sports cars of the Lamborghini brand and 53,004 motorcycles of the Ducati brand. In the 2017 fiscal year, AUDI AG achieved total revenue of €60.1 billion and an operating profit of €5.1 billion. At present, approximately 90,000 people work for the company all over the world, more than 60,000 of them in Germany. Audi focuses on sustainable products and technologies for the future of mobility.

.