

Motorsport Communications Virginia Brusch Phone: +49 151 52817968 E-mail: <u>virginia.brusch@audi.de</u> www.audi-mediacenter.com/en

René "quattro" Rast wins all four DTM races at Zolder

- Defending champion scores 109 of 112 possible points in Belgium
- Nico Müller still within striking distance after finishing in second place
- New DTM record: 15 pole positions in one season for Audi

Zolder, October 18, 2020 – After his fourth consecutive victory, title defender René Rast from Audi Sport Team Rosberg will travel as the leader of the standings to the DTM finale at the Hockenheimring, which will take place on November 7 and 8.

The two-time DTM champion won all four of the races at Zolder, Belgium, in his Audi RS 5 DTM and has turned a 47-point deficit into a 19-point lead within nine days. The German claimed 109 of 112 possible points in Belgium – maybe his masterpiece.

"I'm pretty speechless," said Rast after his 23rd victory in the DTM. This has put the Audi driver on par with Mattias Ekström and Gary Paffett, who, with 23 wins each, are third in the DTM's alltime list of the drivers with the most wins. Only Bernd Schneider and Klaus Ludwig celebrated even more victories. "With the many safety car periods, it was a very difficult race today. A lot could have gone wrong, but it all worked out for us. We made the right decisions at the right moments and my Audi RS 5 DTM was terrific again today."

In the turbulent race, in which only ten cars crossed the finish line, Rast had to fight hard for his sixth victory of the season, especially during the opening laps. After two Indy restarts, Rast managed to fend off all of the attacks from his fiercest rival for the title, Nico Müller from Audi Sport Team Abt Sportsline. Rast also successfully countered an undercut by Müller, who came into the pits one lap before him. After his pit stop, Rast not only remained in front of the Swiss, but he also returned to the track ahead of Ferdinand Habsburg, who had led the race up to that point.

With second place, Nico Müller kept his chances of winning the title alive. From fifth place on the grid, the Swiss immediately moved up to third. However, unlike Rast, he was unable to drive in open air after his pit stop. "It was particularly frustrating that Jamie (Green) put up such a massive fight on cold tires, which was unnecessary," said Müller. "For the finale at Hockenheim, it's now 'all-in!' It is a track from which I have very good memories. I clinched my first pole

position in the DTM there and won the final race last year. I don't see why we shouldn't be able to make René's life difficult there."

With a gap of 41 points, Müller's teammate Robin Frijns now only has an outside chance for the title. The Dutchman was taken out of the race through no fault of his own in a collision between BMW driver Jonathan Aberdein and Fabio Scherer. "I had overtaken Fabio shortly before the accident and didn't even realize what was happening behind me," said Frijns. "All of a sudden, I felt a hard hit and the race was over. It is very disappointing."

Jamie Green finished fifth, Mike Rockenfeller from Audi Sport Team Phoenix finished sixth. His teammate Benoît Tréluyer retired after a collision at the first restart.

WRT Team Audi Sport experienced a rollercoaster of emotions. In the morning, Ferdinand Habsburg clinched the first pole position for a customer team in the modern era of the DTM. The Austrian sealed a new record: It was the 15th pole position for Audi this year. Never before has a manufacturer achieved more than 14 pole positions in a single DTM season.

With Fabio Scherer in fourth and Harrison Newey in twelfth position on the grid, WRT achieved its best qualifying result in the DTM so far. All the more disappointing was the race result with ninth and tenth for Newey and Habsburg. After his initial lead, the Austrian's pace became slower and slower due to a tire problem and he had to come into the pits for a second tire change.

"I have mixed feelings today," said Head of Audi Motorsport Dieter Gass. "Of course, we are happy about the 1-2 victory with René and Nico, another fantastic result for Audi. But, I feel very sorry for Ferdinand Habsburg and Robin Frijns. Habsburg displayed a fantastic performance in qualifying, for which he was unfortunately not rewarded in the race. Robin could also have clinched a good result if he hadn't been taken out of the race through no fault of his own."

– 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 11 countries. 100 percent subsidiaries of AUDI AG include Audi Sport GmbH (Neckarsulm, Germany), Automobili Lamborghini S.p.A. (Sant'Agata Bolognese, Italy) and Ducati Motor Holding S.p.A. (Bologna, Italy).

In 2019, the Audi Group delivered to customers about 1.845 million automobiles of the Audi brand, 8,205 sports cars of the Lamborghini brand and 53,183 motorcycles of the Ducati brand. In the 2019 fiscal year, AUDI AG achieved total revenue of \in 55.7 billion and an operating profit of \in 4.5 billion. At present, 90,000 people work for the company all over the world, 60,000 of them in Germany. With new models, innovative mobility offerings and other attractive services, Audi is becoming a provider of sustainable, individual premium mobility.