

ACCELERATION THAT BLURS THE FINE LINE BETWEEN JOY AND THRILL.

ACCELERATION THAT BLURS THE FINE LINE BETWEEN JOY AND THRILL.

ACCELERATION THAT BLURS THE FINE LINE BETWEEN JOY AND THRILL.

IN 3.2 SECONDS.¹

1 Always obey all speed and traffic laws.

THE LIFETIME ACHIEVEMENT OF AN ENGINEER CAN PASS BY

THE LIFETIME ACHIEVEMENT OF AN ENGINEER CAN PASS BY IN 3.2 SECONDS.¹

1 Always obey all speed and traffic laws.

Jörg Bensinger, Audi engineer and the mastermind behind the design and development of quattro[®] all-wheel drive.

Jörg Bensinger, Audi engineer and the mastermind behind the design and development of quattro[®] all-wheel drive.

Jörg Bensinger, Audi engineer and the mastermind behind the design and development of quattro[®] all-wheel drive.

People work a lifetime to perfect something that takes a few seconds—or even a few hundredths of a second—off a 0–60 time. With the all-new R8, we see the culmination of a vision started by famed Audi engineer Jörg Bensinger, the mastermind behind the design and development of quattro[®] all-wheel drive. Working off the concept he helped put into production, we've further honed its capabilities so now, it emulates the power characteristics of a rear-wheel drive vehicle, but has the unique ability to send up to 100% of its available torque to the front axle when driving conditions dictate it. It's a new wrinkle that incorporates the electronically-controlled hydraulic multi-plate clutch, the addition of torque vectoring and quattro integration within the Audi drive select system. The result of fine-tuning already visionary engineering? It makes your success fly by and the achievement of a lifetime ever more impressive.

THIS IS HOW PRECISION ENGINEERING REVEALS ITSELF TO YOUR SOUL.

AND RO

THIS IS HOW PRECISION ENGINEERING REVEALS ITSELF TO YOUR SOUL.

0337

European model shown.

In a sense, this is design stripped to its elemental essence. We strip away weight to hone a strong, substructural chassis that relies on aluminum, carbon and other innovations to carry the performance of a supercar. This ASF® multi-material space frame is a new application of the iconic ASF chassis. It lessens the static and dynamic weight of the vehicle, and increases rigidity by 40 percent for a more dynamic drive. It's structural engineering that helps build soul.

NEARLY HALF OF OUR TRACK RECORD IS ROADWORTHY.

NEARLY HALF OF OUR TRACK RECORD IS ROADWORTHY.

Audi racing heritage and DNA

We always think about how we can add track performance technology to the road. In the case of the Audi R8, you can also envision the road car winning on the track. That's because the Audi R8 LMS—our winning GT3 racecar at the *Rolex 24 at Daytona*, developed at the same time—shares around 50% of its component parts with its road-legal sibling. How the collaboration between track-shredding race engineering and thrilling sport driving impacts the joy of your commute is best left to your imagination—until you drive there¹

Search R8 Inventory $\mathbf{7}$

1 Always obey all speed and traffic laws.

Age before beauty.

Audi vehicles are made by committed craftsmen, but, like the R8 itself, there's a best among the best. That means it takes years, specialized training and an elevated sense of patience before a select few can join the R8 line. It's a painstaking job that's not for everyone. And that's the point.

Aggressively refined.

2

And the state

Our facility, an exclusive logistics and production facility is in Heilbronn, Germany, about 150 miles from the main plant in Ingolstadt. Here craftsmen and machines work unhurriedly to produce the work of art that meets the road. They have to meet their orders, of course, but more than that, they have to meet exacting standards of what an R8 should be.

Xənn

Craft is a lifelong pursuit.

The body of an R8 is a complicated, involved skeleton. By employing innovations like a Resin Transfer Molding process, it allows for enhanced design flexibility for carbon fiber construction. But it also features a two-stage manufacturing process that takes into account the different thermal expansions of aluminum, carbon fiber and resin. Without these time-consuming, precise processes, the craftsmanship you find inside the R8 wouldn't be so timeless.

THERE'S A TIME WHEN THE MOST THRILLING THING YOU CAN HEAR IS, "IT'S ALL DOWNHILL FROM NOW ON."

Find A Local Dealer 7

THERE'S A TIME WHEN THE MOST THRILLING THING YOU CAN HEAR IS, "IT'S ALL DOWNHILL FROM NOW ON."

CORNERING PASSION IS ONE WAY TO DEFINE PERFORMANCE.

With the mid-engine design, the handling of the R8 is further enhanced by a chassis that is equally suitable for a day on the track or the commute home—thanks to balance provided by the mid-engine placement as well as the traction and agility afforded by quattro[®] all-wheel drive. This is made for thrilling turns and balanced power.¹ It is performance reinforced and honed by brilliant engineering.

European model shown. 1 Always obey all speed and traffic laws.

POWER IS CENTRAL TO OUR POINT.

.

.

••••••

POWER IS CENTRAL TO OUR POINT.

58%

Extreme, despite its balance.

The R8 reaches the pinnacle of performance. This is true, at least in part, because of Audi's mid-engine drivetrain layout. First found in motorsports (like the legendary Auto Union Silver Arrows which won racing awards for the four rings in the 1930s), the engine placement provides vehicle balance through its optimized center of gravity and dynamic weight transfer characteristics.

Based on European model data.

42%

......

Schedule a Test Drive **7**

THIS KIND OF PERFORMANCE IS AN ASPIRATIONAL GOAL.

OD

RB

THIS KIND OF PERFORMANCE IS AN ASPIRATIONAL GOAL.

R8 V10

The naturally aspirated V10 engine more than holds its own, with an astonishing 540 hp and 398 lb-ft of torque that hits the redline at 8,700 rpm.¹ This is absolute power for absolute thrill. Build your 2017 R8 🖊

R8 V10 plus

 \mathcal{O}

FAB

Churning out 610 hp with 413 lb-ft of torque, the R8 V10 plus can reach 0-60 in 3.2 seconds.¹ A blistering time that accelerates your heart rate probably even faster than the vehicle.

A ROAR PRECEDING THE SILENCE OF DROPPED JAWS.

This new exhaust system with integrated twin-trapezoidal exhaust outlets on both the V10 and V10 plus, features variable exhaust flaps that, once opened, provide an electrifying exhaust note. That accompanying roar is where the balance of engine, powertrain and exhaust acoustics meet. R8 V10 plus models include a Sport exhaust system with Black finishers and manual audible control that can be accessed through the Sport exhaust satellite button on the steering wheel.

A ROAR PRECEDING THE SILENCE OF DROPPED JAWS.

This new exhaust system with integrated twin-trapezoidal exhaust outlets on both the V10 and V10 plus, features variable exhaust flaps that, once opened, provide an electrifying exhaust note. That accompanying roar is where the balance of engine, powertrain and exhaust acoustics meet. R8 V10 plus models include a Sport exhaust system with Black finishers and manual audible control that can be accessed through the Sport exhaust satellite button on the steering wheel.

INJECTING A POWERFUL NEW IDEA INTO THE STORY.

The fuel injection system in the R8 combines the benefits of indirect (intake runner/upstream of the intake valve) and direct injection (directly in the cylinder). This new system uses an intelligent engine management control unit to help optimize fuel injection and distribution based on engine load. With these technologies, the fuel management of the R8 can utilize 100% indirect injection under reduced engine load and speed. As the engine speed and load increases, a ratio of 50:50 indirect/direct injection is used. Under strenuous engine loads, where the greatest power is required, a ratio of 15:85 is used to transform the energy contained in fuel into power, while helping cool the combustion chamber to prevent engine knock.

FULL PERFORMANCE. FULL POWER.

Swipe

FULL CONSCIENCE.

Road driving means that sometimes you have to stop. Everything else can stay the same now. That's when our cylinder on demand[™] engine efficiency technology comes in handy. Sensors shut off fuel supply and the ignition system under certain driving and vehicle parameters. This management system can allow the new R8 to reduce the fuel use from all ten cylinders to just five, helping improve fuel efficiency when you don't—and can't—use the power.¹

1 14 city/22 highway mpg (2017 Audi R8 5.2-liter FSI[®] V10 engine with seven-speed S tronic[®] transmission and quattro[®] all-wheel drive). EPA estimates. Your mileage will vary and depends on several factors, including your driving habits and vehicle condition.

Performance driving isn't about the engine alone. In the Audi R8, we couple raw power with sculpted performance by incorporating complementary technologies—quattro[®] all-wheel drive and our S tronic[®] dual-clutch transmission.¹

> S tronic[®] dual-clutch transmission

quattro[®] all-wheel drive

S tronic[®] dual-clutch transmission

The R8 V10 plus features a gear set uniquely suited for performance-oriented driving, with gears 3 through 7 having shorter ratios, providing closer shift patterns that allow for maximum power output. The V10 features an overdrive gear in 7th speed, which has a longer ratio that is particularly suited to low engine load and cruising engine speeds. ____

Performance driving isn't about the engine alone. In the Audi R8, we couple raw power with sculpted performance by incorporating complementary technologies—quattro[®] all-wheel drive and our S tronic[®] dual-clutch transmission.¹____

> S tronic[®] dual-clutch transmission

quattro[®] all-wheel drive

1. Always obey all speed and traffic laws

quattro[®] all-wheel drive

Performance driving isn't about the engine alone. In the Audi R8, we couple raw power with sculpted performance by incorporating complementary technologies—quattro[®] all-wheel drive and our S tronic[®] dual-clutch transmission.¹

> S tronic[®] dual-clutch transmission

quattro[®] all-wheel drive

1. Always obey all speed and traffic laws

quattro[®] all-wheel drive

Performance driving isn't about the engine alone. In the Audi R8, we couple raw power with sculpted performance by incorporating complementary technologies—quattro[®] all-wheel drive and our S tronic[®] dual-clutch transmission.¹

> S tronic[®] dual-clutch transmission

quattro[®] all-wheel drive

1. Always obey all speed and traffic laws

quattro[®] all-wheel drive

Performance driving isn't about the engine alone. In the Audi R8, we couple raw power with sculpted performance by incorporating complementary technologies—quattro[®] all-wheel drive and our S tronic[®] dual-clutch transmission.¹

> S tronic[®] dual-clutch transmission

quattro[®] all-wheel drive

1. Always obey all speed and traffic laws

quattro[®] all-wheel drive

Performance driving isn't about the engine alone. In the Audi R8, we couple raw power with sculpted performance by incorporating complementary technologies—quattro[®] all-wheel drive and our S tronic[®] dual-clutch transmission.¹

> S tronic[®] dual-clutch transmission

quattro[®] all-wheel drive

1. Always obey all speed and traffic laws

quattro[®] all-wheel drive

YOU AREN'T WRONG. THE RIDE IS MAGNETIC.

Dynamic

Comfort

	6	ti.	6	6	6	6	¢.	6	6	¢	¢.	0		¢	¢	e	(i)	0	(1	¢	÷	0	۲	۲		۲	0	0	۲	(i)	0	ţ.	Ċ,	۲	0	6	0	0
6	¢:	62	¢.	ŧ.	6	4	¢1	٥	6		¢.	(C)	(1)	(fr	(i)	(B)	¢.	(B)	ŧ.	¢	۲	÷	۲	۲	۲	۲	۲	۲	۲	(۲	¢	(D)	۲	۲	۲	۲	۲
6	6	6			6			6			¢)	0	6	6	¢	¢	÷	0	¢	¢	۲	٢	۲	۲	0	۲	۲	۲	٢	6	۲	6	0	0	0	0	0	10
6	6	6	ŧ:	6	e e	¢.	¢.	6			e	6	6		(c)	٥	۲	6	۲		۲	٢	۲	۲	0	۲	۲	۲	۲	۲	0	Ċ	(ii)	٢	0	(i)	0	ŧ.
6	6	6	6					0									e				\mathbf{P}					6	۲	0	0	6	6	0	6	0	0	0	0	۲
¢	¢.	¢	6	6	8			6	÷	Ε.			E -		6	-	(i)						(E	6 .	6		0	¢0	¢0	6	0	6	Ċ.	٥	0	e	0	0
6	6	6	6	ġ.	6	6	6	6		¢,		6	(i)				0		0		0	0		۲	0	8	¢	٥		6	0	6	0	0	0	۲	0	θ
6	41	6	41		H		(1)	K		۲							0									T	۲			÷	0	0	0	0	0	0	0	0
4	6	ł.	6	ŧ.	6	6	41	4 0)			ł.	6	43	ł:	(i)	(i)	6	6	6	41	ŧ	6	40	1	0	0	0	4	0	6	0	6	42	0	0	6	0	9
(i)	6	£	ŧ.	ŧ.	6	6	6	6	6	6	6	6	6	6	8	6	ŝ	8	÷	6	8	(B)	8	۲	۲	۲	8	8	6	8	8	6	8	Ċ	8	6	0	6
6	6	6	1	ŝ.	6		63	6	6	6	6	8	8	8	8	8	8	8	8			۲	۲	۲	۲	۲	8	8		۲				8	8	0	0	0
6	6	6	6	6	6	6	6	6	6	6	6	6	60	8	8	8	8	8	8		8	0			0	8	0			0	۲	0	0	0		8	0	0
					6 6																																	
					6																																	
					8 8																																	
					* *																																	
					88																																	
					8 8 8 8																																	
					* *																																	
					e e																																	
					8 8																																	
æ	at l					_				_							-					-									æ							
¢				10.0	10 AU	112		110	100		100							100																				
÷		6	6 6	6	e e e e	6	6	6 6	6 6	8	6 6	6 6	6 6	8			8.6	6	8	8									0					8				
	6	000	666	999	 	6 6 6	00	000	000	0 0 0	00	6 6 6	000	000	0 0	000	000	888	9 9 9	88	00	0 0 0		00	0 0	0 0	0.0	8 8	00	8.8	00	8 8	6 6	8.8	8 8	0.0	0 0	0 0
4	6 6 6	66666	66666	8 8 8 8		6 6 6	0000	0000	0000	0000	0000	6 6 6 6	0000	0000	0000	0000	0000	888	0000	888		0 0 0 0	0 0 0 0	000	000	000	000			000	000	88	000	00	000	00	000	00
6 6	6666	000000	00000			00000	00000	66666	66666	00000	00000	66666	00000			00000	00000		00000	88988		0 0 0 0 0		00000	0000	0000	0000			0000	00000		0000	0000	0000	0000	0000	000
6 6 6	999999		000000			000000	000000	000000	000000		000000	6 6 6 6 6 6	000000	000000	000000		000000			8898		0 0 0 0 0 0 0		00000	00000	00000	00000			00000	00000		00000	00000	00000	00000	00000	00000
6 6 6 6	000000	0000000	00000000			0000000	0 0 0 0 0 0 0	0000000	0000000		00000000	0000000	0000000	0000000	0000000	0000000	0000000	0000000	0000000	0000000		00000000		000000	000000	000000	000000			00000	000000	00000	000000	000000	00000	000000	000000	00000
6 6 6 6 6	0 0 0 0 0 0 0	6 6 6 6 6 6 6	000000000			0 0 0 0 0 0 0 0	000000000	00000000	000000000		0000000000	0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0	00000000		000000000	00000000			000000000		0000000000		000000000	00000000	0000000	000000				00000000		0 0 0 0 0 0 0	0000000	0000000	0000000	00000000	00000
6 6 6 6 6 6			0000000000				0 0 0 0 0 0 0 0 0	0000000000	0000000000			0 0 0 0 0 0 0 0 0	00000000000				0000000000	8 8 8 8 8 8 8 8	99999999	9999999999		0 0 0 0 0 0 0 0 0 0	6 6 6 6 6 6 6 6 6 6	0 0 0 0 0 0 0 0 0 0		9 0 0 0 0 0 0 0					0000000000		000000000		00000000	000000000	000000000	0 0 0 0 0 0 0 0
6 6 6 6 6 6 6	0 0 0 0 0 0 0 0 0	6 6 6 6 6 6 6 6 6 6	0 0 0 0 0 0 0 0 0 0						6 6 6 6 6 6 6 6 6		0 0 0 0 0 0 0 0 0 0	6 6 6 6 6 6 6 6 6	000000000000	000000000000	000000000000		9 8 8 8 8 8 8 8 8	8 8 8 8 8 8 8 8 8	9 69 69 69 69 69 69 69 69 69 69				9 9 9 9 9 9 9 9	0 0 0 0 0 0 0 0	9 6 6 6 6 6 6 6	3 8 8 8 8 8 8 8	0000000000			000000000	000000000000		0 0 0 0 0 0 0 0	0000000000	$0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0$	0 0 0 0 0 0 0 0	000000000000	$(0 \ (0 \ (0 \ (0 \ (0 \ (0 \ (0 \ (0 \$
. 40 40 40 40 40 40 40 40 40 40 40 40 40	0 0 0 0 0 0 0 0 0 0	6 6 6 6 6 6 6 6 6 6 6	0 0 0 0 0 0 0 0 0 0 0			0 0 0 0 0 0 0 0 0 0 0		6 6 6 6 6 6 6 6 6 6	6 6 6 6 6 6 6 6 6 6		0 0 0 0 0 0 0 0 0 0 0	6 6 6 6 6 6 6 6 6 6		0000000000000			0 0 0 0 0 0 0 0 0	8 8 8 8 8 8 8 8 8	5 63 63 63 63 63 63 63 63 63 63 63 63 63				0 0 0 0 0 0 0 0 0 0 0	8 8 8 8 8 8 8 8	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	2 3 8 8 8 8 8 8 8 8	00000000000				000000000000000		0 0 0 0 0 0 0 0 0	000000000000	00000000000	000000000000	0 0 0 0 0 0 0 0 0	000000000000
	0 0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0 0			0 0 0 0 0 0 0 0 0 0 0		0 0 0 0 0 0 0 0 0 0 0 0	6 6 6 6 6 6 6 6 6 6 6		0 0 0 0 0 0 0 0 0 0 0 0			00000000000000				5 63 63 63 63 63 63 63 63 63 63	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	in a	mfo	147		8 8 8 8 8 8 8 8	2 3 3 3 3 3 3 3 3 3	E D D D D D D D D D D	000000000000				000000000000000		00000000000000	0000000000000	000000000000	00000000000000	000000000000000	0 0 0 0 0 0 0 0 0 0
		0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0			0 0 0 0 0 0 0 0 0 0 0 0		6 6 6 6 6 6 6 6 6 6 6 6	6 6 6 6 6 6 6 6 6 6 6 6								0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0		in a	210	147		0 0 0 0 0 0 0 0 0	6 6 6 6 6 6 6 6 6	0 0 0 0 0 0 0 0 0					000000000000000000		0 0 0 0 0 0 0 0 0 0 0		00000000000000	0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0	$(0 \ (0 \ (0 \ (0 \ (0 \ (0 \ (0 \ (0 \$
						6 6 6 6 6 6 6 6 6 6 6 6 6 6												6 6 6 6 6 6 6 6 6 6 6	0 0 0 0 0 0 0 0 0 0 0 0 0 0	Dy	210	nic		0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0	000000000000000000000000000000000000000					00000000000000000000		0 0 0 0 0 0 0 0 0 0 0 0		0000000000000000	000000000000000000	000000000000000000	$0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \$
			0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	_			_							0 0 0 0 0 0 0 0 0 0 0 0 0 0				0 0 0 0 0 0 0 0 0 0 0 0 0 0		Dy	210	nic		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	000000000000000000000000000000000000000											0 0 0 0 0 0 0 0 0 0 0 0 0	$(0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \$
			_	6		8	8	8	_	_			_			-	_	_	_	Dy	210	nic				0 0 0 0 0 0 0 0 0 0 0 0			-		000000000000000000000000		0 0 0 0 0 0 0 0 0 0 0 0 0 0			0 0 0 0 0 0 0 0 0 0 0 0 0 0	0 0 0 0 0 0 0 0 0 0 0 0 0 0	$(0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \$
¢			_	6	8 8	(i) (i)	8	6	6	8	8	60	8	6	8	8	8		8	Dy	210	nic	-			000000000000000000000000000000000000000	000000000000000000000		8		0000000000000000000000000						000000000000000000000000000	$(0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \ 0 \$

1	0	0	0	0
۲	æ	(B)	۲	Ċ
ŧ	1	6	6	6
6	6	6	÷	0
0	6	6	6	6
٥	٢	6	0	6
0	0	0	0	63
0	0	0	0	6
ŧ	ŧ	÷		1
6	6	6	0	6
e	60	0	6	6
0	0	0	0	6
0	0	0	0	6
6	6	6	6	6
0	e	0	0	6
6	ŧ	6	6	12
6	6	6	0	6
e	8	6	0	6
e	-	-	0	6
θ	0	0	0	6
				1
i.	1			
9	0	0	0.0	
6	6	0	8	6
000	000	000	000	0.0
000	000	000	000	000
0000	0000	0000		0000
			00000	
		0000000000000000		

AUDI MAGNETIC RIDE.

Swipe

Comfort mode

CEED

Standard on the R8 V10, Audi magnetic ride uses a special oil that contains tiny magnetic particles to help adjust the firmness of the dampers through an electrically-charged magnetic field within the shock absorbers. In Comfort mode, the road can feel a little more relaxing, allowing for more forgiving handling and cushioned shock absorption; perfect for long drives.

Dynamic mode

In Dynamic mode, the tension is increased to help enable a more rigid ride for sharper handling. The R8 is connected to an elevated sense of thrill. (Note: Audi R8 V10 plus models are fitted with a fixed sport suspension system).

Ο Ο 000 0 0 0 000 000 Ο 000000000 10 0 0000000 Ó 8 0 0 Ο 000 00 О 0 00 0 Ο

Always obey all speed and traffic laws.

OUR O-60 GRABS YOUR ATTENTION.

60-0 MIGHT BE THE REAL STORY.

Wave-cut design brakes

The wave-cut brake is standard on R8 V10 models and rotors help decrease up to 6.61 lbs from traditional round rotors, decreasing unsprung weight, help improve acceleration as well as deceleration. A two-piece rotor construction, cross drilling and ventilation also helps manage heat dissipation as well as overall weight, improving performance on multiple levels. You can also choose red-painted brake calipers as an option. ____

Wave-cut design brakes

The wave-cut brake is standard on R8 V10 models and rotors help decrease up to 6.61 lbs from traditional round rotors, decreasing unsprung weight, help improve acceleration as well as deceleration. A two-piece rotor construction, cross drilling and ventilation also helps manage heat dissipation as well as overall weight, improving performance on multiple levels. You can also choose red-painted brake calipers as an option.

Offered as an option on R8 V10 and as standard on V10 plus models, carbon ceramic brake discs are even lighter than our metal models with up to 8.82 lbs saved in contrast to traditional cast iron rotors. The design offers increased resistance to fade. Calipers are finished in an Anthracite Gray and feature the Audi ceramic logo. ____

OUR CENTRAL FOCUS IS ON THE DRIVER'S SIDE.

The interior of the R8 is defined by the Monoposto design, a large arc that recalls the shape of a racecar driver's cockpit. This makes for a driver-centric cockpit that offers both an intuitive layout and easy instrument reach, all developed with performance driving in mind.

RB

AUREAC

ire j

START ENGINE STOP

3

1909m 1:30PM

0.0m

72*

4/16/2016

drive select

**

Schedule a Test Drive 🖊

ununununun unun

000

GETTING FROMA TO Z IS AS EASY AS WRITING A OR Z.

Integrated with the Audi virtual cockpit, MMI[®] touch with handwriting recognition allows you to access media and navigation with a few strokes of your fingertips. Get the song, the contact or directions delivered directly to your Audi virtual cockpit.¹

MAVIMAR

, ev

1 Always pay careful attention to the road, and do not drive while distracted. Not all features available on all operating systems. Standard text and data usage rates apply. These features require compatible device, operating system, and mobile apps. See mobile device and app providers for terms and privacy.

MMI[®] touch

Available for the first time on the Audi R8, MMI[®] navigation plus features MMI® touch with handwriting recognition technology—enabling users to simply 'write' their entry on a touchpad rather than selecting individual letters, as used in traditional systems.

BACK

GETTING FROMA TO Z IS AS EASY AS WRITING A OR Z.

Integrated with the Audi virtual cockpit, MMI[®] touch with handwriting recognition allows you to access media and navigation with a few strokes of your fingertips. Get the song, the contact or directions delivered directly to your Audi virtual cockpit.¹

1 Always pay careful attention to the road, and do not drive while distracted. Not all features available on all operating systems. Standard text and data usage rates apply. These features require compatible device, operating system, and mobile apps. See mobile device and app providers for terms and privacy.

MMI[®] touch

Available for the first time on the Audi R8, MMI[®] navigation plus features MMI[®] touch with handwriting recognition technology—enabling users to simply 'write' their entry on a touchpad rather than selecting individual letters, as used in traditional systems.

ANOTHER VENUE FOR THUNDEROUS PERFORMANCE.

BANG & OLUFSEN

ANOTHER VENUE FOR THUNDEROUS PERFORMANCE.

BANG & OLUFSEN

Bang and Olufsen[®] Sound System

Designed to integrate specifically to the contours and the cabin of the all-new Audi R8, the Bang & Olufsen® Sound System offers cutting-edge audio technology as standard equipment on the R8 V10 and is available on the V10 plus models. The system features 13 active speakers—along with a 13-channel amplifier, including a subwoofer, which has been strategically placed in the chamber of the front wheel well—capable of producing 550 watts of pure, crisp sound. All packaged in a seam-lessly stylish acoustic experience for your R8.

WE DON'T TAKE GREAT DESIGN SITTING DOWN.

Even though the all-new Audi R8 is a study in acceleration, our commitment to craft helped inspire a chair design that was stylish enough to make it into art shows, while innovative enough to influence the seat design of the R8. If we can improve upon a 5000 year-old design, imagine what we can do for a supercar.

WE DON'T TAKE GREAT DESIGN SITTING DOWN.

Even though the all-new Audi R8 is a study in acceleration, our commitment to craft helped inspire a chair design that was stylish enough to make it into art shows, while innovative enough to influence the seat design of the R8. If we can improve upon a 5000 year-old design, imagine what we can do for a supercar.

DESIGN THAT BLURS LINES HAS TO BEGIN WITH STRIKING ONES.

15

The look of the R8 is unmistakable in intent. This is the look of performance. The cockpit is forward; the flowing roofline is reminiscent of nothing but a racing silhouette. In every flowing line, there is proof how it is blurred, but never unrecognizable when it is driving by. ____

Build your 2017 R8 🖊

DESIGN THAT BLURS LINES HAS TO BEGIN WITH STRIKING ONES.

The door handles are harmoniously integrated into the distinctive shadow created by the Audi R8 shoulder line.

The look of the R8 is unmistakable in intent. This is the look of performance. The cockpit is forward; the flowing roofline is reminiscent of nothing but a racing silhouette. In every flowing line, there is proof how it is blurred, but never unrecognizable when it is driving by.

A strong shoulder line is uninterrupted by the new two-piece design of the Audi sideblades.

Prominent wheel arches suggestive of the R18 LMP1 racecar.

Build your 2017 R8 🖊

The vertical design of the lower air inlets is reflected in the vertical daytime running light pattern. Three-dimensional Singleframe® grille with honeycomb pattern gives a flatter, wider appearance than ever before and alludes to Audi Sport® DNA.

 The rear LED taillights also reflect the vertical design cues of the air outlets below.

RESISTANCE IS FUTILE.

Let it all pass you by. Not technology or innovation or power. But the air itself. For acceleration and top track speed, aerodynamic design is a key requirement. The aerodynamics of the R8 prove that resistance and air resistance is futile. With our advanced design, the balance between aerodynamic drag and downforce lets you power through nearly undisturbed.¹

RESISTANCE IS FUTILE.

Let it all pass you by. Not technology or innovation or power. But the air itself. For acceleration and top track speed, aerodynamic design is a key requirement. The aerodynamics of the R8 prove that resistance and air resistance is futile. With our advanced design, the balance between aerodynamic drag and downforce lets you power through nearly undisturbed.¹

Find A Local Dealer 🖊

Front air vents

Because of our design, we have a lower drag co-efficient compared with many other supercars. In addition to our low-slung design, our front air vents serve as a funnel to the front side mount radiators.

Sideblade air inlets

Air is further shunted aside via Audi sideblade air inlets, which, along with feeding air to the rear engine, give a signature look to functionality.

Rear air vents

Without these helping to dissipate heat for the engine, the front and sideblade air vents wouldn't be as effective. Air passes through as well as over and around the R8, which can reduce the drag co-efficient to .34 when the spoiler on the R8 V10 is retracted.

BEING KEPT DOWN CAN BE A GOOD THING.

It's not just about letting air flow past, it's also about downforce helping to keep in in better control on the road. On the R8, underbody features like drag reduction panels help ensure the underbody is smooth. These panels also contain NACA ports allowing additional air to be channeled through the engine bay or to other critical drivetrain components without helping to avoid a significant increase in drag. ____

THRILL-SEEKING COMFORT.

you really feel the ride.

Search R8 Inventory $oldsymbol{7}$

ING COMFORT.

Sport seat

Our sport seat, standard on the V10 and available on the V10 plus, is precisely balanced between sport and luxury. Through the use of ergonomically contoured bolsters, we help you settle into your cockpit. With our 18-way power seats, we help you find the perfect position. But we go further—with integrated head restraints and pronounced seat side and seat bottom bolsters designed with pneumatic articulation and power leg extension to give both the driver and the passenger the kind of adaptive support needed for the comfort of thrill seeking.

The sport seat comes standard with Fine Nappa leather with four stunning color options—Black, Rotor Gray, Express Red or Vermont Brown; each available with iconic diamond stitching. Contrast stitching with or without diamond center inserts can be combined only with certain color combinations and is available in four colors: Black with Silver, Express Red, Ara Blue or Vegas Yellow.

Racing shell seat

Our racing shell seat was expressly designed for track conditions. Offering even more lateral support than our sport seat and contoured seat styling, this evokes a racing atmosphere in the cockpit. This is a narrow contoured seat without backrest angle adjustment, covered in Fine Nappa leather and embossed with the R8 logo. This seat is only for the V10 plus, where it comes standard. pport, yet have the necessary firmness so

at's why there's

THRILL-SEEKING COMFORT.

Racing shifter

Ergonomically shaped for easy and comfortable grip, the new racing inspired shifter represents an evolution of our shifting design, to complement our dynamic S tronic® transmission and shift-by-wire performance. ____

We want you engaged and not too comfortable. That's why there's an art to developing the right kind of seat for R8 owners. They have to support, yet have the necessary firmness so you really feel the ride.

THRILL-SEEKING COMFORT.

We want you engaged and not too comfortable. That's why there's an art to developing the right kind of seat for R8 owners. They have to support, yet have the necessary firmness so you really feel the ride. ____

Climate controls

Three-dimensional climate control knobs mirror the styling of air intakes, further alluding to the motorsport-inspired design. These turn-and-push knobs offer precise control of temperature for your climate control system.

Search R8 Inventory $\mathbf{7}$

Dynamite Red

Shown with Ice Silver Audi sideblades

Exterior colors, interior colors, wheels and decorative inlay options will vary based on model and trim level combination and may increase price. See your dealer for details.

Ibis White Shown with Ice Silver Audi sideblades

Exterior colors, interior colors, wheels and decorative inlay options will vary based on model and trim level combination and may increase price. See your dealer for details.

Vegas Yellow

Shown with Ice Silver Audi sideblades

Exterior colors, interior colors, wheels and decorative inlay options will vary based on model and trim level combination and may increase price. See your dealer for details.

Camouflage Green metallic

Shown with Ice Silver Audi sideblades

Exterior colors, interior colors, wheels and decorative inlay options will vary based on model and trim level combination and may increase price. See your dealer for details.

Florett Silver metallic

Shown with Ice Silver Audi sideblades

Exterior colors, interior colors, wheels and decorative inlay options will vary based on model and trim level combination and may increase price. See your dealer for details.

Mythos Black metallic

Shown with Ice Silver Audi sideblades

Exterior colors, interior colors, wheels and decorative inlay options will vary based on model and trim level combination and may increase price. See your dealer for details.

Suzuka Gray metallic

Shown with Ice Silver Audi sideblades

Exterior colors, interior colors, wheels and decorative inlay options will vary based on model and trim level combination and may increase price. See your dealer for details.

Tango Red metallic

Shown with Ice Silver Audi sideblades

Exterior colors, interior colors, wheels and decorative inlay options will vary based on model and trim level combination and may increase price. See your dealer for details.

Daytona Gray pearl

Shown with Ice Silver Audi sideblades

Exterior colors, interior colors, wheels and decorative inlay options will vary based on model and trim level combination and may increase price. See your dealer for details.

Ara Blue crystal

Shown with Ice Silver Audi sideblades

Exterior colors, interior colors, wheels and decorative inlay options will vary based on model and trim level combination and may increase price. See your dealer for details.

Camouflage Green matte (V10 plus only) Shown with Carbon Sigma Audi sideblades

Exterior colors, interior colors, wheels and decorative inlay options will vary based on model and trim level combination and may increase price. See your dealer for details.

20" 10-spoke-Y design forged aluminum-alloy, Silver finish Optional on R8 V10

Audi R8 Wheels

19" 5-double-spoke design forged aluminum, Titanium finish Standard on R8 V10 plus

Audi R8 Wheels

20" 10-spoke-Y design forged aluminum-alloy, Titanium finish Optional on R8 V10 plus

Black Fine Nappa leather with Vegas Yellow contrast stitching

Minut

No. 1

Vermont Brown Fine Nappa leather with diamond stitching

Black Fine Nappa leather with Silver contrast diamond stitching

6

Minut

Black Fine Nappa leather with Express Red contrast diamond stitching

Search R8 Inventory 🖊

Minice .

.

Black Fine Nappa leather with Ara Blue contrast diamond stitching

Inlay options will vary based on model and interior color combination and may increase price. See your dealer for details.

Minut

Black Fine Nappa leather with Vegas Yellow contrast diamond stitching

Search R8 Inventory 🖊

Minur

Inlay options will vary based on model and interior color combination and may increase price. See your dealer for details.

-

Audi R8 Inlays

Matte Anthracite Anodized Aluminum inlay

Audi R8 Inlays

Carbon Sigma Matte inlay

AN EXPRESSION OF STYLE. A STATEMENT OF YOUR IDENTITY.

Re

RB

Swipe

Audi exclusive

Audi exclusive provides you with a great variety of options for making your R8 truly yours—you can choose from more than 80 paint colors, including five matte finishes, as well as 17 shades of Fine Nappa leather for your seats, trims and contrast stitching. Audi exclusive gives future owners a chance to put a true, personal statement on their new R8.

PULL ^

Audi exclusive

Learn more about Audi exclusive $m{7}$

Alabaster White leather

Magnolia White leather

Sand Beige leather

Cognac Brown leather

Calendula Yellow leather

Powder Beige leather

Saddle Brown leather

Crimson Red leather

Cloudy Gray leather

Jet Gray leather

Smoky Blue leather

Night Blue leather

Iceland Green leather

Havana Brown leather

Classic Red leather

Chestnut Brown leather

Black leather

R8

Engineering / Performance

Transmission / Suspension / Chassis

Exterior

Interior

Safety

Available packages

Stand-alone Options

R8

R8 V10 plus

Engineering / Performance

5.2-liter FSI[®] dual-injection V10

540 hp/398 lb-ft torque cylinder on demand™ engine efficiency technology Acceleration (0-60 mph) in 3.5 seconds Top track speed of 199 mph¹

1 Always obey all speed and traffic laws.

5.2-liter FSI[®] dual-injection V10 610 hp/413 lb-ft torque cylinder on demand[™] engine efficiency technology Acceleration (0-60 mph) in 3.2 seconds Top track speed of 205 mph¹

Transmission / Suspension / Chassis	+
Exterior	+
Interior	+
Infotainment / Technology	+
Safety	+
Available packages	+
Stand-alone Options	+

R8

Transmission / Suspension / Chassis

Seven-speed S tronic[®] dual-clutch transmission with shift-by-wire technology

Audi magnetic ride

14.4" ventilated wave-design front disc brakes with eight-piston calipers and 14.0" ventilated wave-design rear disc brakes with four-piston calipers (with R8 badging)

Seven-speed S tronic[®] dual-clutch transmission with shift-by-wire technology

Sport-tuned fixed suspension

15.0" ventilated Audi ceramic front disc brakes with six-piston calipers and 14.0" ventilated ceramic rear disc brakes with four-piston calipers (Anthracite Gray calipers feature the Audi ceramic logo)

спутеетт	g / Perro	Dimance
----------	-----------	---------

Exterior	+
Interior	+
Infotainment / Technology	+
Safety	+
Available packages	+
Stand-alone Options	+

R8

R8 V10 plus

Exterior

Singleframe® grille includes 3D honeycomb design with Anthracite Gray matte finish
Anthracite Black matte front lip spoiler
Anthracite Black gloss front fascia air inlets
Anthracite Black gloss rear fascia air outlets
Anthracite Black matte rear diffuser

Singleframe[®] grille includes 3D honeycomb design with Anthracite Gray gloss finish

Carbon fiber front lip spoiler

Anthracite Black gloss front fascia air inlets

Anthracite Black gloss rear fascia air outlets

Carbon fiber rear diffuser

Full LED headlights	Full LED headlights
LED taillights with dynamic turn signals	LED taillights with dynamic turn signals
Rear fog lights	Rear fog lights
Body-colored exterior side mirror housings	Carbon fiber exterior side mirror housings
Power-adjustable, power-folding, auto-dimming, heated exterior side mirrors	Power-adjustable, power-folding, auto-dimming, heated exterior side mirrors
LED turn signals integrated into the exterior side mirror housings	LED turn signals integrated into the exterior side mirror housings
Ice Silver sideblade	Carbon Sigma sideblade
Engine compartment with LED lighting	Carbon fiber engine compartment
Adaptive rear spoiler	Carbon fiber fixed rear spoiler
Integrated twin-trapezoidal exhaust outlets	Integrated twin-trapezoidal exhaust outlets
	Sport exhaust with Black tips

Engineering / Performance

Transmission / Suspension / Chassis

Interior

Safety

Available packages

Stand-alone Options

Build your 2017 R8 🖊

R8

R8 V10 plus

Interior

Automatic climate control

Three-spoke multifunction flat-bottom sport steering wheel with shift paddles

Two steering wheel-mounted satellite buttons (engine Start/Stop and Audi drive select)

Tilt and telescopic manually adjustable steering column

Monoposto cockpit design

Automatic climate control

Three-spoke multifunction flat-bottom sport steering wheel with shift paddles

Four steering wheel-mounted satellite buttons (includes R8 V10 standard controls plus Performance mode selector and Sport exhaust)

Tilt and telescopic manually adjustable steering column

Monoposto cockpit design

Driver's knee pad	Driver's knee pad
Stainless steel pedals	Stainless steel pedals
Auto-dimming interior rear view mirror with digital compass	Auto-dimming interior rear view mirror with digital compass
Matte anthracite anodized aluminum inlays	Carbon Sigma matte inlays
Black Alcantara [®] headliner	Black Alcantara® headliner
Leather package	Leather package
Fine Nappa leather seats	Fine Nappa leather seats
18-way power sport seats including 4-way power lumbar, pneumatic leg and side bolster adjustments	Racing shell seats with power height adjustment
Heated seats (three-step)	Heated seats (three-step)
Power windows	Power windows
Floor mats	Floor mats
Illuminated aluminum door sill inlays	Illuminated aluminum door sill inlays with matte carbon fiber surround

Engineering / Performance

Transmission / Suspension / Chassis

Infotainment / Technology

Safety

Available packages

Stand-alone Options

R8

R8 V10 plus

Infotainment / Technology

Audi virtual cockpit

MMI[®] navigation plus with voice control system

MMI[®] touch with handwriting-recognition technology

Audi connect[®] with six-month trial subscription

Bang & Olufsen[®] Sound System with 13 speakers and 550 watts

Audi virtual cockpit

MMI[®] navigation plus with voice control system

MMI[®] touch with handwriting-recognition technology

Audi connect[®] with six-month trial subscription

Audi sound system with five speakers and 140 watts

HD Radio™ Technology	HD Radio™ Technology
SiriusXM [®] Satellite Radio with 90-day trial subscription	SiriusXM [®] Satellite Radio with 90-day trial subscription
INRIX XD [®] Traffic	INRIX XD [®] Traffic
SDXC card slots	SDXC card slots
Audi music interface with two USB ports	Audi music interface with two USB ports
BLUETOOTH [®] streaming audio for compatible devices	BLUETOOTH [®] streaming audio for compatible devices
BLUETOOTH [®] wireless technology preparation for compatible mobile phones	BLUETOOTH [®] wireless technology preparation for compatible mobile phones
Embedded safety belt microphones (for voice control and BLUETOOTH® hands-free voice clarity)	Embedded safety belt microphones (for voice control and BLUETOOTH® hands-free voice clarity)
Garage door opener (HomeLink [®])	Garage door opener (HomeLink®)
Audi advanced key—keyless start, stop and entry	Audi advanced key—keyless start, stop and entry
Cruise control with coast resume and accelerate features	Cruise control with coast resume and accelerate features
High-beam assistant	High-beam assistant
Audi drive select	Audi drive select
Parking system plus with rear view camera (front and rear acoustic sensors)	Parking system plus with rear view camera (front and rear acoustic sensors)
Rain/light sensor for automatic windshield wipers and headlights	Rain/light sensor for automatic windshield wipers and headlights

Engineering / Performance

Transmission / Suspension / Chassis	+
Exterior	+
Interior	+
Safety	+
Available packages	+
Stand-alone Options	+

R8

R8 V10 plus

Safety

Driver single-stage airbag and front passenger dual-stage airbag

Driver and front passenger three-point safety belts with pretensioning and adaptive force limiters

Front thorax side airbags

Sideguard[®] head-curtain airbags

Driver and front passenger knee airbags

Driver single-stage airbag and front passenger dual-stage airbag

Driver and front passenger three-point safety belts with pretensioning and adaptive force limiters

Front thorax side airbags

Sideguard[®] head-curtain airbags

Driver and front passenger knee airbags

Integrated front seat head restraints	Integrated front seat head restraints
Front passenger occupant detection for airbags	Front passenger occupant detection for airbags
Power central locking system with safety unlock feature if airbags deploy	Power central locking system with safety unlock feature if airbags deploy
Electronic Stability Control (ESC) with secondary collision brake assist and traction control (ASR)	Electronic Stability Control (ESC) with secondary collision brake assist and traction control (ASR)
Anti-lock Brake System (ABS) with Electronic Brake-pressure Distribution (EBD) and brake assist	Anti-lock Brake System (ABS) with Electronic Brake-pressure Distribution (EBD) and brake assist
Direct tire pressure monitoring system	Direct tire pressure monitoring system
Electromechanical parking brake	Electromechanical parking brake
Anti-theft alarm system with immobilizer	Anti-theft alarm system with immobilizer
Engineering / Performance	+
Transmission / Suspension / Chassis	+
Exterior	+
Interior	

Available packages

Stand-alone Options

R8

R8 V10 plus

Available packages

Diamond Stitch Leather package

- > Fine Nappa leather seats with diamond stitching
- > Full Leather package
- > Alcantara[®] headliner with diamond stitching

Carbon Exterior package

> Carbon fiber engine compartment

Diamond Stitch Leather package with Sport Seats

- > Heated 18-way power sport seats including 4-way power lumbar, pneumatic leg and side bolster adjustments
- > Fine Nappa leather seats with diamond stitching
- > Full Leather package
- > Alcantara[®] headliner with diamond stitching

> Carbon Sigma sideblades

Carbon Interior package

 Carbon Sigma matte inlays (instrument panel housing, upper door panel, center console and climate control vent surrounds)

Ceramic Brake package

 > 15.0" ventilated Audi ceramic front disc brakes with six-piston calipers and 14.0" ventilated ceramic rear disc brakes with four-piston calipers (Anthracite Gray calipers feature the Audi ceramic logo)

Engineering / Performance

Transmission / Suspension / Chassis

Exterior

Interior

Infotainment / Technology

Stand-alone Options

R8

R8 V10 plus

Stand-alone Options

- > 20" 10-spoke-Y design forged aluminum-alloy wheels (Silver finish) with 245/30 front and 305/30 rear summer performance tires
- > Red brake calipers
- > Dynamic steering
- > Contrast stitching
- Full leather package (airbag cap, dashboard, instrument panel top, door panels, rear firewall partition and sides covered in Fine Nappa leather)
- > 20" 10-spoke-Y design forged aluminum-alloy wheels (Titanium finish) with 245/30 front and 305/30 rear summer performance tires
- > Dynamic steering
- > Bang & Olufsen[®] Sound System with 13 speakers and 550 watts
- > Contrast stitching
- > Full leather package (airbag cap, dashboard, instrument panel top, door panels, rear firewall partition and sides covered in Fine Nappa leather)

Engineering / Performance

Transmission / Suspension / Chassis	
Exterior	+
Interior	+
Infotainment / Technology	+
Safety	4-
Available packages	+

Technical Specifications

Engineering | Performance

Engine type

Engine block/Cylinder head

Displacement (cc)/Bore and stroke (mm)

Horsepower (@ rpm)

Torque (lb-ft @ rpm)

Compression ratio

Valvetrain

Induction/Fuel injection

Acceleration (0–60 mph)

Top track speed¹

Transmission | Drivetrain

Seven-speed S tronic[®] transmission with quattro[®] all-wheel drive

Body | Suspension | Chassis

Lightweight construction—ASF[®] multi-material space frame

Double-wishbone front four-link independent steel spring suspension

Double-wishbone rear four-link independent steel spring suspension

Audi magnetic ride (with Dynamic, Comfort and Auto suspension settings)

Sport-tuned fixed suspension

Ventilated wave-design front disc/Ventilated wave-design rear disc brakes (in)

Ventilated Audi ceramic front disc/Ventilated ceramic rear disc brakes (in)

Electromechanical power steering system

Dynamic steering system

Steering ratio

Turning circle, curb-to-curb (ft)

Standard — Not applicable

1 Always obey all speed and traffic laws.

R8 V10	R8 V10 plus
V10 gasoline engine	V10 gasoline engine
Aluminum-alloy incorporating silicon crystals/Aluminum-alloy	Aluminum-alloy incorporating crystals/Aluminum-alloy
5,204/84.5 x 92.8	5,204/84.5 x 92.8
540 @ 7,800	610 @ 8,250
398@6,500	413 @ 6,500
12.5:1	12.5:1
DOHC chain driven	DOHC chain driven
Combined FSI® and indirect (multipoint) injection	Combined FSI® and indire (multipoint) injection
3.5 seconds	3.2 seconds
199 mph	205 mph
14.4/14.0	
Available	15.0/14.0
Available	Available
15.7:1	15.7:1
36.7	36.7

Schedule a test drive $\mathbf{7}$

Exterior measurements

- Wheelbase (in)
- Length (in)
- Height (in)

Overall width with mirrors (in)

Overall width without mirrors (in)

Track (in, front/rear)

Curb weight with front-wheel drive (lb)

Drag coefficient (Cw)

Interior measurements

Head room (in, front)

Leg room (in, front)

Shoulder room (in, front)

Cargo volume (cu ft)

Seating capacity

EPA mileage estimates | Capacities | Emissions

S tronic[®] automatic transmission (city/highway/combined)¹

Engine oil (qt)

Fuel (gal)

Recommended fuel

— Not applicable Standard

R8 V10	R8 V10 plus
104.3	104.3
174.3	174.3
48.8	48.8
80.2	80.2
76.4	76.4
64.5/63.0	64.5/63.0
3,737	3,627
0.34 - 0.35	0.36
38.5	38.5
40.9	40.9
55.1	55.1
8.0	8.0
2	2
14/22/17	14/22/17
8.8	8.8
21.9	19.3
Premium	Premium

To explore more and get acquainted with the Audi family:

More

R82017

Audi of America Audiusa.com Facebook.com/Audi

Tap here for important information about this brochure.

R82017

Audi of America Audiusa.com Facebook.com/Audi

Note: A word about this brochure. Audi of America, Inc., believes the specifications in this brochure to be correct at the time of printing. However, specifications, standard equipment, options, fabrics, and colors are subject to change without notice. Some equipment may be unavailable when your vehicle is built. Please ask your dealer for advice concerning current availability of standard and optional equipment, and your dealer will verify that your vehicle will include the equipment you ordered. Vehicles in this brochure are shown with optional equipment. See your dealer for complete details on the Audi New Vehicle Limited Warranty, twelve-year limited warranty against corrosion perforation, and Audi 24/7 Roadside Assistance. (Roadside assistance coverage provided by Road America in the U.S. Certain conditions apply; see your dealer for details.) Tires supplied by various manufacturers. "Audi," all model names, "Audi connect," "Audi pre sense," "Audi Sport," "MMI," "quattro," "S line," "S tronic," "Sideguard," "Singleframe," "TFSI," "ultra" and the four rings logo are registered trademarks of AUDI AG. "Apple" and "App Store" are registered trademarks of Apple Inc. "Bang & Olufsen" is a registered trademark of Bang & Olufsen. The BLUETOOTH word mark and logos are owned by the Bluetooth SIG, Inc., and any use of such marks by AUDI AG is under license. "Facebook" is a registered trademark of Facebook, Inc. "Google Play" is a trademark of Google Inc. © 2016 Google Inc. All rights reserved. "HomeLink" is a registered trademark of Gentex Corporation. "INRIX XD" is a registered trademark of the Wi-Fi Alliance. All other trademarks are the property of their respective owners. Some European models shown. Some features may not be available at time of order.

