

Communications Motorsport

Eva-Maria Veith

Tel: +49 (0)841 89-33922

E-mail: eva-maria.veith@audi.de

www.audi-motorsport.info

WEC Spa: Audi presents long-tail R18

- **First fielding of three Audi R18 e-tron quattro cars**
- **Premiere of a new aerodynamic variant**
- **Last race preparation for the Le Mans 24 Hours**

Ingolstadt, April 25, 2013 – Audi is pursuing ambitious aims at round 2 of the FIA World Endurance Championship (WEC) on May 4 at Spa. The version of the Audi R18 e-tron quattro that was victorious at the season opener is to extend Championship leader Audi's points advantage. At the same time, a new long-tail variant of the hybrid sports car will be tested in Belgium. Audi Sport Team Joest thus wants to optimally prepare for the Le Mans 24 Hours, the pinnacle of the season for the sports prototypes held on June 22 and 23.

Comparison in racing conditions: Two versions of the Audi R18 e-tron quattro that, also visually, can be clearly distinguished from each other will be running at Spa. The winners of the opening round, Loïc Duval/Tom Kristensen/Allan McNish (F/DK/GB), and the current World Endurance Champions Marcel Fässler/André Lotterer/Benoît Tréluyer (CH/D/F), will be starting with the aerodynamic variant that was victorious at Silverstone. It generates optimal downforce for track types such as the 7.004-kilometer circuit at Spa.

The third Audi R18 e-tron quattro, driven by Marc Gené/Lucas di Grassi/Oliver Jarvis (E/BR/GB), on the other hand uses an aero package that has been optimized for the high-speed Le Mans track and can be recognized by its lengthened rear section. The comparison, however, is not focused on absolute lap times. Instead, the team will analyze the time differences to be expected between both models on individual track sectors. In addition, practical aspects of using the second body version will be reviewed and data generated for the fielding in the race at Le Mans.

The focal point of the spectators' interest will yet again be the thrilling battle between World Champion Audi and challenger Toyota. In the seven meetings that have taken place since last June, the score is at 4-3 for the sports cars from Ingolstadt and Neckarsulm in the competition with Japan. The Spa 6 Hours will be

held on Saturday of the first weekend in May. The TV channel Eurosport will cover selected stages of the race whereas the full racing distance can be watched on audiliveracing.com on the internet.

Topics of the weekend

- Will Duval/Kristensen/McNish be able to extend their lead of the standings?
- How well will the World Champions Fässler/Lottererer/Tréluyer fare?
- How will the battle with Toyota develop?
- Which manufacturer will travel to Le Mans with a points advantage?

Quotes by the officials

Dr. Wolfgang Ullrich, Head of Audi Motorsport: “As always, Audi will be using the race at Spa as a ‘dress rehearsal’ for the Le Mans 24 Hours in June. Spa is a race track with a character that’s completely different from Silverstone. We thoroughly reviewed the first race of the season and accomplished our tasks in order to be well prepared for the second round of the WEC. Fielding the Le Mans aero variant on the third vehicle that hasn’t been optimized for the lap times at Spa is an important element of the preparation for the 24-hour race.”

Ralf Jüttner, Technical Director Audi Sport Team Joest: “The comparison with our competitor will start from scratch again at Spa. We can expect our opponent Toyota to compete with the latest technological update. For the first time this year, we’ll be running with three cars. That means more work for our team. Spa’s a great track and a race that definitely belongs on the WEC calendar. The new Audi R18 e-tron quattro was immediately reliable and fast.”

Facts and quotes by the Audi drivers

Marcel Fässler (36/CH), Audi R18 e-tron quattro #1 (Audi Sport Team Joest)

- Drove the fastest race lap at Spa a year ago
- Had to admit defeat at Silverstone by only 3.4 seconds

“Spa’s one of my favorite tracks. In the LMP sports car, the circuit is a fantastic challenge. Eau Rouge, Blanchimont and the fast downhill double left-hand turn are particularly nice. Plus I like the ambience in Belgium extremely well.”

André Lotterer (31/D), Audi R18 e-tron quattro #1 (Audi Sport Team Joest)

- Regards Spa as his ‘home’ track
- Is the runner-up in the standings after the 2013 season opener

“I grew up in Belgium and went to the track as a child. That’s why Spa is always special for me. It’s a fast track that should be suiting our car well. My two team-

mates really enjoy driving there too. I'm hoping for us to be able to reverse the order of the top two results of the Silverstone weekend."

Benoît Tréluyer (36/F), Audi R18 e-tron quattro #1 (Audi Sport Team Joest)

- Winner of the 2013 Sebring 12 Hours
- The World Champion was the runner-up in Belgium last year

"For my team-mate André Lotterer, Spa is a 'home' track in a way. We'll be running for the first time now in this year's R18 e-tron quattro and the new tires on this track. Of course we'd like to be on the podium again right after Silverstone – ideally on the top though."

Loïc Duval (30/F), Audi R18 e-tron quattro #2 (Audi Sport Team Joest)

- Won the Spa 6 Hours in the Audi R18 ultra last year
- Leads the standings with his team-mate after the success at Silverstone

"I achieved my first victory with Audi at Spa last year. In May, the weather in the Ardennes is often unstable. Together with Allan and Tom I'd like to repeat the success at Silverstone and extend our World Championship lead."

Tom Kristensen (45/DK), Audi R18 e-tron quattro #2 (Audi Sport Team Joest)

- The Dane achieved his first victory of the season at Silverstone
- Ten years ago, he won at Spa in the Audi R8

"Spa for us drivers, the cars and the teams is a huge challenge. It's a typical track from a different era with many vertical differences and corresponding compressions, with blind turns and frequently changing weather. The mechanics and all the other team members did an outstanding job at Silverstone. The pit stops and strategy were good. Spa's our last preparation in racing conditions before the biggest competition of the year at Le Mans."

Allan McNish (43/GB), Audi R18 e-tron quattro #2 (Audi Sport Team Joest)

- Achieved the fastest time in qualifying at Spa last year
- At the WEC opener in England, celebrated his first victory in an R18 e-tron quattro

"I always enjoy driving again at Spa. The track follows the topography in an ideal way. That's a hallmark of many good circuits. Some of the world's nicest corners are found at Spa, such as Eau Rouge or Pouhon. The races there are always thrilling, partially due to the weather but also because there are always surprises. The track is rough on the drivers, the car and the tires. In addition, we're expecting the competition at Spa to be tough due to Toyota. We drivers and our engineers have found a very good rhythm of working together."

Marc Gené (39/E), Audi R18 e-tron quattro #3 (Audi Sport Team Joest)

- Won the race at Spa on making his Audi debut a year ago

- Has celebrated three sports car victories at Spa since 2008
- “I’m looking forward to one of my favorite tracks that I’ve won at three times before. For us, it’s the big preparation for Le Mans. The weather’s often unpredictable. For Oliver Jarvis, Lucas di Grassi and me, it’s the only opportunity to adjust to each other in racing conditions. Until now, I’ve only driven the Audi R18 e-tron quattro in tests. I’d like to repeat last year’s victory.”

Lucas di Grassi (28/BR), Audi R18 e-tron quattro #3 (Audi Sport Team Joest)

- Is starting his third sports car race with Audi
 - Was the runner-up in the Sebring 12 Hours in March
- “I’m experiencing my first WEC race in 2013 at Spa. I’ve got fond memories of this legendary circuit from GP2 and Formula 1. There’s no nicer track if you’re running in a fast car. I’ll be starting with two different team-mates than I did at Sebring. We’ll be able to gear up now for the biggest task of the year in racing conditions.”

Oliver Jarvis (29/GB), Audi R18 e-tron quattro #3 (Audi Sport Team Joest)

- Celebrated a class victory with Audi at Daytona in January
 - Won the Sebring 12 Hours in March
- “My sports car career in Audi’s factory team began a year ago at Spa. We immediately took a podium. It’s a great feeling to return now. After a good race at Sebring I’m traveling to Spa even better prepared than I was twelve months ago. For the first time, I’m running with my two new team-mates. And we’re developing the car with special aerodynamics for Le Mans. That’ll be our personal warm-up for the 24-hour race.”

The Audi drivers at Spa

Loïc Duval (F): * June 12, 1982 in Chartres (F); residence: Tokyo (J); single (partner Gaëlle), one son (Hugo); height: 1.78 m; weight: 70 kg; Audi driver since 2012; Le Mans victories: 0; WEC races: 4; WEC victories: 1; WEC pole positions: 0; fastest WEC laps: 1; best result WEC Spa: 1

Marcel Fässler (CH): * May 27, 1976 in Einsiedeln (CH); residence: Gross (CH); married to Isabel, four daughters (Shana, Elin, Yael and Delia); height: 1.78 m; weight: 78 kg; Audi driver since 2008; Le Mans victories: 2; WEC races: 9; WEC victories: 3; WEC pole positions: 0; fastest WEC laps: 1; best result WEC Spa: 2

Marc Gené (E): * March 03, 1974 in Sabadell (E); residence: Barcelona (E); single, one son (Patrick) and one daughter (Sienna); height: 1.73 m; weight: 69 kg; Audi driver since 2012; Le Mans victories: 1; WEC races: 2; WEC victories: 1; WEC pole positions: 0; fastest WEC laps: 0; best result WEC Spa: 1

Lucas di Grassi (BR): * August 11, 1984 in São Paulo (BR); residence: Monaco (MC); single; height: 1.79 m; weight: 75 kg; Audi driver since 2012; Le Mans victories: 0; WEC races: 1; WEC victories: 0; WEC pole positions: 0; fastest WEC laps: 1; best result WEC Spa: –

Oliver Jarvis (GB): * January 09, 1984 in Burwell (GB); residence: Burwell (GB); single; height: 1.80 m; weight: 70 kg; Audi driver since 2008; Le Mans victories: 0; WEC races: 2; WEC victories: 0; WEC pole positions: 0; fastest WEC laps: 0; best result WEC Spa: 3

Tom Kristensen (DK): * July 07, 1967 in Hobro (DK); residence: Hobro (DK); single (partner: Hanne), two sons (Oliver and Oswald), one daughter (Carla Marlou); height: 1.74 m; weight: 72 kg; Audi driver since 2000, Le Mans victories: 8; WEC races: 9; WEC victories: 2; WEC pole positions: 0; fastest WEC laps: 1; best result WEC Spa: 4

André Lotterer (D): * November 19, 1981 in Duisburg (D); residence: Tokyo (J); single; height: 1.84 m; weight: 74 kg; Audi driver since 2010; Le Mans victories: 2; WEC races: 9; WEC victories: 3; WEC pole positions: 2; fastest WEC laps: 1; best result WEC Spa: 2

Allan McNish (GB): * December 29, 1969 in Dumfries (GB); residence: Monaco (MC); married to Kelly, one son (Finlay), one daughter (Charlotte Amelie); height: 1.65 m; weight: 60 kg; Audi driver in 2000, since 2004; Le Mans victories: 2; WEC races: 9; WEC victories: 2; WEC pole positions: 2; fastest WEC laps: 1; best result WEC Spa: 4

Benoît Tréluyer (F): * December 07, 1976 in Alençon (F); residence: Gordes (F); married to Melanie, one son (Jules); height: 1.78 m; weight: 68 kg; Audi driver since 2010; Le Mans victories: 2; WEC races: 9; WEC victories: 3; WEC pole positions: 1; fastest WEC laps: 0; best result WEC Spa: 2

All Spa winners (since 2003)

2003 Seiji Ara/Tom Kristensen (Audi)

2004 Jamie Davies/Johnny Herbert (Audi)

2005 Casper Elgaard/John Nielsen/Hayanari Shimoda (Zytek)

2006 Jean-Christophe Boullion/Emmanuel Collard (Pescarolo)

2007 Pedro Lamy/Stéphane Sarrazin (Peugeot)

2008 Marc Gené/Nicolas Minassian/Jacques Villeneuve (Peugeot)

2009 Christian Klien/Nicolas Minassian/Simon Pagenaud (Peugeot)

2010 Sébastien Bourdais/Pedro Lamy/Simon Pagenaud (Peugeot)

2011 Anthony Davidson/Marc Gené/Alexander Wurz (Peugeot)
2012 Romain Dumas/Loïc Duval/Marc Gené (Audi)

Track info

Track length: 7.004 km

Race duration: 6 hours

Qualifying record on this track: Sébastien Bourdais, Peugeot, 1m 57.884s =
213.892 km/h (May 08, 2010)

Race record on this track: Franck Montagny, Peugeot, 1m 59.797s = 210.476 km/h
(May 09, 2010)

Pole position 2012: Allan McNish, Audi R18 e-tron quattro, 2m 01.579s = 207.391
km/h (May 04, 2012)

Fastest lap 2012: Marcel Fässler, Audi R18 e-tron quattro, 2m 01.851s = 206.928
km/h (May 05, 2012)

Marc Gené about the track at Spa

“I love Spa with its unique turns and vertical differences. There’s no other place where you can feel the centrifugal forces within your body as much as you can in Eau Rouge. Spa is the second-longest track after Le Mans and the weather is always changeable in the Ardennes. Eau Rouge remains the greatest single challenge. In Formula 1, due to the smaller engines and lower weight, you run flat-out there but in the heavier sports car Eau Rouge is even more extreme. Good overtaking opportunities exist in La Source, in front of Les Combes, in the double left-hand turn, on the Fagnes passage and in the chicane before the start and finish. The tarmac provides outstanding grip which is why slicks even work well when the track is slightly damp. In 2012, I celebrated my third sports car victory on this track with my team-mates.”

Schedule

Friday, May 3

09:00–11:00 Free practice 1

14:30–16:30 Free practice 2

19:30–20:00 Qualifying LMP1 and LMP2

Saturday, May 4

09:00–09:20 Warm-up

14:30–20:30 6-hour race

– End –

The Audi Group delivered more than 1,455,100 cars of the Audi brand to customers in 2012. In 2012, the Company posted revenue of €48.8 billion and an operating profit of €5.4 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 November 2012, CKD production of the Audi Q7 was added to the existing Audi A4, A6 and Q5 manufacturing operations in Aurangabad (India). At the Brussels plant, production of the Audi A1 has been running since 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. (Győr, Hungary), Automobili Lamborghini S.p.A. (Sant'Agata Bolognese, Italy), AUDI BRUSSELS S.A./N.V. (Brussels, Belgium), quattro GmbH in Neckarsulm and the sports motorcycle manufacturer Ducati Motor Holding S.p.A. (Bologna, Italy). Audi currently employs more than 68,000 people worldwide, including around 50,000 in Germany. The brand with the four rings plans to invest a total of €11 billion by 2015 – mainly in new products and the expansion of production capacities – in order to sustain the Company's technological lead embodied in its "Vorsprung durch Technik" claim. Audi is currently expanding its site in Győr (Hungary) and will start production in Foshan (China) in late 2013 and in San José Chiapa (Mexico) in 2016.

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. Within the context of "Vorsprung durch Technik", which extends far beyond its products, the Company is directing its activities toward a major goal – comprehensive CO2-neutral mobility.