

Audi India
Division of Volkswagen
Group Sales India Private Limited
Mumbai - India
www.audi.in
Valid from January 2014

Printed in India

The models and equipment versions illustrated and described in this brochure and some of the services listed are not available in all countries. Some of the cars illustrated are equipped with optional features for which an extra charge is made. Details concerning the delivery specifications, appearance, performance, dimensions and weights, fuel consumption and running costs of the vehicle were correct to the best of our knowledge at the time of going to press. Deviations from the colours and shapes shown in the illustrations may occur. No liability is accepted for errors and printing errors. The right to introduce modifications is reserved. Not to be reproduced, including in part, without the written approval of AUDI AG.

R8

Audi R8 Coupé | R8 Spyder

Page Fascination 01 Audi R18 ultra 03 Audi R8 LMS ultra 05 Audi R8 Coupé 29 Audi R8 Spyder Technology 43 Audi ultra 57 quattro® 49 Audi efficiency 59 Audi magnetic ride 51 V10 FSI 61 LED headlights 53 V8 FSI 63 Manufacture 55 S tronic® Equipment 69 Audi exclusive 85 Lights and mirrors 73 R8 luggage sets 86 Exterior equipment 87 Interior equipment 75 Style guides 78 Wheels/tyres 89 Infotainment 79 Paint finishes/sideblades 90 Technology 81 Seats/seat upholstery/Inlays 91 Standard equipment 95 Technical data 93 Dimensions

The ability to develop future technology through motorsport success.

The Spa Six Hours 2012. The second leg of the FIA World Endurance Championship WEC. This impressive race debut for the Audi R18 ultra and the R18 e-tron quattro was an important milestone for Audi. We are particularly proud of this year's victorious R18 ultra, because as a high-tech racing car it is quite simply the embodiment of Audi ultra genes.

Audi ultra combines different technologies which make a vehicle lighter and more efficient. The body of the R18 ultra, for example, is a composite structure made of carbon fibre with an aluminium honeycomb core. The weight of its compact aluminium 3.7 litre V6 TDI engine was brought down by 25%. The number of cylinders and the engine displacement have also been reduced over the past few years – though power has been retained. This lighter engine received the "Race Engine of the Year 2011"* award from the specialist journal "Race Engine Technology". The exhaust system has been converted to a single-pipe exhaust – saving both weight and components such as a second diesel particulate filter, for example.

The Audi R18 ultra is a demonstration of what is technologically feasible – a pioneer for the technologies you will find in many Audi standard production vehicles. For improved driving performance, reduced consumption and lower emissions.

*Race Tech Magazine, Issue 59, December 2011/January 2012.

The motivation to combine motorsport and standard production.

✓ With the Audi R8 LMS we have put the R8 successfully back on the racing track. Since 2009 the teams have won 13 national and international titles as well as 129 races. In 2012 we celebrated a double victory at the 24 Hours race at the Nürburgring – one of the largest motorsport events in the world.

The same year, the R8 LMS ultra became heir to the successful GT3 sports car. Advanced engineering has produced doors made of carbon fibre reinforced plastic (CRP) in conjunction with highly energy absorbent new crash foams, which not only help to reduce the weight of the racing car but also to increase its safety. The suspension uses lighter gas filled shock absorbers among other features. A new front panel and optimised rear wing also guarantee improved aerodynamics, for example.

53% of the R8 LMS ultra parts are taken from the R8 V10 Coupé, including the Audi Space Frame (ASF®), the suspension and its V10 engine. Built in accordance with the GT3 regulation of the FIA, the R8 LMS ultra offers pure-bred racing technology, high performance and one thing above all: the basis for successful motorsport.

The programme from Audi race experience enables you to experience motor racing atmosphere with the R8 LMS ultra first hand – from individual training and acquiring a motorsport licence to participating in a race with a professional team.

For further information about this topic and your personal contacts for the Audi R8 LMS ultra, visit www.audi.com/r8lms and www.audi.com/driving

The desire of wanting to improve again and again.

✓ What would be the result if we could make a super sports car even sportier? More powerful? Lighter? More fascinating? We have found the answer to these questions: with the Audi R8 V10 plus Coupé. The hot-blooded genes of the R8 and the innovative technologies of Audi ultra have produced a vehicle that has become breathtaking in the literal sense of the word.

Audi R8 V10 plus Coupé

The Audi R8 V10 plus Coupé keeps what its name promises: thanks to its intelligent mix of materials and targeted use of less material makes light work of demonstrating pure sportiness. The numerous carbon fibre elements fitted as standard on both the interior and exterior are a visible expression of this principle. The result is the right material in the right quantity in the right place. You will feel this the very first time you accelerate the R8 V10 plus. Thanks to the increased engine power of 404 kW you will reach 100 km/h from standstill in only 3.5 seconds.*

* Value for R8 V 10 plus with S tronic.

09 Audi R8 V10 plus Coupé an The exterior of the Audi R8 V10 plus Coupé is particularly athletic. The characteristic sideblades and the rear diffuser are made of carbon. The fuel consumption and CO₂ emission figures can be found from page 102 onwards.

The front also leaves no doubt as to the power behind the Audi R8 V10 plus Coupé. The low front spoiler is made of carbon, as are the exterior mirror housings. The standard ceramic brake¹ saves around twelve kilogrammes in weight compared with steel disc brake systems. And what makes the R8 V10 plus even more outstanding is the perceptibly more powerful engine. After all, less weight in conjunction with more power mainly means one thing even more agility. This is impressively clear from the power-to-weight ratio, which at 3.95 kg/kW² promises breathtaking driving pleasure.

¹ Please consult your Audi partner or national Audi website to find out more about the special features of the ceramic brake.

² Value for R8 V10 plus with S tronic.

The innovative strength to build an impressive car from a multitude of ideas.

Designing a really top-end sports car is one of the greatest challenges in car design. It is where technical precision and performance are stretched to the very limits of feasibility. In the new Audi R8 Coupé, our designers and developers have succeeded in creating a car which embodies our striving for automotive perfection and unusual design.

R8

Audi R8 Coupé

The desire to give free rein to power.

This car has racing genes. And you can feel them on the road. Like practically no other sports car, the Audi R8 Coupé offers the feeling of direct control over almost limitless power. Feel the irresistible acceleration: choose between a 4.2 l V8 FSI engine with 316 kW and the 5.2 l V10 FSI engine with 386 kW. Thanks to the mid-engine design, the engine weight is near the vertical axis, which ensures a balanced distribution of axle load. This results in neutral driving behaviour and outstanding road handling. The dry sump lubrication makes reliable oil supply possible at high lateral acceleration forces. In addition, the flat oil sump allows the engine to be installed lower, bringing the vehicle's centre of gravity closer to the ground.

Our solution for putting engine power on the road: quattro[®]. This permanent all-wheel drive has been given a heavy rear emphasis in the Audi R8 – in line with the vehicle's character. It works with a directly responding multi-plate clutch which distributes the torque variably between the front and rear axle. What's in it for you? Even more driving stability and more agile handling coupled with a dynamic driving style.

Impressive acceleration thanks to gear changes at lightning speed: the S tronic is now responsible for this in the Audi R8. The new 7-gear dual-clutch transmission changes gear with virtually no interruption in the power flow – which for you means irresistible dynamics. In the R8 V10 Coupé with S tronic, sprinting from 0 to 100 km/h takes just 3.6 seconds. Despite this, the transmission helps to reduce fuel consumption thanks to its high level of efficiency and large transmission-ratio spread.

The urge to make athleticism both felt and seen.

The design of the Audi R8 Coupé makes a clear statement.
Muscular, clearly structured side lines emphasise its origin – in motor racing.
Its exciting stylistic line with the characteristic sideblades makes a promise of powerful, irresistible dynamics – which the car honours with aplomb.

These, together with the large air intakes and the slim, sporty Audi Singleframe leave you in no doubt: you are looking at a performance oriented sports car.

The LED headlights with static turning light and the LED rear lights give the R8 Coupé a striking appearance. Just like the mid-engine which presents itself confidently beneath the rear window. When the vehicle is at a standstill, the engine compartment lighting can put the engine on impressive display.

Visible and tangible exclusivity is promised by the optional fine Nappa full-leather upholstery and trim with diamond-patterned stitching in a contrasting colour, and this option is also available on request for the Alcantara headlining. Different storage possibilities, precise workmanship and a large choice of customising possibilities round off the exclusive ambience of the interior.

The wish to open up new perspectives even when closed.

■ Even more freedom. Get ready to meet an extraordinary car: Audi R8 Spyder, the open high-performance sports car. Powerful. Dynamic. Extrovert. A Spyder which fulfils expectations of performance and the high demands of the Audi brand: to build one of the most breathtaking vehicles of its class.

The interior of the R8-typical monoposto look ensures a classic motor racing feeling even in the Spyder. Ergonomically shaped sport seats with high-quality seat upholstery offer outstanding lateral support.

The heated rear window can be lowered electrically and also serves as a wind deflector when the hood is open. The Bang & Olufsen Sound System (Standard on V10) always provides excellent sound quality, no matter whether you enjoy the R8 Spyder open or closed.

✓ The monoposto-look cockpit is reminiscent of the typical shape of a cockpit for racing cars. The R8 leather-covered multifunction sports steering wheel with newly designed shift paddles (Standard on V10) is extremely good to grip, especially during sporty driving.

Pure aesthetics: The Audi R8 Spyder owes its special elegance to the powerfully defined vehicle body and extended side air inlets. The 5.2 litre mid-engine puts 386 kW of power at your disposal and accelerates the car from 0 to 100 km/h in just 3.8 seconds*. It will even take you to a top speed of 311 km/h*, should you wish to do so.

* Value for R8 V10 Spyder with S tronic.

The newly designed exhaust system with round tailpipes is the perfect way to round off this high-performance vehicle. It produces a striking engine sound and makes the R8 Spyder unmistakeable. ■ The Audi R8 Coupé. The Audi R8 Spyder. Two characters, one uniquevehicle. Resulting from the ability of coming up with surprises again and again. From the skill of creating a special driving experience from a multitude of materials and impressive technology. And last but not least from the wish of turning every trip into an experience. See for yourself.

Audi ultra: Every gram less extends the lead.

Multi-material designs.

From the very beginning, Audi took care to build its vehicles in such a way that resources were used as sparingly as possible. Vehicle design was completely revolutionised in 1994 when Audi launched its A8, the first mass-produced model with a body made completely of aluminium. This material is still serving us well today, because it is significantly lighter than steel.

However, the development of lightweight automotive engineering is by no means over. Within the context of Audi ultra we are also working with innovative materials such as carbon fibre reinforced plastic (CRP) which is used in different areas of the vehicle. This illustrates a further Audi ultra principle: we are concentrating on the overall concept instead of on individual components, and on

a range of materials instead of on only one. This flexible approach gives us the freedom to build vehicles that offer one thing above all: a unique driving experience.

A new development and production chain is born with every material: the use of a new material demands different processing, new connection technologies, service and repair possibilities. At the same time, however, it provides designers and engineers with the opportunity of developing new skills.

The principle is straightforward: the lighter the body, the better the power-to-weight ratio and thus the car's performance. In addition, Audi uses an innovative multi-material design which brings this theoretical principle to life.

magnesium

aluminium

45 Audi ultra/Audi Space Frame

Aluminium panels: They supplement the structure formed by the castings and the profiles and increase overall body rigidity with transition points optimised for force flow, simultaneously combined with superb treated alloys, they unite ideal function with low weight. The correct choice of joining technology also plays a key role here. Only if this is right will the individual parts be integrated into the ASF to form part of the structure and thereby perform a load-bearing function.

Cast aluminium components: Structural castings provide a high degree of design material is only used where it is actually needed. The development of high-strength superb integration of extruded aluminium sections into the ASF structure.

Extruded aluminium sections: Thanks to variable wall thicknesses, profiled cross individual part performance. Thanks to heat freedom and function integration. Variable sections and the use of high-strength alloys, wall thicknesses, flexible shaping and ribbing extruded profiles enable a particularly rigid optimised for the flow of forces ensure that vehicle body to be achieved. They also facilitate excellent energy absorption in the deformation zones. They reveal their full potential in the structural castings establishes the basis for optimum integration of the castings to form part of the structure, thereby enabling the high performance of the ASF structure.

Audi ultra:

Audi Space Frame (ASF®).

Audi ultra is the innovative lightweight technology from Audi. One convincing example of this technology is the Audi Space Frame (ASF), a highstrength aluminium frame structure. The body of the Audi R8 Coupé, for example, is made up of different components. 69% are extruded sections, 8% vacuum cast nodes and 23% light aluminium panels. This distribution of semi-finished goods contributes to the high-quality lightweight design of the R8 body – the ratio of weight to size and rigidity – being the very embodiment of "Vorsprung durch Technik".

Aluminium is a lightweight material that offers greater freedom of design for cast parts and extruded sections than steel, and components made from it are noted for their high rigidity. One area that does pose a challenge, however, is processing, where extremely exacting demands have to be met.

Which is why, way back in 1994, we founded the Aluminium Centre (today known as the Audi Lightweight Construction Centre) in Neckarsulm, where the development, production planning and quality assurance departments all work closely together.

The sheer number of patents in this field, now running into 3 figures, is clear evidence of our expertise. And others have recognised it too. In 2008, the European Patent Office honoured the achievements of the ASF inventors by naming Audi "European Inventor of the Year"*

The development of special welding methods was just one challenge of many which were successfully overcome in the process. Consequently, we are still evolving our Audi ultra lightweight construction technology. In addition to the lightweight design related to

specific material savings without lowering the standard of comfort and vehicle safety, the Audi R8 also uses especially light carbon fibre reinforced plastic (CRP) in addition to the main material aluminium. Seven strands of carbon fibre put together are only as thick as a human hair. The finished CRP component is more stable than traditional materials – and lighter. This is why the hood ompartment cover and side body panels are made of CRP, for example. What this means for you is a high degree of safety, greater performance and improved handling.

> Interior: optional carbon fibre elements set the tone of the high-quality cockpit.

Hood compartment cover: the high level of design freedom permitted by CRP is particularly evident in this complex

Side panel: the finished CRP part consists of up to 10 layers and is considerably lighter than

*For more information on the "European Inventor of the Year" visit www.epo.org/news-issues/european-inventor/finalists/2008/enning.html

Audi ultra:

Aerodynamics.

A vehicle's energy consumption depends on numerous factors. No less than 11% is influenced On the one hand in order to achieve low drag by the aerodynamics. This is why Audi has had one for a high final speed and moderate consumption of the most modern wind tunnel centres in the world for years, and works constantly on optimising necessary for good handling and improved driving every model in terms of its drag. A turbine with a stability at high speeds. The front spoiler, the diameter of 4 metres and drive power of 2.6 MW blows air through the wind tunnel at up to 300 km/h.

The smoothed shapes of the Audi R8 also had to undergo numerous tests. Before the vehicle was ready for series production, it was analysed and

improved for more than 1,000 hours in the wind tunnel. values, on the other to produce the downforce extendable rear spoiler and the fully lined underbody were consequently also designed to increase

Your Audi also bears our mark of special efficiency.

Breathtaking sportiness is not only based on power but on efficiency too. Which is why we have equipped the Audi R8 with a range of progressive technologies.

One example is the engine. Thanks to the direct fuel injection technology FSI® higher cylinder charges and compression ratios can be achieved. The result is more output and torque with lower fuel consumption.

The 7-speed dual-clutch transmission uses the benefits of the high-torque V8 and V10 engines. In addition to the good efficiency, the large transmission-ratio spread allows both a sporty short ratio for the first gear as well as an engine speed-reducing long phase for the last gear.

The standard recuperation system, the economical LED technology and the brake system with the innovative wave discs

guarantee even more efficiency.
The wave-shaped contour of the friction
rings and the brake disc chambers made of
aluminium lead to further weight savings.

You see, the Audi R8 models feature a whole range of technologies that will make your journey not only more dynamic but more efficient, too. Find out more on the next few pages.

What is the quickest way to say performance?

HRC.

High-rev concept (HRC). The meaning behind this technical term is pure driving enjoyment derived directly from motorsport. The high-rev concept in the V8 and V10 mid-engines of the Audi R8 works according to a simple principle.

An increased number of combustion processes in the cylinders creates more power and therefore a greater power yield. With 3.6 seconds for the spurt from 0 to 100 km/h and a maximum speed of 314 km/h, the R8 V10 Coupé also achieves impressive values. The R8 V10 Spyder needs 3.8 seconds for the same performance.*

The resulting vibrational and thermal stresses are restrained by the compact, high-strength design of the lightweight aluminium engines. In conjunction with the dry sump lubrication used in motorsport, high lateral acceleration forces are also possible. Instead of a conventional deep oil sump, a flat sump, an oil pump module and a separate oil tank ensure that the oil supply to the engine is even, so that you can fully enjoy every second of the torque and agility of the Audi R8.

^{*} All the values were determined in conjunction with S tronic.

In addition to the high-rev concept (HRC), this is the second component for the irresistible forward movement of the R8 models: FSI. This direct fuel injection technology, which we have also brought from the racing track to the road, works in all engine variants.

The FSI technology directly injects the fuel into the combustion chamber where it is highly compressed. This produces a very even fuel/air mixture, leading to particularly efficient combustion and therefore to a better power delivery and power yield.

The V8 power unit in the Audi R8 reaches its maximum torque of 430 Nm between 4,500 and 6,000 rpm with 90% of the power already being available at an even wider engine speed range between 3,500 and 7,500 rpm. This spontaneity lets the R8 V8 Coupé spurt from 0 to 100 km/h in just 4.3*. Moreover, the mid-engine sports car design means that the mass of the vehicle is concentrated close to its centre of gravity, for very good distribution of axle load and a balanced driving performance. The performance of the engines with their spontaneous responsiveness, the even power delivery and enormous speed

willingness is accentuated by a powerful sound backdrop that will thrill you over the entire rev range.

^{*} All the values were determined in conjunction with S tronic.

What is the benefit of two clutches?

A double saving: time and energy.

A high-performance vehicle needs an adequate transmission. Which is why a dual-clutch transmission was developed especially for the Audi R8 vehicle concept which stands out through fast gear changes and a high degree of efficiency.

The 7-speed S tronic is divided into 2 transmission parts with one wet multi-plate clutch each. These are both permanently active, but only one of them is actually connected to the engine. For example, if the vehicle is accelerating in third gear, then the second part of the transmission is already engaged

in fourth gear. The gear change happens through the change of power-transmitting clutch – the first clutch opens whilst the second one closes. The gear change only lasts a few hundredths of a second and is completed with almost no interruption in the power flow. So quickly and smoothly that it is hardly perceptible.

You can choose whether you want to change gear yourself in manual mode or leave it up to the transmission in automatic mode. All you need to do is briefly touch the shift paddles on the steering

wheel or the selector lever on the centre console. In addition, you can activate the sports program via a button on the gear shifting gate and intensify the driving experience even further in both modes by means of special tuning measures.

Even with all of this dynamic technology, the level of efficiency contribute to reducing both fuel consumption and emissions. S tronic still remains efficient.

Why only use two wheels when a car has four?

The quattro® permanent all-wheel drive.

Those who know Audi know quattro. And once you achieved by a directly responding multi-plate clutch have driven with quattro, you do not want to drive with with optimised control which allows for a variable anything else. Why? Because this drive system brings distribution of the torque between the front and motorsport to the road in such an impressive way. rear axle.

spinning of the wheels of one axle the drive force is been designed with a rear emphasis. The trans-

quattro is a permanent all-wheel drive. To prevent Due to the mid-engine, the quattro in the R8 has transferred to the other axle. In the Audi R8, this is mission has been placed behind the transversely

mounted engine and has a power take-off which transmits the power to the front axis. This is where Lock (EDL). the Visco clutch distributes the torque. In the basic design of the drive train, about 15% of the power if needed, up to 30% is immediately directed to the front. A differential lock on the rear axle further increases the dynamics. If one wheel of an

axle spins, it is braked by the Electronic Differential

And also in the R8, quattro provides the features reaches the front wheels and 85% the rear wheels; which have been Audi characteristics for a long time: excellent grip, almost non-slip acceleration, increased handling, improved directional stability and of course a plus in driving enjoyment.

In the Audi R8 a mid-engine is combined with the proven quattro technology. This allows the engine power of the R8 to be distributed to all four wheels as required. The permanent all-wheel drive thereby assists active safety, traction and driving dynamics. This means more agile handling and an even more dynamic driving experience on virtually all road surfaces.

The S tronic 7-speed dual-clutch transmission is controlled by shift-by-wire technology and allows very short gearshift times. S tronic can be operated by using either the gear lever on the centre console or the shift paddles on the steering wheel. Alternatively, you can opt for the automatic mode. And in addition, S tronic offers a sport mode.

The heart of the shock absorber is a piston with a magnetic coil. The shock absorber oil flows through the piston and is influenced by a variable magnetic field. If the flow resistance increases, the damping forces also increase. This occurs by aligning the iron particles contained within the oil with the lines of the

Our vehicles are often acknowledged to have magnetic appeal.

We use that for the suspension.

The optional adaptive shock absorber system Audi particles contained in the oil are aligned against magnetic ride is a very special way of moving both the direction of movement of the shock absorber. sportily and in comfort. The system adjusts the stiffness of the shock absorbers to the respective road conditions.

ride uses a special fluid whose viscosity can be changed by an electromagnetic field. Tiny magnetic fractions of a second.

As a result, the damping force is increased according to the magnitude of the magnetic field. Wheel travel sensors and other systems such as steering and ESC supply the Audi magnetic ride Instead of conventional damper oil, Audi magnetic control unit with information about the prevailing even more agility. driving situation, influencing the damping level in

The driver can choose between 2 basic settings. In the normal mode, the Audi magnetic ride is a comfortable sports suspension which enables relaxed driving even on long journeys. In the sports mode, the suspension transmits direct feedback from the road; the vehicle reacts with

61 LED headlights

<300°C

Conventional light bulbs reach temperatures of up to 300 °C.

Due to their sophisticated technology, LED lights are somewhat more sensitive and should not get hotter than 150 °C. In theory, then, LED headlights would need an additional cooling system to be able to work. To avoid spoiling the good low-energy credentials of the LED headlights, a fan is used instead, which directs heat away from the LED chips and also has an additional benefit. The high operating temperature of standard bulbs means that they can defrost the headlights, which LEDs cannot. The fan, however, directs warm air from the LED chips directly to the headlight lens and thus defrosts them and prevents them from misting up.

Daytime running lights

Low beam comprising 6 LEDs plus low beam spotlight

Unmistakeable by day or night:

the Audi R8 with LED headlights and static turning light.

The new headlight design makes the Audi R8 more easily recognisable – by day or night. This is mainly due to characteristic appearance of the daytime running light strip which surrounds and emphasises 70 km/h or at speeds of up to 40 km/h with the the apparently floating low beam lens. The 6 LED arrays in the reflector chambers shine together with the road more brightly. In addition to the the additional spotlight to illuminate the road evenly with the bright, pleasant light colour typical Here, an LED rear light strip surrounds the newly of LED lights. The indicator is integrated in the

In addition, the Audi R8 now has a static turning light which, depending on the specified steering angle, is activated automatically at speeds of up to the lower edge of the rear lights, where it makes indicator switched on to illuminate the course of headlights, the rear lights also use LED technology. attention from following vehicles. designed interior of the light unit. This contains upper daytime running light as a clearly defined line. the brake light comprising 24 LEDs and the

reversing light which also uses LED technology. The indicator comprises 30 LEDs and is located at dynamic direction indication possible for the first time. The intended change in direction is indicated by the LEDs in 7 switched units, drawing more

- 1 Air channel with fan
- 2 High beam reflector
- 3 Turning light
- 4 Spot for low beam range
- 5 Low beam assembly (3 modules with a total of 6 reflectors)
- 6 Indicator/daytime running light housing with LEDs on flexboard
- 7 Low beam design trim
- 9 Design trim
- 10 Daytime running light housing with LEDs on flexboard
- 11 Thick-wall optics for daytime running lights

It is the equipment that turns an Audi into your Audi.

Audi exclusive Exclusivity does not know the meaning of the word compromise. But it is familiar with endless variety.

Each year Audi sells hundreds of thousands of vehicles. Yet they only sell yours once. How is that possible? With a quattro® GmbH service that makes your Audi unmistakeable: Audi exclusive.

Combine selected décors, coloured leather and a customised paint finish from the large selection of colours available from Audi exclusive to suit your personal wishes. Your unique vehicle will be the result.

Your Audi partner and the Audi exclusive Studio of the Audi Forum Neckarsulm await your wishes.

R8 V10 Spyder in Audi exclusive customised paint finish quartz grey, metallic. Upholstery and trim: leather upholstery and trim (package 2) in Audi exclusive fine Nappa leather in classic red and black with stitching in cloud grey, inlays painted in Audi exclusive body colour

71 Audi exclusive

R8 V10 Coupé in Audi exclusive customised paint finish Casablanca with sideblades in Audi exclusive saddle brown, pearl effect, and forged aluminium wheels in 5-twin-spoke design, high-gloss polished

Upholstery and trim: leather upholstery and trim (package 2) in Audi exclusive fine Nappa leather in alabaster white and chestnut brown with stitching in alabaster white, inlays in Audi exclusive leather in alabaster white

73 Audi exclusive, R8 luggage sets

Tailor-made for your tailor-made vehicle – the R8 luggage set.

The R8 luggage set makes optimum use of the space in the R8 and is tailored to your requirements. This set of cases is hand-made in Germany from finest cowhide. It is available in black or in an individual choice of colour from the Audi exclusive range and has R8 embossing. The handle recesses of the cases are made from real carbon. Colour-contrasting stitching and matching lining made from superior textile fibre Nardia turn the luggage items into unique elements.

The R8 luggage set in finest cowhide in alabaster white with contrasting stitching in chestnut brown. Individually hand-made in every leather colour available for the seats

Tailor-made for the rear parcel shelf in the R8 Coupé: the 2-piece luggage set for the interior

The luggage set makes optimum use of the space underneath the bonnet of the Audi R8.

R8 luggage sets*

Product descriptions:

leather handle with real carbon inlay, all-round metal zip, flat front pocket with concealed zipped compartment; 2 interior leather straps, Nardia lining; dimensions: height 2 toiletry bags 37 cm, width 45 cm, depth 17 cm

Briefcase

leather handle with real carbon inlay, all-round metal zip, flat front pocket with concealed zipped compartment; inner compartments for laptop, mobile phone, organiser business cards and pens, Nardia lining; dimensions: height 37 cm, width 45 cm, depth 17 cm

leather clothes bag, folded twice with all-round zip, front pocket, leather handle and detachable shoulder strap, net compartments on the inside, 2 zipped compartments, 2 fastening straps, Nardia lining; holder for 2 regular clothes hangers; dimensions: height 40 cm, width 57 cm,

v-shaped leather bag with double zipper opening, centre partition with zipped compartment and side pockets with elastic cord; dimensions: height 9-14 cm, width 15 cm, depth 33 cm

Available combinations:

R8 luggage set in Audi exclusive leather for the luggage compartment

comprising 1 suitcase, 1 briefcase, 1 clothes bag,

R8 luggage set in Audi exclusive leather for the vehicle interior

comprising 2 suitcases

The colours of the leather, stitching and lining can be selected from the complete range of standard and Audi exclusive colours.

^{*} Optional

R8 V8 Coupé in brilliant red with sideblades in carbon sigma and forged aluminium wheels in 5-twin-spoke design in titanium look.
Upholstery and trim: full-leather upholstery and trim in fine Nappa leather in black with contrasting stitching in red, inlays matt-silk finish, deep black

Upholstery and trim: full-leather upholstery and trim in fine Nappa leather in titanium grey with stitching in titanium grey, inlays in piano finish look, black, Audi exclusive door sill trims in carbon with illuminated aluminium inlay

Wheels/tyres

Cast aluminium wheels in 6-arm design, (V8) Size 8.5] x 18 at front, size 10.5] x 18 at rear, with 235/40 R18 tyres at front and 285/35 R18 tyres at rear

Forged aluminium wheels, 10-spoke Y design, (V10)

11 J x 19 at rear, with 235/35 R19 tyres at front and

polished, two-colour, size 8.5 J x 19 at front, size

295/30 R19 tyres at rear

Forged aluminium wheels in 5-twin-spoke design*, high-gloss turned finish size 8.5 J x 19 at front and 11 J x 19 at rear, with 235/35 R 19 tyres at front and 295/30 R 19 tyres at rear

Forged aluminium wheels in 5-twin-spoke design*

rear, with 235/35 R 19 tyres at front and 305/30 R 19

in titanium look size 8.5 J x 19 at front and 11 J x 19 at

305/30 R 19 tyres at rear

tyres at rear

Forged aluminium wheels in 5-twin-spoke Y design* size 8.5 J x 19 at front and 11 J x 19 at rear, with 235/35 R 19 tyres at front and 295/30 R 19 tyres at rear

Forged aluminium wheels in 5-twin-spoke design*, high-gloss polished size 8.5 J x 19 at front and 11 J x 19 at rear, with 235/35 R 19 tyres at front and R 19 tyres at rear

Forged aluminium wheels in 5-twin-spoke Y design* in titanium look size 8.5 J x 19 at front and 11 J x 19 at rear, with 235/35 R 19 tyres at front and 305/30

Forged aluminium wheels in 5-twin-spoke Y design* in high-gloss black size 8.5 J x 19 at front and 11 J x 19 at rear, with 235/35 R 19 tyres at front and 305/30 R 19 tyres at rear

Tyre repair kit 12-volt compressor and tyre sealant, located under the loading floor cover in the luggage compartment; top speed 80 km/h

Tyre pressure monitoring system*

Anti-theft Wheel bolts

can only be loosened using adapter provided

visual and acoustic warning if the pressure drops in one or more tyres; display in the driver information system

■ Vehicle tool kit*

under the loading floor in the luggage compartment

Vehicle jack

under the loading floor in the luggage compartment

Forged aluminium wheels in 10-spoke Y design*, high-gloss polished size 8.5 J x 19 at front and 11 J x 19 at rear, with 235/35 R 19 tyres at front and 305/30 R 19 tyres at rear

* Optional

79 Paints finishes/sideblades

Paints R8 Coupé

Ibis White sideblades in Ice Silver, metallic

Brilliant Red sideblades in Brilliant Red

Ice Silver, metallic sideblades in Apollo Silver, metallic

Suzuka Grey, metallic sideblades in Ice Silver, metallic

Samoa orange, metallic sideblades in Quartz Grey, metallic

sideblades in Saddle Brown, metallic

Teak Brown, metallic

Sepang Blue, pearl effect

sideblades in Mugello Blue, pearl effect

sideblades in Quartz Grey, metallic

Phantom Black, pearl effect

sideblades in Lava Grey, pearl effect

Estoril blue, crystal effect sideblades in Ice Silver, metallic

Panther black, crystal effect sideblades in Lava Grey, pearl effect

Audi exclusive customised paint finishes.

Sideblades R8 V8 Coupé/R8 V10 Coupé Sideblades

colour coordinated to the vehicle colour; with R8 V10 Coupé flared sideblades with enlarged air intakes

sideblades in Oxygen Silver* Individual choice of paint colour

sideblades in Carbon Sigma* Individual choice of paint colour

Sideblades in Audi exclusive customised paint finishes individual choice of paint colour

Paints R8 Spyder

Ibis White sideblades in Ice Silver, metallic

sideblades in Quartz Grey, metallic

Phantom Black, pearl effect sideblades in Lava Grey, pearl effect

Hood colours R8 Spyder

Hood, Black

Brilliant Red sideblades in Brilliant Red

Ice Silver, metallic sideblades in Apollo Silver, metallic

Suzuka Grey, metallic

* Optional

sideblades in Ice Silver, metallic

Sepang Blue, pearl effect`

Daytona Grey, pearl effect sideblades Quartz Grey metallic

sideblades in Ice Silver, metallic

Panther black, crystal effect sideblades in Lava Grey, pearl effect

Audi exclusive customised paint finishes.

Hood, Red

Hood, Brown

81 Seats/seat upholstery/Inlays

Seats

Sports seats

with shaped side bolsters for better lateral support, manual fore/aft, head restraint and backrest angle adjustment, adjustable seat height for driver and front-passenger seats, seat backrest release (R8 Coupé). (The image shows sports seats in fine Nappa leather, black, electrically adjustable.)

R8 bucket seats*

more contoured seat style for increased lateral support, with integrated head restraints and R8 embossing on the front-seat backrests; manual seat height, fore/aft position and backrest angle adjustment, seat backrest release (R8 Coupé); electric 4-way lumbar support and width adjustment of the seat cushion and backrest; including seat heating, without side airbag. (The image shows R8 bucket seats in fine Nappa leather, black.)

Seat upholstery, leather upholstery and trim

Alcantara/leather, black (V8)

Fine Nappa leather, black (V10)

Fine Nappa leather, Luxor beige

Fine Nappa leather, *black, with diamond-patterned stitching in lunar silver

Alcantara/leather, titanium grey

Fine Nappa leather, titanium grey

Fine Nappa leather, nougat brown

Fine Nappa leather, *titanium grey, with diamond-patterned stitching in steel grey

Fine Nappa leather, lunar silver

Fine Nappa leather, red

Audi exclusive leather upholstery and trim

^{*} Optional

83 Seats/seat upholstery/Inlays

Seat upholstery, leather upholstery and trim

Heat protection (in direct sunlight) for the head restraints, seat side bolsters and seat centre sections; for Alcantara/Leather combination (without seat centre sections) and leather upholstery and trim. The special colour pigmentation of the leather prevents excessive build-up of heat. The infrared radiation in sunlight is reflected. The heat protection can reduce surface temperature up to 20°C

Alcantara/leather combination (V8) head restraints and side bolsters in leather (for R8 Spyder including heat protection), seat centre sections in Alcantara; centre console including kneepad in fine Nappa leather

Fine Nappa leather upholstery and trim (V10) seat upholstery including head restraints (for R8 Spyder including heat protection), radio trim, centre console including kneepad, bottom of the door trims and door handle on front-passenger side in fine Nappa leather. bottom of the door trims and door handle on the front passenger side in the same colour as the seat upholstery

Fine Nappa full-leather upholstery and trim* the same as fine Nappa leather upholstery and trim. The following items are additionally in black leather: instrument panel monoposto, instrument panel cover, door rails, rear side trims; optionally available with coloured stitching

Coloured stitching for fine Nappa full-leather* upholstery and trim coloured stitching for the following items of equipment: seats, monoposto, instrument panel brown, cognac brown, Havana brown, smoky blue, night cover, radio trim, centre console, handbrake grip and door blue, jet grey, classic red, crimson red and Iceland green trims; coloured stitching to match the seat upholstery colour; with black seat upholstery coloured stitching also available in titanium grey, lunar silver, Luxor beige, nougat brown, red or Chennai orange

Fine Nappa full-leather upholstery and trim with* diamond-patterned stitching seat upholstery including head restraints (for R8 Spyder including heat protection), radio panel, centre console including kneepad, bottom of the door trims and door handle on the front-passenger side, instrument panel, monoposto, instrument panel cover, door rails and side trim at the rear in fine Nappa leather; seat centre panel inserts and bottom of the door trims with diamondpatterned stitching in a contrasting colour; coloured stitching on the following equipment items: seats, monoposto, instrument panel cover, radio trim, centre console, handbrake grip and door trims

Design package in Audi exclusive Alcantara black* for R8 bucket seats, seat side bolsters including head restraints, radio trim, centre console in fine Nappa leather, black, seat centre panels, controls and kneepad in Alcantara black

Audi exclusive monoposto design package in fine*

trim, instrument panel cover and kneepad available in the either black or titanium grey; for R8 V10 plus Coupé in following leather colours: black, chestnut brown, saddle brown, cognac brown, Havana brown, smoky blue, night blue, jet grey, cloudy grey, classic red, crimson red. Iceland green, powder beige, sand beige, magnolia white, alabaster white

Audi exclusive leather upholstery and trim (package 1)*. fine Nappa leather seat upholstery including head restraints (R8 Spyder models including heat protection), bottom of the door trims and door handle on the front-passenger side in fine Nappa leather. The seat attachments are black. Individual choice of colour for the leather and the stitching from the range of Audi exclusive

Audi exclusive leather upholstery and trim (package 2)*, fine Nappa leather seat upholstery including head restraints (for R8 Spyder including heat protection), radio panel, centre console including kneepad, bottom of the door trims and door handle on the front-passenger side, instrument panel, monoposto, instrument panel cover. door rails and side trim at the rear in fine Nappa leather. The colour of the seat attachments for the sports seats is matched to the leather upholstery and trim, for R8 bucket seats in black. Individual choice of colour for the leather and the stitching from the range of Audi exclusive colours. Top side of instrument panel available in the following leather colours: black, chestnut brown, saddle

Audi exclusive leather upholstery and trim (package 2)* in fine Nappa leather with diamond-patterned stitching Seat upholstery including head restraints (for R8 Spyder including heat protection), radio panel, centre console including kneepad, bottom of the door trims and door handle on the front-passenger side, instrument panel, monoposto, instrument panel cover, door rails and side trim at the rear in fine Nappa leather; bottom of the door trims, seat centre panel inserts (sports seats) and seat side bolster inserts (R8 bucket seats) with diamondpatterned stitching. Individual choice of colour for the leather and the stitching from the range of Audi exclusive colours. Top side of instrument panel available in the following leather colours: black, chestnut brown, saddle brown, cognac brown, Havana brown, smoky blue, night blue, jet grey, classic red, crimson red and Iceland green

Audi exclusive fine Nappa leather seat trim* for sports seats; individual choice of colour for the leather and the stitching from the range of Audi exclusive colours.

Headlinings/hood linings

Headlining in cloth

Nappa leather covering for monoposto, driver side handle depending on the interior equipment colour selected in

Headlining in Alcantara*

depending on the interior equipment colour selected in Coupé in black

Headlining in Alcantara with diamond-patterned* **stitching** depending on the interior equipment colour selected in black with diamond-patterned stitching in lunar silver or in titanium grey with diamond-patterned stitching in steel grey; for R8 V10 plus Coupé in black with diamondpatterned stitching in lunar silver

Audi exclusive headlining in Alcantara* individual choice of colour from the range of Audi exclusive colours

Audi exclusive headlining in Alcantara with*

diamond-patterned stitching Individual choice of colour for the Alcantara and the diamond-patterned stitching from the range of Audi exclusive colours

Headlining and rear panel/rear parcel shelf in Audi exclusive Alcantara*available in all Audi exclusive colours; individual choice of colour for stitching in the headlining from the range of Audi exclusive colours

Headlining and rear panel in Audi exclusive leather* available in all Audi exclusive colours; individual choice either black, titanium grey or Luxor beige; for R8 V10 plus of colour for stitching in the headlining from the range of Audi exclusive colours

> Hood lining in black

Rear panel in Audi exclusive Alcantara* individual choice of colour from the range of Audi exclusive colours

Matt-silk finish, deep black

Audi exclusive piano finish look, black*

Carbon sigma*

Inlays in Audi exclusive fine Nappa leather

Inlays painted in Audi exclusive body colour

in matt-silk finish, deep black

for radio trim and inlays in the door trims and on the centre console

in carbon sigma*

for monoposto, door handles and inlays in the door trims and on the centre console

in Audi exclusive piano finish look, black*

for radio trim and inlays in the door trims and on the centre console

Audi exclusive Fine Nappa leather*

for inlays in the door trims and on the centre console; available in all Audi exclusive colours; passenger-side door handle in leather with decorative stitching

painted in Audi exclusive body colour*

for radio trim and inlays in the door trims and on the centre console

^{*} Optional

85 Lights and mirrors/Exterior equipment

Liaht

LED headlights including headlight cleaning system

with low beam, high beam, daytime running lights, indicator and static turning light in LED technology; enable a near-daylight illumination of the road; minimum energy consumption, long service life and particularly good perception by other road users

High-beam assist*

working within the system limits, it automatically detects the headlights of oncoming traffic, the rear lights of other road users and built-up areas. Depending on the traffic situation, the high beam is automatically switched on or off. The system thereby improves the driver's visibility and ensures a more relaxed drive thanks to the extra comfort and convenience

LED rear lights

brake, tail, indicator and reversing lights as well as number plate lights in LED technology; indicator with dynamic display; 3rd brake light above the rear window (R8 Coupé) or integrated in the rear end part (R8 Spyder)

Rear fog light

integrated in the centre of the rear bumper

Lighting package

footwell, inside door handles and engine compartment lighting (R8 Coupé) in LED technology, including automatically dimming interior mirrors with light/rain sensor

Mirrors

Exterior mirrors with integrated LED indicators electrically adjustable and heated, with heated windscreen washer jets; convex, flat or aspherical mirror

Electrically folding and automatically dimming

glass, exterior mirror housing painted in body colour

Exterior mirror housing in Audi exclusive carbon*

Interior mirror

automatically dimming, with light/rain sensor

to control the automatic lights-on function and the windscreen wipers; includes coming home/leaving home function: delayed switching off/automatic switching on of main headlights, rear and number plate lights when vehicle is turned off/opened; optionally available with digital compass; this provides a digitised display of the current direction

Vanity mirrors

with cover, in driver and front-passenger sun visors

Roof systems

Fully automatic finned hood*

made of insulated 3-layer fabric with optimised material thickness and connection for improved noise reduction and thermal insulation on the interior; hood opens at up to 50 km/h

Wind deflector

with bag for storage in the luggage compartment

Control locki

with autolock function, radio-operated remote control integrated in the vehicle key and variable code; with one touch of the button the system opens and locks doors; includes convenient closing/opening of the windows and separate luggage compartment lid unlocking function via the radio-operated remote control; additional activation from inside on the driver's door

Electronic immobiliser

integrated in the engine management unit, automatically activated by the car key

Anti-theft alarm system

including interior monitoring and tow-away protection via angle of inclination sensor, can be deactivated; horn operates independently of vehicle electrical system; monitors engine and luggage compartments, doors and interior

Glazing

Heat-insulating glass

green-tinted, windscreen made of laminated glass

Windscreen frame made of aluminium

Rear window

heated, with timer switch;

R8 Coupé models: for rear window and partition window, including integral window aerial, air outlets next to the rear window in matt black; for R8 Coupé V10 Coupé in aluminium look:

R8 Spyder models feature: electrical retraction and extension

Windscreen cleaning system

2 speeds, 4-speed adjustable intermittent wipe, flickwipe function, automatic wash/wipe, automatic wiping after the last wash/wipe process

Rear spoiler

can be extended electrically depending on speed; automatic extending at 100 km/h, retracting at 35 km/h; can also be operated manually using the button on the centre console

Bumper

for R8 Coupé and R8 Spyder at front with spoiler edge and large-area air intakes in high-gloss black, at rear with air outlets and diffuser insert in high-gloss black; R8 V10 Coupé and R8 V10 Spyder feature rear bumpers with the area between the air outlets in high-gloss black as well

Audi Singleframe

radiator grille with chrome-plated frame and grille in high-gloss black; for R8 V10 Coupé and R8 V10 Spyder also with horizontal chrome struts

Exhaust system

dual-branch, with round tailpipes in aluminium look

Air outlets in aluminium look

on the hood compartment cover

Sill extensions

painted in body colour

Model name/logo

Tank cap in aluminium

Model name R8 on the rear; all R8 V10 models feature V10 emblems on the side of the front hood as well

with R8 embossing and electric unlocking

Engine compartment cover in carbon sigma* comprising air filter box cover: for R8 Coupé additional cover for the end wall and left and right side parts

Exterior package in Audi exclusive carbon* Front spoiler and rear diffuser with striking geometry in

Audi exclusive black styling package*

frame of the radiator grille, radiator grille and number plate holder at the front as well as tailpipe trims of the exhaust system in high-gloss black; for R8 V10 Coupé in addition with air outlets next to the rear window in matt black; for R8 Spyder air outlets on the hood compartment cover in high-gloss black

^{*} Optional

87 Interior equipment

Seats/seating comfort

4-way lumbar support

electric, for driver and front-passenger seats, with horizontal and vertical adjustment

Seats, electrically adjustable

including 4-way lumbar support; electric adjustment of fore/aft position, seat height and seat and backrest angle

Seat heating (V10)

3 settings, includes seat side bolster heating

Head restraints

height adjustable, integrated in R8 bucket seats

ISOFIX child seat mounting for the front-passenger seat* Leather-covered multifunction sports steering wheel with deactivation switch for front-passenger airbag

Backrest covers painted in Audi exclusive body colour* for R8 bucket seats

Steering wheels/gear levers/controls

in 3-spoke design*

flattened at the bottom, with full-size airbag, adjustable for height and reach, for operating the basic functions of Audi radio systems. Bluetooth interface or mobile phone preparation; for S tronic with shift paddles in aluminium look

Leather-covered sports steering wheel in 3-spoke

flattened at the bottom, with full-size airbag, adjustable for height and reach

Gear/selector lever knob

with red decorative ring on all R8 V10 models optionally:

in aluminium

in aluminium with leather inlav*

R8 leather-covered multifunction sports steering wheel in 3-spoke design (V10)

flattened at the bottom, with full-size airbag, adjustable for height and reach; with R8 emblem and more heavily contoured steering wheel rim, grip areas on the left and right with covering in perforated leather; for operating the basic functions of Audi radio systems. Bluetooth interface or mobile phone preparation; for S tronic with shift paddles in aluminium look

Audi exclusive leather steering wheel rim*

leather covering for the steering wheel rim available in all Audi exclusive colours; individual choice of colour for stitching in various Audi exclusive colours with specific Audi exclusive seam detail

Audi exclusive leather controls*

leather covering for the steering wheel rim, gear/selector lever knob and handbrake grip available in all Audi exclusive colours; individual choice of colour for stitching in various Audi exclusive colours; stitching on the steering wheel rim with specific Audi exclusive seam

Audi exclusive controls in black suede*

leather covering for the steering wheel rim, gear/selector lever knob and handbrake grip in black suede; individual choice of colour for stitching in various Audi exclusive colours; stitching on the steering wheel rim with specific Audi exclusive seam detail

Climate control

Automatic air conditioning system

in special R8 look, with sunlight-dependent control; electronically regulates the air temperature, air flow rate and air distribution; ram air control and recirculation mode, activated carbon filter

Luggage securing and storage systems

Storage compartments

integrated in the rear panel, lockable, with light

Glove compartment

on the front-passenger side, lockable, with light and eyewear compartment

Storage package*

storage net on the seat backrests, storage compartment under the seats; for R8 Coupé also luggage net for the rear parcel shelf

Cup holders

2, integrated into the centre console

Further interior equipment

Pedals and footrest in aluminium look

Footwell trim and floor mats

for R8 Coupé and R8 Spyder in velour to match the respective interior equipment colour (in black for the seat upholstery colours lunar silver, nougat brown and

Audi exclusive floor mats*

Individual choice of colour for the floor mats, the piping and the stitching from the range of Audi exclusive colours

Audi exclusive floor mats with R8 logo*

in black, with embroidery of the floor mats. Individual choice of colour for the leather piping and the stitching from the range of Audi exclusive colours

Audi exclusive carpet and rear panel/parcel shelf* including floor mats with leather piping. Individual

choice of colour for the carpet, the floor mats, the piping and the stitching from the range of Audi exclusive colours

Door sill trims with aluminium inlav and R8 logo on the door sills

Audi exclusive door sill trims with illuminated aluminium inlay*

and R8 logo on the door sills; the inner edge of the aluminium insert and the R8 logo are illuminated

Personalised Audi exclusive door sill trims with illuminated aluminium inlay*

The illuminated aluminium inlay of the door sill trims can be customised with a logo. For more information, please contact your Audi partner

Audi exclusive door sill trims in carbon with aluminium inlav*

and R8 logo on the door sills

Audi exclusive door sill trims in carbon with illuminated aluminium inlay*

and R8 logo on the door sills; the inner edge of the aluminium insert and the R8 logo are illuminated

Personalised Audi exclusive door sill trims in carbon with illuminated aluminium inlay*

The illuminated aluminium inlay of the door sill trims can be customised with a logo. For more information, please contact your Audi partner

Window controls

electric, with safety system to limit closing force. one touch opening/closing function; convenience opening/closing via central locking, fixed rear windows (R8 Coupé)

Cigarette lighter and ashtray

in the centre console

12V socket

in the glove compartment and luggage compartment

Aluminium look in the interior for radio and automatic air conditioning system controls, steering wheel spokes, window controls and rotary light switches

Audi exclusive vents in fine Nappa leather*

Surrounds and inserts of vents in the instrument panel are leather-covered. Individual choice of colour for the leather and the stitching from the range of Audi exclusive colours

Audi exclusive centre console and radio panel in fine Nappa leather*

Individual choice of colour for the leather and the stitching from the range of Audi exclusive colours

Cover for the centre console in Audi exclusive carbon

including cover for the handbrake grip

Windscreen frame in Audi exclusive Alcantara* interior trim of the windscreen frame including sun

visors in Alcantara; available in all Audi exclusive colours

Windscreen frame in Audi exclusive fine Nappa leather* interior trim of the windscreen frame including sun visors in leather; available in all Audi exclusive colours

Audi exclusive luggage compartment lining in Alcantara*

available in all Audi exclusive colours; individual choice of colour for stitching from the range of Audi exclusive colours

Sill trim in Audi exclusive fine Nappa leather*

The carpet border strips and bottom areas of the front post trim are leather-covered. Individual choice of colour for the leather from the range of Audi exclusive colours

^{*} Optional

89 Infotainment, assistance systems, technology

MMI® and navigation systems

Driver information system

with high-resolution display in white; with displays for: Auto-Check-Control, digital speed display, radio frequency, 2 adjustable speed warning thresholds, outside temperature, trip computer, lap timer, opened doors, engine and luggage compartment monitors

Telephone and communication

Bluetooth interface

including belt microphone and voice control system; Bluetooth-capable mobile phones can be connected to the vehicle via the interface. Hands-free calls in the vehicle possible via microphone.

Visit www.audi.com/bluetooth for information on compatibility

Radio systems

Bang & Olufsen Sound System*

surround sound reproduction via 12 speakers; centre speaker on the instrument panel, 1 midrange speaker and 1 woofer in each door, and 1 tweeter in mirror mount; 1 woofer and tweeter in the rear side panelling on each side: 1 subwoofer in the front-passenger footwell; dynamic driving noise compensation; 10-channel amplifier with a total output of 465 watts

Radio systems

with single CD player (MP3-compatible), 6.5-inch TFT colour screen, FM (UKW) and AM (MW, LW) reception range, 2 slots for MMC/SD memory card for playing MP3 files: 7 speakers and 5-channel amplifier, total output of 140 watts; includes AUX-IN connection in the centre console for connecting audio end devices

CD changer*

in the parcel shelf (R8 Coupé) or the rear panel (R8 Spyder), for 6 CDs, vibration-proof, easily accessible; every CD can be loaded or changed separately

Audi music interface

for the connection of Apple iPod generation 4 and higher, Apple iPhone (music functionality) as well as USB storage media and MP3 players. The Audi music interface is housed in the rear parcel shelf (R8 Coupé) or rear panel (R8 Spyder), operation is via the navigation system plus or a leather-covered multifunction sports steering wheel. Please contact your Audi partner or visit www.audi.com/mp3 for information on compatible MP3 players. If Audi music interface is ordered, the AUX-IN connection is omitted

Adapter cable set for Audi music interface*

consisting of 2 connecting cables to connect iPod/ iPhone or data storage devices/media players with USB port (type A);

other adapter cables are available from Audi Genuine Accessories. Visit www.audi.com/mp3 for information on compatibility

Assistance systems

Parking system plus*

makes parking easier within system limits by indicating acoustically and visually how far away the vehicle is from an object detected in front of or behind the vehicle; display of distance symbols on the screen of the concert radio or navigation system plus; measurement by ultrasonic sensors integrated discreetly in the bumper

Parking system plus with reversing camera

as parking system plus; in addition image of the area behind the vehicle shown on the concert radio display or navigation system plus display, with 2 dynamic display modes showing the calculated path (steer-angle dependent), including help lines and guidelines, reversing camera integrated discreetly in the rear end part

Hill hold assist

after the foot brake has been pressed for a while with the vehicle stationary, the brake pressure that is built up is maintained for a short time after the brake is released. This automatic braking action makes hill starts easier and comfortable on virtually all inclines

Cruise control system

maintains the desired speed above around 30 km/h, provided engine power output and engine braking effect permit; operation via separate steering column stalk

Suspensions/brakes

Sports suspension

with dynamically tuned spring/shock absorber combination; on R8 V10 plus Coupé with stiffer springshock absorber combination for more direct contact with the road and sportier handling

Audi magnetic ride*

adaptive shock absorber system with individual selection of suspension settings (Normal/Sport) via button on the centre console: improves ride comfort and handling characteristics by regulating the damping forces according to the driving conditions

8-piston fixed-calliper brakes at front, 4-piston fixed calliper brakes at rear; wave brake discs at front and rear ventilated, perforated and with floating bearing; brake callipers painted in high-gloss black, with R8 logo

Technology/safety

Body in Audi Space Frame (ASF®) design

high-strength aluminium frame structure with a high level of stiffness for better handling and greater stability; R8 Spyder models feature hood compartment cover and rear side panels in carbon fibre reinforced plastic (CRP) to optimise weight while at the same time increasing rigidity

full-size airbags for driver and front-seat passenger. 2-stage deployment; side airbags integrated in the seat backrests (not with R8 bucket seats)

Side impact protection

comprising bend-resistant aluminium impact beams in the doors; activation of side airbags by pressure sensors in the B pillars; protective side padding in the doors

Integrated head restraint system

in the event of a rear-end collision, the design of the seats restrains the upper torso and supports the head. This increases the level of protection and reduces the risk of a whiplash injury

Active roll-over protection

automatically-triggered protective system behind the head restraints

Safety steering column

increases the safety potential of the seat belt and airbag; with mechanical inclination and axial adjustment

Seat belts

automatic 3-point belts with seat belt tensioner and belt force limiter

Seat belt reminder

for the driver seat; an acoustic and optical warning signal reminds you to fasten your seat belt

Instrument cluster

in all R8 V8 models with grey dials and trim rings in aluminium look, red needles and R8 logo in the rev counter: in all R8 V10 models with black dials and red trim rings, white needles and R8 logo in the rev counter and V10 logo in the speedometer; dynamic ready-check feature; with lighting control, rev counter with digital clock and date display, speedometer with disproportionate display, odometer/trip odometer; fuel gauge, coolant, oil and outside temperature display, vehicle voltage and service intervals; warning and control lights

Warning and control lights

for among others: airbag, ABS, ESC/ASR, handbrake on, EDL electronics, alternator, lights, high beam, indicators, brake system, engine oil pressure, engine electrics, rear spoiler

under the loading floor in the luggage compartment

under the loading floor in the luggage compartment

with electronic brake-force distribution (EBD) and hydraulic brake assist

Antilock Brake System (ABS)

Anti-Slip Regulation (ASR)

with an increased tank volume of 90 l

reduces spinning of the drive wheels by reducing

engine output - thereby improving traction and stability on the road surface

Electronic Differential Lock (EDL)

on surfaces with varying levels of grip, this start-off assistant automatically brakes the drive wheels on the surface that is too slippery, thereby ensuring smooth, powerful progress

Electronic Stabilisation Control (ESC)

with Sport mode, can be deactivated in 2 stages; with hydraulic brake assist and emergency braking display; improves stability in hazardous situations by targeted braking of individual wheels and intervention in the engine management system

Technology/safety

7-speed dual-clutch transmission with shift-by-wire technology, operated via the shift paddles behind the steering wheel or the gear lever; sport mode can be selected via button on the gear shifting gate

Sport button

for S tronic; pressing the button influences the transmission curves in automatic and manual mode for more direct gearshifting, the accelerator pedal curve for a more progressive engine response and the exhaust valve control for a more striking characteristic sound

Power steering

hydraulically supported, maintenance-free rack-and-pinion steering

permanent all-wheel drive with variable torque distribution, Electronic Differential Lock (EDL) via braking intervention on all driven wheels

Recuperation

increasing the generator voltage converts kinetic energy into usable electrical energy when the vehicle is coasting or braking. This energy recuperation is used to assist the generator during subsequent acceleration, saving up to 3% fuel

* Optional

Comfort

- ► Hill-start assist
- ► Parking aid plus with reversing camera
- ► Cruise control
- ► Deluxe automatic air conditioning
- ► 4-way lumbar support
- ► Electrically adjustable seats

Exterior

- Cast aluminium alloy wheels, 6-arm design, 18" (V8 Coupé)
 Cast aluminium alloy wheels, 10-spoke "Y" design, 19" (V10 Coupé/Spyder)
- ► LED headlights
- Exterior mirrors, electrically adjustable, heated and folding with anti-glare action
- ► LED rear lights
- ► Engine compartment lighting (Coupé only)

Infotainment

- ► Audi sound system (V8 Coupé)
- ► Concert radio
- ► Bluetooth interface
- ► Bang & Olufsen sound system (V10 Coupé/Spyder)

Interior

- ▶ Door sill trims with aluminium inlays & R8 logo on the door sills
- ► Interior mirror with automatic anti-glare action
- ► Lighting package
- ► Driver information system
- ► Sports seats

Safety

- ► Anti-theft wheel bolts
- ► Fullsize airbags
- ► Anti-theft alarm with tow-away protection
- ► Front side airbags
- ► First-aid kit with warning triangle

93 Dimensions

Audi R8 V8 Coupé

Dimensions in millimetres

Dimensions were measured with vehicle at unladen weight. Luggage compartment volume in l: 100 (measured by the VDA method using 200 x 100 x 50 mm blocks). Turning circle approx. 11.8 m. * Maximum headroom. ** Elbow room width. *** Shoulder room width.

Audi R8 V10 Spyder

Dimensions in millimetres.

Dimensions were measured with vehicle at unladen weight. Luggage compartment volume in l: 100 (measured by the VDA method using 200 x 100 x 50 mm blocks). Turning circle approx. 11.8 m. * Maximum headroom. ** Elbow room width. *** Shoulder room width.

95 Technical data

Model	R8 V8 Coupé	R8 V10 Coupé	R8 V10 Spyder	R8 V10 Plus
Engine type	V8 cylinder petrol engine with direct fuel injection	V10 cylinder petrol engine with direct fuel injection	V10 cylinder petrol engine with direct fuel injection	V10 cylinder petrol engine with direct fuel injection
Displacement in cc (valves per cylinder)	4163 (4)	5204 (4)	5204 (4)	5204 (4)
Max output¹ in kW at rpm	316/7900	386/8000	386/8000	404/8000
Max torque in Nm at rpm	430/4500-6000	530/6500	530/6500	540/6500
Power transmission/wheels				
Drive type	quattro® permanent all-wheel drive	quattro® permanent all-wheel drive	quattro® permanent all-wheel drive	quattro® permanent all-wheel drive
Transmission type	7-speed S tronic	7-speed S tronic	7-speed S tronic	7-speed S tronic
Wheels	Cast aluminium wheels, size 8.5 J x 18 at front, 10.5 J x 18 at rear	Forged aluminium wheels, size 8.5 J x 19 at front, 11 J x 19 at rear	Forged aluminium wheels, size 8.5 J x 19 at front, 11 J x 19 at rear	Forged aluminium alloy, size 8.5 J x 19 at front, 11 J x 19 at rear
Tyres	235/40 R 18 at front, 285/35 R 18 at rear	235/35 R 19 at front, 295/30 R 19 at rear	235/35 R 19 at front, 295/30 R 19 at rear	235/35 R 19 at front, 295/30 R 19 at rear
Weights/capacities				
Unladen weight² in kg	1660	1720	1820	1670
Gross vehicle weight in kg	1885	1945	2045	1895
Fuel tank capacity, approx. in l	75	90	80	75
Performance/consumption ³				
Top speed in km/h	300	314	311	319
Acceleration 0–100 km/h in sec	4.3	3.6	3.8	3.5
Fuel grade	Sulphur-free super plus RON 98⁴	Sulphur-free super plus RON 984	Sulphur-free super plus RON 98⁴	Sulphur-free super plus RON 98⁴
Fuel consumption⁵ in km/l	8.06	7.63	7.51	7.75
Emission standard	EU5	EU5	EU5	EU5
		-	-	- -

Notes

- ¹ The figure stated was calculated using the specified measuring procedure (current version of Directive 80/1269/EEC).
- Unladen vehicle weight includes driver (68 kg), 7 kg of luggage and fuel tank 90% full, calculated in accordance with the current version of Directive 92/21/EEC. Optional equipment may increase the car's unladen weight and drag coefficient, whereupon the possible payload limit and the top speed will be reduced accordingly.
- 3 A vehicle's fuel consumption and CO_2 emissions do not just depend on how efficiently the vehicle uses the fuel, but are also influenced by driving behaviour and other non-technical factors. CO_2 is the greenhouse gas primarily responsible for global warming.
- We recommend using sulphur-free SuperPlus unleaded fuel RON 98 complying with DIN EN 228. If this is not available, use sulphur-free super unleaded RON 95 in accordance with DIN EN 228; power output will be slightly reduced. Unleaded RON 95 fuel with a maximum ethanol content of 10% (E10) can generally be used. Fuel consumption details refer to operation with RON 95 fuel in accordance with 692/2008/EC.
- Determined by use of NEDC.

Important note

Inspections are due as shown by the service display.