

Communications Motorsport

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

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

February 10, 2009

Two new Audi R15 TDI at Sebring opener

- Race debut of new diesel sports car on 21 March
- 12-hour race in Florida is stern test for Le Mans
- Audi Sport Team Joest with proven driver teams

Ingolstadt/Sebring – The eagerly awaited first race of the new diesel sports car from AUDI AG draws ever closer: Audi Sport Team Joest contests the notorious 12-hour race at Sebring, Florida on 21 March with two Audi R15 TDI. The US endurance classic will act as stern test and dress rehearsal for the 24 Hours of Le Mans on 13 /14 June 2009.

The new Audi R15 TDI is packed with numerous technically innovative detail solutions and differs significantly from its predecessor model the R10 TDI which was undefeated at Le Mans. The first tests with the new LMP1 prototype have been successfully completed.

“So far the R15 TDI has performed as we expected,” explains Head of Audi Motorsport Dr. Wolfgang Ullrich. “Now it must also prove itself in race conditions. Sebring is a particularly hard race and is therefore perfectly suited to reveal even the smallest of weaknesses.”

Proven drivers sit at the wheel of the two new prototypes. One driver line-up is formed by defending Le Mans winners Dindo Capello (Italy), Tom Kristensen (Denmark) and Allan McNish (Scotland). The Germans Lucas Luhr, Mike Rockenfeller and Marco Werner take turns at the wheel of the sister R15 TDI. Audi Sport Team Joest competed last year at Sebring in this formation.

Every new Le Mans Prototype from AUDI AG celebrated its race debut at the race track in the heart of Florida. In Audi’s first ever sports car race in 1999


Audi Sport Team Joest claimed a podium position first time out with the Audi R8R. A year later the Audi R8 triumphed on its debut at Sebring. On the premiere of the R10 TDI in 2006 Audi landed the first victory worldwide for a diesel powered sports car in an important endurance race.

The brand with the four rings has won the 12-hour race at Sebring, which also forms the opening race of the American Le Mans Series (ALMS), a total of eight times, the last time in 2007.

- Ends -

Photographs and information available at www.audi-motorsport.info

AUDI AG sold around 1,003,400 cars in 2008 and thus achieved its thirteenth consecutive record year. Audi produces vehicles in Ingolstadt and Neckarsulm (Germany), Győr (Hungary), Changchun (China) and Brussels (Belgium). Aurangabad in India saw the start of local production of the Audi A6 at the end of 2007 and of the Audi A4 in early October 2008. The company is active in more than 100 markets worldwide. AUDI AG's wholly owned subsidiaries include Automobili Lamborghini Holding S.p.A. in Sant'Agata Bolognese (Italy) and quattro GmbH in Neckarsulm. Audi currently employs around 57,000 people worldwide, including 45,000 in Germany. The brand with the four rings invests more than € 2 billion each year in order to sustain the company's technological lead embodied in its "Vorsprung durch Technik" slogan. Audi plans to significantly increase the number of models in its portfolio by 2015 to 40. The Audi brand celebrates its 100th birthday in 2009. The company was founded by August Horch in Zwickau on July 16, 1909; he named it Audi after the Latin translation of his surname ("hark!").

AUDI AG will present the complete results for the 2008 business year at its Annual Press Conference on March 10, 2009 in Ingolstadt