

📕 Audi R8 Coupé | R8 Spyder

Page

Fascination				
	4	Audi R18 ultra		
	6	Audi R8 LMS ultra		
	8	Audi R8 V10 plus Coupé		
	16	Audi R8 Coupé		
	31	Audi R8 Spyder		
Technology				
	46	Audi ultra	62	quattro®
	54	Audi efficiency	64	Audi magnetic ride
	56	V10 FSI	66	LED headlights
	58	V8 FSI	68	Manufacture
	60	S tronic®		
Equipment				
	74	Audi exclusive	93	Inlays
	78	R8 luggage sets	94	Lights and mirrors
	80	Style guides	94	Exterior equipment
	86	Paint finishes, sideblades	96	Interior equipment
	88	Hood colours	98	Infotainment
	89	Wheels/tyres	99	Assistance systems, technology
	90	Seats/seat upholstery, leather upholstery and trim	101	Audi Extended Warranty
	92	Headlinings/hood linings		
Other				
	102	Technical data	106	Index
	104	Dimensions	110	The fascination of Audi

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 various 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 l 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.

The fuel consumption and CO_2 emission figures can be found from page 102 onwards.

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.

The fuel consumption and CO₂ emission figures can be found from page 102 onwards.

* Value for R8 V 10 plus with S tronic.

The exterior of the Audi R8 V10 plus Coupé is particularly athletic. The characteristic sideblades and the rear diffuser are made of carbon.

✓ 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.

The fuel consumption and \mbox{CO}_2 emission figures can be found from page 102 onwards.

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

²Value 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.

The fuel consumption and CO_2 emission figures can be found from page 102 onwards.

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 performanceoriented 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 stand-still, the optional 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 fuel consumption and CO_2 emission figures can be found from page 102 onwards.

Audi R8 Spyder

The extended fabric hood with fins emphasises the clearly structured body lines of the Audi R8 Spyder. It can be opened easily up to a speed of 50 km/h at the touch of a button – fully automatically in just 19 seconds. After being opened, the folded hood disappears into a flat storage compartment above the engine compartment, taking up a minimum of space. In addition to the hood compartment cover and the rear side panels made from particularly light carbon fibre, the use of the fabric hood also contributes to minimising the weight of the vehicle.

The interior of the R8-typical monoposto look ensures a classic motor racing feeling even in the Spyder. Ergonomically shaped sports 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 optional Bang & Olufsen Sound System 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 optional R8 leathercovered multifunction sports steering wheel with newly designed shift paddles is extremely good to grip, especially during sporty driving.

The talent to make every second unique.

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.

The fuel consumption and CO₂ emission figures can be found from page 102 onwards.

* 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 unique vehicle. 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 concept instead of on individual components, and this theoretical principle to life. 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 areas of the vehicle. This illustrates a further Audi thus the car's performance. In addition, Audi uses ultra principle: we are concentrating on the overall an innovative multi-material design which brings

magnesium

MQ

The fuel consumption and CO₂ emission figures can be found from page 102 onwards.

12

Car

aluminium 13

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 castings provide a high degree of design low weight. The correct choice of joining technology also plays a key role here. Only material is only used where it is actually if this is right will the individual parts be function.

Cast aluminium components: Structural

individual part performance. Thanks to heat freedom and function integration. Variable treated alloys, they unite ideal function with wall thicknesses, flexible shaping and ribbing optimised for the flow of forces ensure that needed. The development of high-strength integrated into the ASF to form part of the structural castings establishes the basis for structure and thereby perform a load-bearing superb integration of extruded aluminium sections into the ASF structure.

Extruded aluminium sections: Thanks to

variable wall thicknesses, profiled cross sections and the use of high-strength alloys, extruded profiles enable a particularly rigid vehicle body to be achieved. They also facilitate excellent energy absorption in the deformation zones. They reveal their full potential in the 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 quality assurance departments all work closely 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 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. human hair. The finished CRP component is more 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 stable than traditional materials - and lighter. This is why the hood compartment 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 element

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

Audi ultra:

Weight reduction.

The fuel consumption and CO₂ emission figures can be found from page 102 onwards.

Since the term Audi ultra is used to describe the lightweight engineering throughout the vehicle, it standard brake system in the Audi R8 has so-called vehicle weight. The R8 bucket seats provide not only includes the body and its materials, it also takes all other components and systems into consideration, without compromising the high quality and production standards typical for Audi, pins. This reduces the total unsprung and rotating seats. This is why R8 bucket seats are standard of course.

On account of the advanced recuperation system developed to increase efficiency, an even more powerful battery technology is now being used in the Audi R8 electric system: the AGM battery (Absorbent Glass Mat). Here, the conductive electrolyte is absorbed in a glass fibre fleece. The these two production methods, the wall AGM variant can be made more compact than the wet battery previously used, saving around 7 kg in weight.

The brake discs of the optional ceramic brake* are made of carbon-fibre reinforced ceramic material. With diameters of 380 mm at front and 356 mm at rear, they ensure excellent deceleration and control, even under high thermal stress – despite lower weight. Moreover, the enormously firm and abrasion-resistant material increases the service life of the discs.

The brakes deserve particular attention. The wave discs. Their cast friction rings have a waveshaped outer contour and are connected to the aluminium brake disc chambers by means of steel masses by around 2 kg, leading to improved driving dynamics and better rolling characteristics. This is where the aluminium wheels on the Audi R8 come in. The 18-inch cast wheels are made using the flow-forming method, while all 19-inch versions are forged aluminium wheels. Thanks to the jointing structure that can be achieved using thicknesses of the rims can be reduced, saving even more weight.

The interior also presents potential for reducing increased lateral support during dynamic driving and their width can be adjusted. Their design makes them significantly lighter than the sports equipment in the R8 V10 plus.

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

Audi ultra:

Aerodynamics.

A vehicle's energy consumption depends on 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 numerous factors. No less than 11 % is influenced tunnel. On the one hand in order to achieve low drag values, on the other to produce the downforce extendable rear spoiler and the fully lined underbody were consequently also designed to increase contact pressure.

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 RS8 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.

An increased number of combustion processes in the cylinders creates more power and therefore a greater power yield. With the V10 engine in the R8 propulsion only ends at 317 km/h. With 3.6 V10 plus, for example, the maximum engine speed seconds for the spurt from 0 to 100 km/h and a

output is 404 kW. Yet, even at low engine speeds, the long-stroke units drive powerfully forward. The needs 3.8 seconds for the same performance.* torque curve of this V10 power unit reaches a maximum value of a full 540 Nm. In the R8 V10 plus, this will enable you to spurt from 0 to 100 km/h in just 3.5 seconds and only 7.8 seconds the lightweight aluminium engines. In conjunction later you have already reached 200 km/h. The

is at impressive 8,700 rpm and its maximum power maximum speed of 314 km/h, the R8 V10 Coupé also achieves impressive values. The R8 V10 Spyder

> The resulting vibrational and thermal stresses are restrained by the compact, high-strength design of 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 torgue and agility of the Audi R8.

Torque, Nm

Power output, kW

330

The FSI® principle: continue where others stop.

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 seconds and the R8 Spyder in 4.5 seconds.* 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.

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 changes and a high degree of efficiency.

The 7-speed S tronic is divided into 2 transmission hardly perceptible. parts with one wet multi-plate clutch each. These are both permanently active, but only one of them You can choose whether you want to change gear is actually connected to the engine. For example, if the vehicle is accelerating in third gear, then the transmission in automatic mode. All you need to second part of the transmission is already engaged do is briefly touch the shift paddles on the steering

in fourth gear. The gear change happens through the change of power-transmitting clutch – the first In addition, you can activate the sports program is completed with almost no interruption in the power flow. So quickly and smoothly that it is

yourself in manual mode or leave it up to the

wheel or the selector lever on the centre console. clutch opens whilst the second one closes. The gear via a button on the gear shifting gate and intensify vehicle concept which stands out through fast gear change only lasts a few hundredths of a second and the driving experience even further in both modes by means of special tuning measures.

> Even with all of this dynamic technology, the S tronic still remains efficient. Its 7 gears and high level of efficiency contribute to reducing both fuel consumption and emissions.

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 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.

quattro is a permanent all-wheel drive. To prevent Due to the mid-engine, the quattro in the R8 has spinning of the wheels of one axle the drive force is been designed with a rear emphasis. The transtransferred to the other axle. In the Audi R8, this is mission has been placed behind the transversely

achieved by a directly responding multi-plate clutch

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 magnetic field.

Our vehicles are often acknowledged to have magnetic appeal.

We use that for the suspension.

The optional adaptive shock absorber system Audi magnetic ride is a very special way of moving both 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.

particles contained in the oil are aligned against the direction of movement of the shock absorber. 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 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 even more agility.

<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

plus low beam spotlight

Static turning light

High beam

Indicator

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 headthe additional spotlight to illuminate the road evenly with the bright, pleasant light colour typical of LED lights. The indicator is integrated in the upper daytime running light as a clearly defined line. the brake light comprising 24 LEDs and 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 lights, the rear lights also use LED technology. Here, an LED rear light strip surrounds the newly designed interior of the light unit. This contains

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 attention from following vehicles.

The implication of relying on craftsmanship.

To create an exceptional car you need a very special tool: the human hand. Unlike in large-scale productions with fully automated processes, the production of the Audi R8 is a pure manufacture. For example, the 99 metres of weld seam of the bodyshell is mostly manually created. Small, highly qualified teams give the super sports car its unique shape within 72 hours – everything from assembling the body to putting the finishing touches by slowly sanding the surface until it complies with stringent Audi requirements. After this, the most experienced employees assemble the R8 at 22 coordinated stations almost exclusively by hand. Due to the numerous equipment variants and customising possibilities hardly any combination is created twice.

Each Audi R8 is unique and therefore bears a very personal style.

After completion, each car undergoes demanding quality control, because precision is top priority at Audi. From the detection of surface unevenness and checking of the extremely narrow clearances to the detailed road driving test – we only have one goal: to create an absolutely exceptional vehicle together.

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

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

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.

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

R8 luggage sets

Product descriptions:

Suitcase

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 cmcomprising 2 suitcases
The colours of the leath
selected from the comp
exclusive colours.

Clothes bag

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, depth 9 cm

Toiletry bag

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.

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

R8 V10 Coupé in panther black, crystal effect, with sideblades in oxygen silver and forged aluminium wheels in 10-spoke Y design, polished, 2-tone. Upholstery and trim: full-leather upholstery and trim in fine Nappa leather in titanium grey with diamond-patterned stitching in steel grey, headlining in Alcantara in titanium grey with diamond-patterned stitching in steel grey, inlays in carbon sigma

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

R8 V10 plus Coupé in Samoa orange, metallic, with sideblades in carbon sigma and forged aluminium wheels in 5-twin-spoke design in high-gloss black

Upholstery and trim: Audi exclusive design package in Alcantara black, backrest covers painted in Audi exclusive body colour, inlays in carbon sigma

R8 V10 Spyder in Estoril blue, crystal effect, with black hood and forged aluminium wheels in 5-twin-spoke design, high-gloss polished finish. 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

Paint finishes R8 V8 Coupé/R8 V10 Coupé

Ibis white sideblades in ice silver, metallic

Samoa orange, metallic sideblades in quartz grey, metallic

Phantom black, pearl effect sideblades in lava grey, pearl effect

Sideblades R8 V8 Coupé/R8 V10 Coupé

Sideblades

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

optionally:

Brilliant red sideblades in brilliant red

Teak brown, metallic sideblades in saddle brown, pearl effect

Estoril blue, crystal effect sideblades in ice silver, metallic

Sideblades in oxygen silver individual choice of paint colour

Ice silver, metallic sideblades in Apollo silver, metallic

Sepang blue, pearl effect sideblades in Mugello blue, pearl effect

Panther black, crystal effect sideblades in lava grey, pearl effect

Sideblades in carbon sigma individual choice of paint colour

Suzuka grey, metallic sideblades in ice silver, metallic

Daytona grey, pearl effect sideblades in quartz grey, metallic

Audi exclusive customised paint finishes

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

Paint finishes R8 V10 plus Coupé

Ibis white sideblades in carbon sigma

Samoa orange, metallic sideblades in carbon sigma

Phantom black, pearl effect sideblades in carbon sigma

Audi exclusive customised paint finishes

Brilliant red sideblades in carbon sigma

Teak brown, metallic sideblades in carbon sigma

Estoril blue, crystal effect sideblades in carbon sigma

sideblades R8 V10 plus Coupé

Sideblades flared, with enlarged air intakes

optionally:

Ice silver, metallic sideblades in carbon sigma

Sepang blue, pearl effect sideblades in carbon sigma

Panther black, crystal effect sideblades in carbon sigma

sideblades in carbon sigma individual choice of paint colour

Suzuka grey, metallic sideblades in carbon sigma

Daytona grey, pearl effect sideblades in carbon sigma

Sepang blue, matt effect sideblades in carbon sigma

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

88 Paint finishes, hood colours, wheels/tyres

Paint finishes R8 Spyder

Hood colours R8 Spyder

Ibis white

Samoa orange, metallic

Phantom black, pearl effect

Hood, black

Brilliant red

Teak brown, metallic

Hood, red

Ice silver, metallic

Sepang blue, pearl effect

Panther black, crystal effect

Estoril blue, crystal effect

Hood, brown

Audi exclusive customised paint finishes.

Wheels/tyres

Cast aluminium wheels in 6-arm design size 8.5] x 18 at front and 10.5] x 18 at rear, with

Forged aluminium wheels in 5-twin-spoke design, high-gloss turned finish size 8.5] x 19 at front and 11] x 19 at rear, with 235/35

235/40 R 18 tyres at front and 285/35 R 18 tyres at rear R 19 tyres at front and 295/30 R 19 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

Cast aluminium winter wheels in 6-arm design size 8.5] x 18 at front, size 10.5] x 18 at rear, with 235/40 R 18 winter tyres at front and 285/35 R 18 tyres at rear, can be fitted with snow chains, permissible top speed 240 km/h

Forged aluminium wheels in 10-spoke Y design, polished, 2-tone 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 305/30 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 R 19 tyres at rear

Forged aluminium winter wheels in 5-twin-spoke design, high-gloss turned finish

size 8.5] x 19 at front, size 10.5] x 19 at rear, with 235/35 R 19 winter tyres at front and 295/30 R 19 tyres at rear, can be fitted with snow chains, permissible top speed 240 km/h

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

Forged aluminium wheels in 5-twin-spoke 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 R 19 tyres at rear

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

Anti-theft wheel bolts can only be loosened using adapter provided

Tyre repair kit

12V compressor and tyre sealant, located under the loading floor cover in the luggage compartment; permissible top speed 80 km/h

Tyre pressure loss indicator

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

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

Fine Nappa leather, black

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

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

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

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 frontpassenger 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

and trim

Coloured stitching for the following items of equipment: seats, monoposto, instrument panel cover, radio trim, centre console, handbrake grip and door 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 Nappa leather

Leather covering for monoposto, driver side handle trim, instrument panel cover and kneepad available in the 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. Coupé in black 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 colours.

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 **Coloured stitching for fine Nappa full-leather upholstery** 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 brown, cognac brown, Havana brown, smoky blue, night blue, jet grey, classic red, crimson red and Iceland green

> 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

depending on the interior equipment colour selected in either black or titanium grey; for R8 V10 plus Coupé in black

Headlining in Alcantara

depending on the interior equipment colour selected in either black, titanium grey or Luxor beige; for R8 V10 plus Headlining and rear panel in Audi exclusive leather

Headlining in Alcantara with diamond-patterned stitchina

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 diamondpatterned 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

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

Hood linina

in black

Rear panel in Audi exclusive Alcantara

individual choice of colour from the range of Audi exclusive colours

Inlays

Matt-silk finish, deep black

Audi exclusive piano finish look, black

Inlays optionally:

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

Carbon sigma

Inlays in Audi exclusive fine Nappa leather

Inlays painted in Audi exclusive body colour

Lights

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

Interior lighting

with delayed switch-off and contact switches on the doors; LED technology utilised for entrance, interior, luggage compartment and glove compartment lighting; active door reflectors

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 glass, exterior mirror housing painted in body colour

also optionally:

electrically folding and automatically dimming

Exterior mirror housing in Audi exclusive carbon

Interior mirror optionally:

dimming

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

Closing systems

Central locking

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

Garage door opener (HomeLink)

programmable radio-operated remote control, control buttons integrated in the interior light module; can be used to open and/or close garage doors and exterior gates; can be used to control security and lighting systems. Please contact your Audi partner for further information.

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

Preparation for tracking system

preparation for connecting a tracking system (available from Audi Genuine Accessories) that enables a stolen vehicle to be located

with bag for storage in the luggage compartment

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

Tank cap in aluminium with R8 embossing and electric unlocking

Model name/logo

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

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

Bumpers

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; for R8 V10 plus Coupé at front with large-area air intakes in titanium grey, matt, at rear with air outlets and area between the air outlets in titanium grey, matt

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; for R8 V10 plus Coupé radiator grille with frame in titanium grey, matt, and grille in matt black with horizontal struts in titanium grey, matt

Exhaust system

dual-branch, with round tailpipes in aluminium look; for R8 V10 plus Coupé in high-gloss black

Air outlets in aluminium look

on the hood compartment cover

Sill extensions painted in body colour

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 carbon

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

Further exterior equipment

96 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

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

with deactivation switch for front-passenger airbag

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

Steering wheels/gear levers/controls

Leather-covered multifunction sports steering wheel 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 design

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 inlay

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

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 detail

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 red); for R8 V10 plus Coupé in black velour

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 inlay 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 inlay 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, onetouch 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 sigma

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.

MMI[®] and navigation systems

Navigation system plus with MMI® control logic

with display frame in high-gloss black, includes 2 navigation DVDs, 6.5-inch TFT colour display (800 x 480 pixels) with 3D map display, dynamic route guidance (where available), radio with twin tuner, DVD drive for navigation DVD, audio or MP3 CDs (cannot be played when navigation system is being used), 2 integrated MMC/SDHC card readers for MP3 (up to 32 GB), AUX-IN connection, arrow display in driver information system, display of visual parking information (only in conjunction with parking system plus); 7 loudspeakers and 5-channel amplifier, total output of 140 watts, connection with Audi music interface possible

Navigation data (2 DVDs)

contains navigation data for the following countries (where digitised): Andorra, Austria, Belgium, Croatia, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latvia, Liechtenstein, Lithuania, Luxembourg, Monaco, the Netherlands, Norway, Poland, Portugal, San Marino, Slovakia, Slovenia, Spain (includes Canary Islands), Sweden, Switzerland, the UK, the Vatican City

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

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

concert radio

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

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

Preparation for mobile phone (Bluetooth)

including a belt microphone and voice control system; comprises a hands-free facility and voice control for telephone functions as well as preparation for an optional mobile-specific charger; operation via concert radio, navigation system plus or a leather-covered multifunction steering wheel. Please contact your Audi partner or visit www.audi.com/bluetooth for adapters and information about which mobile phones are compatible.

Assistance systems

Parking system, front and rear

makes parking easier within system limits by indicating acoustically how far away the vehicle is from an object detected at front of or behind the vehicle; measurement is by ultrasonic sensors integrated discreetly in the bumper

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

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

Brake system

8-piston fixed-calliper brakes at front, 4-piston fixedcalliper 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

Ceramic brakes

6-piston fixed-calliper brake at front, 4-piston fixedcalliper brake at rear, brake discs made of carbon fibre reinforced ceramic with specially developed cooling channels, ventilated, perforated and with floating bearing; brake callipers at front and rear painted in highgloss anthracite, with "Audi ceramic" logo. Please consult your Audi partner or national Audi website to find out more about the special features of the ceramic brake.

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

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

Airbags

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

Warning triangle

under the loading floor in the luggage compartment

First-aid kit

under the loading floor in the luggage compartment

Fuel tank

with an increased tank volume of 90 l

Manual transmission

6-speed, fully synchronised, with exposed gear shifting gate

Antilock Brake System (ABS)

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

Anti-Slip Regulation (ASR)

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

S tronic®

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-andpinion steering

quattro®

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

Audi Extended Warranty

Audi Extended Warranty

can be ordered directly and exclusively when you purchase a new vehicle; consistently continues the manufacturer's guarantee and thus offers lasting protection against risk and service cost control even beyond the first 2 years. Choice of 9 service life/total mileage combinations:

Additionally 1 year of Audi extended warranty, maximum mileage of 30,000 km

Additionally 1 year of Audi extended warranty, maximum mileage of 60,000 km

Additionally 1 year of Audi extended warranty, maximum mileage of 90,000 km

Additionally 2 years of Audi extended warranty, maximum mileage of 40,000 km

Additionally 2 years of Audi extended warranty, maximum mileage of 80,000 km

Additionally 2 years of Audi extended warranty, maximum mileage of 120,000 km

Additionally 3 years of Audi extended warranty, maximum mileage of 50,000 km

Additionally 3 years of Audi extended warranty, maximum mileage of 100,000 km

Additionally 3 years of Audi extended warranty, maximum mileage of 150,000 km

102 Technical data

102 Technical data								
Model Engine type		R8 V8 Cou	ıpé	R8 V10 Co	oupé	R8 V10 pl	us Coupé	
		V8 cylinder po with direct fu		V10 cylinder µ with direct fu		V10 cylinder petrol engine with direct fuel injection		
Displacement in cc (valves per cy	linder)	4163 (4)		5204 (4)		5204 (4)		
Max output¹ in kW at rpm		316/7900		386/8000		404/8000		
Max. torque in Nm at rpm		430/4500-60	000	530/6500		540/6500		
Power transmission/wheels								
Drive type		quattro [®] peri	manent all-wheel drive	quattro [®] perr	manent all-wheel drive	quattro [®] per	manent all-wheel drive	
Transmission type		6-speed man [7-speed S tro	ual transmission onic]	6-speed manual transmission [7-speed S tronic]		6-speed manual transmissic [7-speed S tronic]		
Wheels			ım wheels, size 8.5] x 18 j x 18 at rear	5	Forged aluminium wheels, size 8.5 J x L9 at front, 11 J x 19 at rear		rged aluminium wheels, size 8.5 J at front, 11 J x 19 at rear	
Tyres		235/40 R 18 285/35 R 18	,	235/35 R 19 295/30 R 19	,	235/35 R 19 295/30 R 19	,	
Weights/capacities								
Jnladen weight² in kg		1635	[1660]	1695	[1720]	1645	[1670]	
Gross vehicle weight in kg		1860	[1885]	1920	[1945]	1870	[1895]	
Fuel tank capacity, approx. in l		75		90		75		
Performance/consumption ³								
Top speed in km/h		302	[300]	316	[314]	319	[317]	
Acceleration 0–100 km/h in s		4.6	[4.3]	3.9	[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	
Fuel consumption⁵ in l/100 km	urban extra-urban combined	21.3 10.0 14.2	[19.3] [8.4] [12.4]	22.2 10.6 14.9	[20.5] [8.9] [13.1]	22.2 10.6 14.9	[19.9] [8.6] [12.9]	
CO₂ emission⁵ in g/km	urban extra-urban combined	496 234 332	[449] [195] [289]	515 246 346	[478] [207] [305]	515 246 346	[464] [201] [299]	
Emission standard		EU5		EU5		EU5		

Model	R8 V8 Spy	der	R8 V10 Sp	byder				
Engine type		V8 cylinder p with direct fu	5	V10 cylinder petrol engine with direct fuel injection				
Displacement in cc (valves per cy	linder)	4163 (4)		5204 (4)				
Max output ¹ in kW at rpm		316/7900		386/8000				
Max. torque in Nm at rpm		430/4500-60	000	530/6500				
Power transmission/wheels								
Drive type		quattro® peri	nanent all-wheel drive	quattro [®] peri	manent all-wheel drive			
Transmission type		6-speed man [7-speed S tro	ual transmission onic]	6-speed man [7-speed S tro	ual transmission onic]			
Wheels		Cast aluminic at front, 10.5	m wheels, size 8.5 J x 18 J x 18 at rear	-	nium wheels, size Front, 11 J x 19 at rear			
Tyres			235/40 R 18 at front, 235/35 R 19 at 1 285/35 R 18 at rear 295/30 R 19 at 1		,			
Weights/capacities								
Unladen weight² in kg		1735	[1760]	1795	[1820]			
Gross vehicle weight in kg		1960	[1985]	2020	[2045]			
Fuel tank capacity, approx. in l		80		80				
Performance/consumption ³								
Top speed in km/h		300	[300]	313	[311]			
Acceleration 0–100 km/h in s		4.8	[4.5]	4.1	[3.8]			
Fuel grade		Sulphur-free	super plus RON 98⁴	Sulphur-free	super plus RON 98⁴			
Fuel consumption⁵ in l/100 km	urban extra-urban combined	21.3 10.3 14.4	[19.6] [8.6] [12.6]	22.2 10.7 14.9	[20.5] [9.2] [13.3]			
CO₂ emission⁵ in g/km	urban extra-urban combined	499 241 337	[456] [201] [294]	518 251 349	[478] [214] [310]			
Emission standard		EU5		EU5				

Notes

- ¹ The figure stated was calculated using the specified measuring procedure (current version of Directive 80/1269/EEC).
- ² 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 CO₂ 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. CO₂ is the greenhouse gas primarily responsible for global warming.
- ⁴ 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.
- ⁵ The figures given were calculated using the specified measuring procedures. The figures do not refer to one individual vehicle and do not form part of any offer, but rather should be used purely for purposes of comparison between the different vehicle models.

Important note

Inspections are due as shown by the service display.

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.

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 basedus

*Maximum headroom. **Elbow room width. ***Shoulder room width.

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.

	age	R8 V8 Coupé	R8 V10 Coupé	R8 V10 plus Coupé	R8 V8 Spyder	R8 V10 Spyder		Page	R8 V8 Coupé	R8 V10 Coupé	88 V10 nhis Couné
ishes	86						19" forged aluminium wheels				
Ibis white							in 5-twin-spoke design, high-gloss polished				
Brilliant red											
Ice silver, metallic							19" forged aluminium wheels				
Suzuka grey, metallio							in 5-twin-spoke design in titanium look				
Samoa orange, meta	lic										
Teak brown, metallic							19" forged aluminium wheels		_	_	
Sepang blue, pearl e	fect	_			_		in 5-twin-spoke Y design				
Daytona grey, pearl e	ffect										
Phantom black, pear	effect						19" forged aluminium wheels		_	_	
Estoril blue, crystal e	ffect						in 5-twin-spoke Y design in titanium look				
Panther black, crysta	l effect*										
Sepang blue, matt ef	fect	-	_		_	_	19" forged aluminium wheels		_	-	
Audi exclusive custor	nised paint finishes						in 5-twin-spoke Y design in high-gloss black				
deblades colour coordinated to the vehicl	e colour			_	_	_					
deblades in oxygen silver				-	_	_	18" cast aluminium winter wheels				
deblades in carbon sigma					—	_	in 6-arm design				
ideblades in Audi exclusive customised pa	nt finishes				-	-					
ood colours	88						19" forged aluminium winter wheels				
Hood, black		-	-	-			in 5-twin-spoke design, high-gloss turned finish				
Hood, red		-	-	-							
Hood, brown		-	_	_			Anti-theft wheel bolts				
/heels/tyres	89						Tyre repair kit				
18" cast aluminium	vheels in 6-arm design		_	-		—	Tyre pressure loss indicator				
							Vehicle tool kit				
							Vehicle jack				
19" forged aluminiur				—			Seats	90			
in 10-spoke Y design,	polished, 2-tone						Sports seats				
							R8 bucket seats				
19" forged aluminiur				_			Seat upholstery	91			
in 10-spoke Y design,	high-gloss polished						Alcantara/leather, black				
							Alcantara/leather, titanium grey				
19" forged aluminiur							Fine Nappa leather, black				
in 5-twin-spoke desig	ın, high-gloss turned finish						Fine Nappa leather, titanium grey				
							Fine Nappa leather, lunar silver				

🖂 Standard equipment 🛛 🔲 Optional equipment 🚽 not available

Country-specific deviations are possible. Please find out from your local Audi partner which equipment is standard and what optional equipment is available in your country.

		Page	R8 V8 Coupé	R8 V10 Coupé	R8 V10 plus Coupé	R8 V8 Spyder	R8 V10 Spyder
A STORES	Fine Nappa leather, Luxor beige				_		
	Fine Nappa leather, nougat brown				_		
	Fine Nappa leather, red				-		
	Audi exclusive leather upholstery and trim						
Full-leather upholst	ery and trim	91					
	Fine Nappa full-leather upholstery and trim, black						
	Fine Nappa full-leather upholstery and trim, titanium grey				_		
	Fine Nappa full-leather upholstery and trim, lunar silver				_		
	Fine Nappa full-leather upholstery and trim, Luxor beige				-		
xia es inviñe:	Fine Nappa full-leather upholstery and trim, nougat brown				-		
RELEASED.	Fine Nappa full-leather upholstery and trim, red				-		
$\langle \rangle$	Fine Nappa full-leather upholstery and trim, black, with diamond-patterned stitching in lunar silver						
$\langle \rangle$	Fine Nappa full-leather upholstery and trim, titanium grey, with diamond-patterned stitching in steel grey				—		
	Audi exclusive full-leather upholstery and trim						
Leather upholstery a	nd trim	91					
Heat protection			_	_	_		
Alcantara/leather co	mbination				_		
Fine Nappa leather u	pholstery and trim						
Fine Nappa full-leath	er upholstery and trim						
Coloured stitching fo	r fine Nappa full-leather upholstery and trim						
Fine Nappa full-leather	r upholstery and trim with diamond-patterned stitching						
Design package in Au	ıdi exclusive Alcantara black						
Audi exclusive mono	posto design package in fine Nappa leather						
Audi exclusive leathe	r upholstery and trim (package 1), fine Nappa leather						
Audi exclusive leathe	r upholstery and trim (package 2), fine Nappa leather						
	r upholstery and trim (package 2) in fine Nappa J-patterned stitching						
Audi exclusive fine N	appa leather seat trim						
Headlinings/hood li	nings	92					
Headlining in cloth						_	_
Headlining in Alcanta	ага					_	_
Headlining in Alcanta	ara with diamond-patterned stitching					_	_
Audi exclusive headli	ning in Alcantara					_	_
Audi exclusive headli	ning in Alcantara with diamond-patterned stitching					_	_

	Page	R8 V8 Coupé	R8 V10 Coupé	R8 V10 plus Coupé	R8 V8 Spyder	R8 V10 Spyder
Headlining and rear panel/rear parcel shelf in Audi exclusive Alcantara					_	_
Headlining and rear panel in Audi exclusive leather					_	_
Hood lining		_	—	_		
Rear panel in Audi exclusive Alcantara		_	—	_		
Inlays	93					
Matt-silk finish, deep black				-		
Carbon sigma						
Audi exclusive piano finish look, black				_		
Audi exclusive fine Nappa leather						
painted in Audi exclusive body colour						
Lights	94					
LED headlights including headlight cleaning system						
High-beam assist						
LED rear lights						
Rear fog light						
Interior lighting						
Lighting package						
Mirrors	94					
Exterior mirrors with integrated LED indicators						
Exterior mirrors with integrated LED indicators, electrically folding and automatically dimming				_		
Exterior mirror housing in Audi exclusive carbon						
Interior mirror, dimming				_		
Interior mirror, automatically dimming with light/rain sensor						
Interior mirror, automatically dimming with light/rain sensor and digital compass display						
Vanity mirrors						
Roof systems	94					
Fully automatic finned hood		-	_	_		
Wind deflector		_	_	_		
Closing systems	94					
Central locking						
Electronic immobiliser						
Garage door opener (HomeLink)						
Anti-theft alarm system						

	Page	R8 V8 Coupé	R8 V10 Coupé	R8 V10 plus Coupé	R8 V8 Spyder	R8 V10 Spyder
Glazing	95					
Heat-insulating glass						
Windscreen frame in aluminium						
Rear window						
Windscreen cleaning system						
Further exterior equipment	95					
Rear spoiler						
Bumpers						
' Audi Singleframe						
Exhaust system						
Air outlets in aluminium look		_	_	_		
Tank cap in aluminium						
Sill extensions		_			_	
Model name/logo						
Engine compartment cover in carbon sigma						
Exterior package in Audi exclusive carbon						
Audi exclusive black styling package				_		
Seats/seating comfort	96					
4-way lumbar support						
Seats, electrically adjustable						
Seat heating						
Head restraints						
ISOFIX child seat mounting for the front-passenger seat						
Backrest covers painted in Audi exclusive body colour						
Steering wheels/gear levers/controls	96					
Leather-covered sports steering wheel in 3-spoke design						
Leather-covered multifunction sports steering wheel in 3-spoke design		2	2	2	2	2
R8 leather-covered multifunction sports steering wheel in 3-spoke design						
Gear/selector lever knob in aluminium						
Gear/selector lever knob in aluminium with leather inlay						
Audi exclusive leather steering wheel rim						
Audi exclusive leather controls						
Audi exclusive controls in black suede						

	Page	R8 V8 Coupé	R8 V10 Coupé	R8 V10 plus Coupé	R8 V8 Spyder	R8 V10 Spyder
Climate control	96					
Automatic air conditioning system						
Luggage securing and storage systems	96					
Storage compartments		_	_	_		
Glove compartment						
Storage package						
Cup holders						
R8 luggage sets	78					
R8 luggage set in Audi exclusive leather for the luggage compartment						
R8 luggage set in Audi exclusive leather for the vehicle interior					—	_
Further interior equipment	97					
Pedals and footrest in aluminium look						
Footwell trim and floor mats						
Audi exclusive floor mats						
Audi exclusive floor mats with R8 logo						
Audi exclusive carpet and rear panel/parcel shelf						
Door sill trims with aluminium inlay						
Audi exclusive door sill trims with illuminated aluminium inlay						
Personalised Audi exclusive door sill trims with illuminated aluminium inlay						
Audi exclusive door sill trims in carbon with aluminium inlay						
Audi exclusive door sill trims in carbon with illuminated aluminium inlay						
Personalised Audi exclusive door sill trims in carbon with illuminated aluminium inlay						
Window controls						
Cigarette lighter and ashtray						
12V socket						
Aluminium look in the interior						
Audi exclusive vents in fine Nappa leather						
Audi exclusive centre console and radio panel in fine Nappa leather						
Cover for the centre console in Audi exclusive carbon sigma						
Windscreen frame in Audi exclusive Alcantara		_	_	_		
Windscreen frame in Audi exclusive fine Nappa leather		_	_	_		

Audi exclusive luggage compartment lining in AlcantaraIIIIISill trim in Audi exclusive fine Nappa leatherIIII and avigation systemIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII		Page	R8 V8 Coupé	R8 V10 Coupé	R8 V10 plus Coupé	R8 V8 Spyder	R8 V10 Spyder
MMI® and navigation system plus with MMI® control logic98Navigation data (2 DVDs)IIIIIBradio systemIIIIIIRadio systems98IIIIIIBang & Olufsen Sound SystemIIIIIIIIConcert radioII <td>Audi exclusive luggage compartment lining in Alcantara</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	Audi exclusive luggage compartment lining in Alcantara						
Navigation system plus with MMI® control logicImage: Section of the system of the systemImage: Section of the system	Sill trim in Audi exclusive fine Nappa leather						
Navigation data (2 DVDs) Image: Sector information system Image: Sector information sector information sector information sector information Image: Sector information informatinformatinfore informatinformation informatinformation informatinf	MMI® and navigation systems	98					
Driver information systemIIIIRadio systems98concert radioIIIIBang & Olufsen Sound SystemIIIICD changerIIIIIAudi music interfaceIIIIIAdapter cable set for Audi music interfaceIIIIITelephone and communication99IIIIIIPreparation for mobile phone (Bluetooth)III <t< td=""><td>Navigation system plus with MMI® control logic</td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	Navigation system plus with MMI® control logic						
Radio systems98concert radio <td>Navigation data (2 DVDs)</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	Navigation data (2 DVDs)						
concert radioIIIIBang & Olufsen Sound SystemIIIICD changerIIIIIAudi music interfaceIIIIIAdapter cable set for Audi music interfaceIIIIITelephone and communication99IIIIIPreparation for mobile phone (Bluetooth)IIIIIIIAssistance systems99III	Driver information system						
Bang & Olufsen Sound SystemIII <tdi< td="">IIIIIIIIIIIIIIIIIIII<tdi< td="">I<tdi< td="">I<tdi< td="">III<tdi< td="">III<tdi< td="">I<tdi< td=""><tdi< td=""><tdi< td="">I<tdi< td=""><tdi< td="" td<=""><td>Radio systems</td><td>98</td><td></td><td></td><td></td><td></td><td></td></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<></tdi<>	Radio systems	98					
CD changerIIIIAudi music interfaceIIIIIIAdapter cable set for Audi music interfaceIIIIIIITelephone and communication99IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	concert radio						
Audi music interfaceIIIIAdapter cable set for Audi music interfaceII <tdi< td="">IIII<</tdi<>	Bang & Olufsen Sound System						
Adapter cable set for Audi music interfaceImage: Set	CD changer						
Telephone and communication99Bluetooth interface<	Audi music interface						
Bluetooth interface Image: Stance System Image: Stance System Stance System Stance System Plus Image: Stance System Plus Stance System Plus Stance System Plus Stance System Plus Stance System Image: Stance System	Adapter cable set for Audi music interface						
Preparation for mobile phone (Bluetooth) Image: Comparison of the second of the se	Telephone and communication	99					
Assistance systems 99 Parking system, front and rear Image: System plus Image: Image: System plus Image: Image: System plus with reversing camera Image: Image: Ima	Bluetooth interface						
Parking system, front and rearImage: System plusImage: System plusImage: System plus with reversing cameraImage: System plus with reversing camera <thimage: plus="" rev<="" system="" td="" with=""><td>Preparation for mobile phone (Bluetooth)</td><td></td><td></td><td></td><td></td><td></td><td></td></thimage:>	Preparation for mobile phone (Bluetooth)						
Parking system plusImage: System plus with reversing cameraImage: System plus with reversing camera </td <td>Assistance systems</td> <td>99</td> <td></td> <td></td> <td></td> <td></td> <td></td>	Assistance systems	99					
Parking system plus with reversing cameraImage: Section of the system of the systemImage: Section of the system of the systemImage: Section of the system of the systemImage: Section of the system of the systemImage: Section of the system of t	Parking system, front and rear						
Hill hold assistIIIIICruise control systemIIIIISuspensions/brakes99IIIIAudi magnetic rideIIIIIBrake systemIIIIIICeramic brakesIIIIIIBody in Audi Space Frame (ASF®) designIIIIIIAirbagsIIIIIIIIIIISide impact protectionIII	Parking system plus						
Cruise control systemImage: Suspension system systemImage: Suspension system systemImage: Suspension system systemImage: Suspension system systemImage: Suspension system systemImage: Suspension system system systemImage: Suspension system system systemImage: Suspension system system system systemImage: Suspension system system system systemImage: Suspension system system system system systemImage: Suspension system system system system system system systemImage: Suspension system sy	Parking system plus with reversing camera						
Suspensions/brakes99Sports suspension <td>Hill hold assist</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	Hill hold assist						
Sports suspension I I I I Audi magnetic ride I I I I Brake system I I I I I Ceramic brakes I I I I I Ceramic brakes I I I I I I Technology/safety I I I I I I I Body in Audi Space Frame (ASF®) design I <t< td=""><td>Cruise control system</td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	Cruise control system						
Audi magnetic rideImage: Sector of the sector o	Suspensions/brakes	99					
Brake system Image: Ceramic brakes Ceramic brakes Image: Ceramic brakes Technology/safety Image: Ceramic brakes Body in Audi Space Frame (ASF®) design Image: Ceramic brakes Airbags Image: Ceramic brakes Side impact protection Image: Ceramic brakes Integrated head restraint system Image: Ceramic brakes Active roll-over protection Image: Ceramic brakes Safety steering column Image: Ceramic brakes	Sports suspension						
Ceramic brakesImage: state in the state in th	Audi magnetic ride				-		
Technology/safety100Body in Audi Space Frame (ASF®) design<	Brake system				_		
Body in Audi Space Frame (ASF®) design I I I I I I Airbags I I I I I I I I Side impact protection I	Ceramic brakes						
Airbags Image: Constraint system	Technology/safety	100					
Side impact protection Image: Side impact protection <	Body in Audi Space Frame (ASF®) design						
Integrated head restraint system Image: Constraint system Image: Constraint system Active roll-over protection Image: Constraint system Image: Constraint system Safety steering column Image: Constraint system Image: Constraint system	Airbags						
Active roll-over protection -	Side impact protection						
Safety steering column	Integrated head restraint system						
	Active roll-over protection		_	_	_		
Seat belts	Safety steering column						
	Seat belts						

	Page	R8 V8 Coupé	R8 V10 Coupé	R8 V10 plus Coupé	R8 V8 Spyder	R8 V10 Spyder
Seat belt reminder	-				_	
Instrument cluster						
Warning and control lights						
Warning triangle						
First-aid kit						
Fuel tank with an increased tank volume of 90 l					_	_
Manual transmission						
S tronic®						
Sport button		□3	□ ³	□3	□ ³	□_ ³
Antilock Brake System (ABS)						
Anti-Slip Regulation (ASR)						
Electronic Differential Lock (EDL)						
Electronic Stabilisation Control (ESC)						
Power steering						
quattro®						
Recuperation						
Audi Extended Warranty	101					
Audi Extended Warranty						

Equipment for the R8 V10 plus Coupé illustrated (p. 8–15):

Paint finish: Sepang blue, matt effect, with sideblades in carbon sigma; wheels: forged aluminium wheels in 5-twinspoke Y design in titanium look; seat upholstery: fine Nappa leather upholstery and trim, black; inlays: carbon sigma

Equipment for the R8 V10 Coupé illustrated (p. 16, 18, 20, 23–30, 45):

Paint finish: ice silver, metallic, with sideblades in carbon sigma; wheels: forged aluminium wheels in 10-spoke Y design, polished, 2-tone; seat upholstery: fine Nappa full-leather upholstery and trim, black, with diamond-patterned stitching in lunar silver, inlays: carbon sigma

Equipment for the R8 V8 Coupé illustrated (p. 17–19, 22, 44):

Paint finish: ice silver, metallic, with sideblades in Apollo silver, metallic; wheels: forged aluminium wheels in 5-twinspoke design, high-gloss turned finish; seat upholstery: Alcantara/leather combination, titanium grey; inlays: mattsilk finish, deep black

Equipment for the R8 V10 Spyder illustrated (p. 31–39, 45):

Paint finish: Daytona grey, pearl effect, with hood in black; wheels: forged aluminium wheels in 5-twin-spoke design, high-gloss polished; seat upholstery: fine Nappa full-leather upholstery and trim in lunar silver with stitching in lunar silver; inlays: Audi exclusive piano finish look, black

Equipment for the R8 V8 Spyder illustrated (p. 40-44):

Paint finish: Daytona grey, pearl effect, with hood in red; wheels: forged aluminium wheels in 10-spoke Y design, high-gloss polished; seat upholstery: fine Nappa leather upholstery and trim, red; inlays: carbon sigma

At Audi, you get much more than just an Audi.

Anyone who chooses an Audi chooses a brand that offers its customers more. More individuality. More exclusivity. And more fascination.

www.audi.com

Vorsprung durch Technik, and everything that it entails: the legendary Audi history, dates of unforgettable events and groundbreaking innovations – let your fascination grow with the Audi brand. > www.audi.com

Audi configurator

Create your own personal Audi using the Audi configurator. All current models, engines, colours and equipment options are available for you to choose from. > www.audi.com

Audi tv

On Audi tv you can discover new facets of our brand with the four rings: exciting commentaries on our models, technical innovations, fascinating events from the fields of motorsport, tradition, culture and lifestyle. Take a look behind the scenes. The latest news every day. Round the clock. > www.audi.tv

Audi Bank

Financing. Leasing. Insuring. Whichever new Audi you decide on, every quotation from the Audi Bank is individually tailored to you: Our special offer packages, for example, combine current financing and leasing options with comprehensive insurance protection and thus offer you unlimited mobility. > www.audi.com

quattro GmbH 85045 Ingolstadt www.audi.com

Printed in Germany 258/1121.00.18

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.

This brochure is printed on paper made from pulp bleached without the use of chlorine.