

Communications Motorsport Virginia Brusch Tel: +49 841 89-41753 E-mail: <u>virginia.brusch@audi.de</u> www.audi-mediacenter.com/en

Farewell to the home of rallycross: Audi and Ekström say "Goodbye, Lydden Hill"

- Mattias Ekström aims to defend overall World RX lead
- Historic track is on race calendar for the last time until further notice
- Ekström: "My duels with Petter Solberg are legendary"

Neuburg, May 23, 2017 – Round five of the FIA World Rallycross Championship at Lydden Hill will also be a farewell. On the weekend of May 27 and 28, the field will be competing for the last time on the circuit in the southeast of England until further notice. Lydden Hill is regarded as the cradle of rallycross, the first races of this motorsport series having been held there in 1967. The circuit suits the Audi S1 EKS RX quattro really well and Mattias Ekström with his team, EKS, is aiming to clinch a victory there.

50 years after the first race at the "home of rallycross," the World RX will be moving on to Silverstone in 2018. Mattias Ekström and his team, EKS, have many memories of the Lydden Hill Race Circuit. Track sections such as Devil's Elbow and Hairy Hill enjoy cult status in the World RX community. "This year, we'll be on the grid for the third time at Lydden Hill and the races have always been great fun," says Ekström. "Especially my duels with Petter Solberg are legendary."

In 2016, when Ekström clinched victory there, fans were treated to racing in a class of its own. In the final, the Swede relegated his Norwegian opponent Solberg to second place following a fierce battle, his advantage at the finish amounting to a mere 1.142 seconds. "We didn't have an easy weekend," Ekström says in retrospect. "In Q1, we had engine issues and in Q4, I had a puncture. We kept cool, took it easy on our tires for the semi-finals and the final, and had the necessary amount of fortune to clinch victory."

Featuring many fast sections on tarmac, the track suits circuit racers well. The gravel section, Pilgrims, has repeatedly made for daredevil overtaking maneuvers and headlines. The track layout is generally fluid and offers many good overtaking opportunities. "I really like the circuit," says Ekström's teammate Toomas Heikkinen. "Devil's Elbow is one of the best turns on the whole World RX calendar." Reinis Nitišs competing in the third Audi S1 EKS RX quattro is equally enthusiastic: "A fantastic track! In 2015, I was in the final and came fifth. This time I want to be in contention at the very front."

About Lydden Hill RX

Track	Lydden Hill Race Circuit, some 5 kilometers away from Dover
Track length	1.335 km (Joker lap: 1.420 km)
Surface	60% tarmac, 40% gravel
Turns	3 left, 4 right
Top speed	approx. 173 km/h
Entries	24 supercars
Lap record	Petter Solberg (N), 40.848s (2016)
Winner 2016	Mattias Ekström (S), 4m 17.809s
Race duration	4 laps (qualifying), 6 laps (semi-finals and final)

Schedule, local time (CEST – 1 hour)

Friday, May 26 16.00–16.15 Press conference and grid announcement Q1

Saturday, May 27

10.00–12.00 Free practice **12.30–13.40** Qualifying 1 (Q1) **14.50–16.00** Qualifying 2 (Q2)

Sunday, May 28 11.00-11.30 Qualifying 3 (Q3) 12.00-13.00 Qualifying 4 (Q4) 15.00-15.50 Semi-finals and final

Additional information and content

- Info about Audi's World RX commitment
- <u>Results and points standings</u>
- Photos

– 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 16 locations in 12 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 2016, the Audi Group delivered to customers about 1.868 million automobiles of the Audi brand, 3,457 sports cars of the Lamborghini brand and 55,451 motorcycles of the Ducati brand. In the 2016 fiscal year, AUDI AG achieved total revenue of \in 59.3 billion and an operating profit of \in 3.1 billion. At present, approximately 88,000 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.