

Communications Motorsport

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

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

Two Audi R8 LMS ultra cars form spearhead at the Nürburgring 24 Hours

- **Audi Sport Team Phoenix with two vehicles at Eifel marathon**
- **A total of five teams with seven Audi R8 LMS ultra cars on the grid**
- **Audi R8 LMS has been best GT3 car three times in succession**

Ingolstadt, March 30, 2012 – Audi has selected a new strategy for the 2012 24-hour race at the Nürburgring (May 19/20). After three consecutive class victories the factory line-up this year is concentrated on Audi Sport Team Phoenix that will be putting two Audi R8 LMS ultra cars with seven seasoned endurance racers on the grid. In addition, four customer teams are relying on Audi’s updated GT3 sports car at Germany’s major endurance race.

Exclusive appearance at the home race: For the first time, Audi Sport Team Phoenix will be representing Audi’s colors at the 24-hour race in the Eifel as the only factory team. Ernst Moser’s squad based in Meuspath in the immediate vicinity of the Nürburgring is fielding two new Audi R8 LMS ultra cars. One of the vehicles will be driven by the Germans Marc Basseng, Christopher Haase, Frank Stippler and Markus Winkelhock. The second GT3 sports car will be shared by the Le Mans winner and Audi factory driver Marcel Fässler (CH), and the two Germans Christopher Mies and René Rast plus Frank Stippler, who has been nominated for both cars.

“2012 is marked by numerous conflicting events for Audi Sport,” says Head of Audi Motorsport Dr. Wolfgang Ullrich. “They include the 24-hour race at the Nürburgring, which coincides with the DTM round at Brands Hatch in Great Britain. We were looking for the best way to simultaneously contest both events and believe that we’ve found it. Due to its successful history at this race and the fact that it’s at home at the Nürburgring Audi Sport Team Phoenix was a logical choice for us. In combination with the customer teams, Audi is again showing a strong presence at the Nürburgring 24 Hours this year.”

Beyond the factory commitment, the Audi R8 LMS ultra is proving its attractiveness as a customer sport race car in fierce competition yet again. Four teams are placing

their trust in a total of five of the race cars from Audi Sport customer racing: Mamerow Racing, Raeder Motorsport, Team WRT and Audi race experience.

As long-standing Nordschleife experts, Mamerow Racing and Raeder Motorsport are bringing valuable experience to the track. Peter Mamerow's team has clinched numerous class and overall victories at the Nürburgring endurance race. The successes achieved by the team of Martin and Nicolas Raeder last year included class victory at the Nürburgring 24 Hours and a VLN overall victory with the Audi TT RS. This year, both teams are relying on the powerful GT3 sports car with the four rings for the first time. The car's final performance rating by the regulations is still pending.

Team WRT is a newcomer to the Nürburgring, but the team of Vincent Vosse has been intimately familiar with the Audi R8 LMS for two years. Last year, it won the Spa 24 Hours and the Blancpain Endurance Series with it. In the Belgian team, Oliver Jarvis (GB) is sharing the cockpit with Andrea Piccini (I), Edward Sandström (S) and Allan Simonsen (DK).

Audi race experience is competing at the Nürburgring 24 Hours for the second time and fielding two R8 LMS ultra cars. For the first time, the team will be putting a separate line-up on the grid. One vehicle will be driven by the four international professional racers Warren Luff (AUS)/Alex Yoong (MAL)/Florian Gruber (D)/Luca Cappellari (I). In the second car, three customers of Audi race experience will be taking turns at the wheel with the three-time Le Mans winner Marco Werner.

“With Audi Sport Team Phoenix as the spearheading squad and the four customer teams Audi should be very well set for the 24-hour race at the Nürburgring this year,” says Romolo Liebchen, Head of Audi Sport customer racing. “I’m convinced that our customers, as well, will have perfect chances of being in contention for victory with the R8 LMS ultra. At Audi Customer Sport, we will do everything to provide optimum support to the customers.”

The Audi teams at the 2012 24-hour race at the Nürburgring

Audi Sport Team Phoenix

Marc Basseng/Christopher Haase/Frank Stippler/Markus Winkelhock (all D)
Marcel Fässler (CH)/Christopher Mies (D)/René Rast (D)

Mamerow Racing

Michael Ammermüller/Christer Jöns/Armin Hahne/Christian Mamerow (all D)

Raeder Motorsport

Frank Biela/Christian Hohenadel/Luca Ludwig/Thomas Mutsch (all D)

WRT

Oliver Jarvis (GB)/Andrea Piccini (I)/Edward Sandström (S)/Allan Simonsen (DK)

Audi race experience

Warren Luff (AUS)/Alex Yoong (MAL)/Florian Gruber (D)/Luca Cappellari (I)
Marco Werner/Christian Bollrath/Pierre Ehret/Peter Venn (all D)

- End -

The Audi Group delivered 1,302,659 cars of the Audi brand to customers in 2011. In 2011 the Company posted revenue of €44.1 billion and an operating profit of €5.3 billion. Audi produces vehicles in Ingolstadt and Neckarsulm (Germany), Győr (Hungary), Changchun (China) and Brussels (Belgium). The Audi Q7 is built in Bratislava (Slovakia). In July 2010, CKD production of the Audi Q5 was added to the existing Audi A4 and A6 manufacturing operations in Aurangabad (India). At the Brussels plant, production of the Audi A1 has been running since May 2010, while production of the new A1 Sportback began in 2012. The Audi Q3 has been built in Martorell (Spain) since June 2011. The Company is active in more than 100 markets worldwide. AUDI AG's wholly owned subsidiaries include AUDI HUNGARIA MOTOR Kft., Automobili Lamborghini S.p.A. in Sant'Agata Bolognese (Italy), AUDI BRUSSELS S.A./N.V. in Brussels (Belgium) and quattro GmbH in Neckarsulm. Audi currently employs around 64,000 people worldwide, including around 48,000 in Germany. Between 2012 and 2016 the brand with the four rings is planning to invest a total of €13 billion - mainly in new products and the extension of production capacities - in order to sustain the Company's technological lead embodied in its "Vorsprung durch Technik" slogan. Audi is currently expanding its site in Győr (Hungary) and will start production in Foshan (China) in late 2013.

Audi has long been fulfilling its social responsibility on many levels - with the aim of making the future worth living for generations to come. The basis for Audi's lasting success is therefore formed by environmental protection, the conservation of resources, international competitiveness and a forward-looking human resources policy. One example of AUDI AG's commitment to environmental issues is the Audi Environmental Foundation. Under the heading of "Audi balanced mobility," the Company is directing its activities toward a major goal - comprehensive CO₂-neutral mobility.