

AND Present

Shape AND

AND Purpose

Indulgent AND

AND Unadorned

Ultra Strong AND

AND Ultra Light

Supercar AND

AND Daily Driver

2014 Audi R8

Past AND Present

patriarch MICHELIN MICHELIN 000 (+)sibling (000) (+)sibling

14TDI_R8dps **134**

14TDI_R8dps **054**

14TDI_R8dps **052**

2014 Audi R8

It has all been distilled into this. The 2014 Audi R8 brings almost a decade of Shape AND Purpose

Float through the air with the greatest of ease.

When your speed doubles, the resistance produced by the air you're driving into quadruples.¹ Because of this, the vehicle requires eight times more power to continue to travel forward, so even a small amount of drag can result in a loss of efficiency. And while you expect a measure of drag to help keep your vehicle on the ground, you don't want it to be restrictive.

> Profile > Underbody

1 Obey all speed and traffic laws.

Down with the resistance.

The front splitter allows air to easily pass under the suspension components, and the belly pan of the Audi R8 is engineered for smooth, unobstructed passage of air toward the rear diffuser, helping release air pressure from the rear and bottom of the vehicle, reducing lift.

> Profile

> Underbody

Balance in immoderation.

The design of the Audi R8 goes far beyond its electric exterior. The vehicle's proportions greatly aid the performance of the vehicle. The low center of gravity, as a result of the mid-mounted engine design, and the wide wheelbase give the vehicle its iconic look and help keep you in control on both the highway and the raceway. It's a balance, expressively delivered, and designed for the boldest tastes.

Profile

Underbody

Obey all speed and traffic laws.

Hold the road with arms wide open.

The Audi R8 was engineered and designed for performance. Of paramount importance is the placement of the vehicle's wheels. Short front and rear overhangs ensure that the wheels are placed as close to each corner of the vehicle as possible. The short wheelbase and wide front and rear track help keep the center of gravity close to the road while weight is spread nearly perfectly throughout the chassis.

> Profile

> Underbody

Technology like this was sent from above.

The NACA ducts on the underbelly of the Audi R8 are part of an ingenious system for cooling vital parts of the drive line. Originally developed by the precursor to NASA, they're used to cool the differential and other drivetrain components, while managing the flow of air underneath the R8.

> Profile

> Underbody

Indulgent AND Unadorned

Ultra Strong AND Ultra Light

True strength requires flexibility.

The ASF® aluminum construction of the Audi R8 weighs only 463 lbs, but the axle distribution load is optimized by integrating lightweight aluminum and magnesium technologies into the body structure. High body rigidity and strength will help satisfy your comfort and performance requirements.

True strength requires flexibility.

The ASF® aluminum construction of the Audi R8 weighs only 463 lbs, but the axle distribution load is optimized by integrating lightweight aluminum and magnesium technologies into the body structure. High body rigidity and strength will help satisfy your comfort and performance requirements.

True strength requires flexibility.

The ASF® aluminum construction of the Audi R8 weighs only 463 lbs, but the axle distribution load is optimized by integrating lightweight aluminum and magnesium technologies into the body structure. High body rigidity and strength will help satisfy your comfort and performance requirements.

Cast aluminum | Extruded aluminum | Sheet aluminum | Magnesium | all

Cast aluminum: Used primarily in high-stress areas, these castings fulfill a number of structural tasks, connect multiple components and allow for design freedom.

An ounce saved can mean

An ounce saved can mean a second earned.

Weight savings

Weight savings

Reasons

Mid-engine

Front engine

Rear engine

Mid-engine, not middle of the road.

In 1935 and 1937, Auto Union engineered a giant V12 engine in their classic Silver Arrow racer and mounted it behind the driver, unusual for the time. As suspension technology evolved, the stiffness that led to oversteer in the '30s has long been remedied and integrated into the Audi R8. The dry-sump lubrication system allows for a lower engine placement, and thus a lower center of gravity that, coupled with the rear-favored 15:85 power distribution, makes the Audi R8 a perfectly adapted track vehicle that can take to the street with stunning style.

Reasons

(+) Front engine

Rear engine

Alive. Performance.

The mid-mounted platform of the Audi R8 allows for a more perfect balance, as compared to traditional front- or rear-mounted engines. Low to the ground, with weight more evenly distributed throughout the vehicle, the mid-mounted design, in concert with the Audi quattro® all-wheel drive system, gives the R8 a comprehensive, vibrant feeling of performance that few can match.

Reasons

Front engine

+ Rear engine

Over steering: (rear mounted engine)

Rear-mounted engines can lead to oversteer in performance driving situations, because the majority of the vehicle's weight is sitting on the rear axle. When turning, that weight on the rear can lead to a spinout, as inertia makes the rear end want to continue in the direction the vehicle was originally traveling.

Explore engines > V8 > V10 > V10 plus > Engine comparison

4.2-liter FSI® V8

The Audi R8 was developed with every commute in mind. That's to say, that regardless of its track worthiness, there's a more human side to what we were trying to achieve. The 4.2-liter FSI® V8 is tuned to deliver 430 hp, taking you from 0 to 60 mph in 4.2 seconds by way of 317 lb-ft of torque. It's designed for uniform power build-up across almost the entire rev range while reaching its maximum peak horsepower output at an engine speed of 7,900 rpm.

**0-60 mph timing for Coupe models equipped with seven-speed Audi S tronic® dual-clutch transmission.

5.2-liter FSI® V10

If you need a little more than the Audi R8 already delivers, we present it with the 5.2-liter FSI® V10. With a tire-burning 0 to 60-mph time of a mere 3.4 seconds, the 525 horsepower engine roars thanks to its high-rev ability, that peaks at 8,700 rpm. Utilizing lightweight materials and advanced technologies, the V10 is the ultimate expression of luxurious performance.

5.2-liter FSI® V10 plus

Victory on the racetrack is dependent on cutting seconds into fractions at every turn, every restart and, most important, every pit stop. The exclusive Audi R8 V10 plus is an ultralight version of the R8 V10, designed specifically to take on the racetrack. The same V10 engine is tuned to an explosive 550 horsepower, dropping the 0- to 60-mph time from 3.4 seconds to 3.3 seconds. In addition to the boost in power, the R8 V10 plus shaves ounces wherever it can, staying true to the power-to-weight ratio that Audi relies upon on and off the racetrack.¹

We've lowered the standard.

Dry-sump lubrication is a system designed to mimic the cardiovascular system of the human body. It helps keep the crankshaft, pistons, connecting rods and other vital engine parts lubricated without interruption, even when under extreme driving situations, by forcing oil to those parts, which, in turn, helps reduce chances of engine failure. Since there is no pan for oil to splash around in and the engine is mounted lower, performance is dramatically enhanced.

Inside, it's a blast.

The Audi FSI® direct injection fuel management and delivery system directly injects fuel into the combustion chambers at precisely managed times and depths. What that means for drivers is that a fully homogenized intake charge helps increase power while also reducing fuel consumption and emissions, making efficiency more powerful.1

Inside, it's a blast.

+

Homogenous injection

The Audi FSI® direct injection fuel management and delivery system directly injects fuel into the combustion chambers at precisely managed times and depths. What that means for drivers is that a fully homogenized intake charge helps increase power while also reducing fuel consumption and emissions, making efficiency more powerful.¹

1 See www.fueleconomy.gov for EPA estimates. Your mileage will vary and depends on several factors including your driving habits and vehicle condition.

Inside, it's a blast.

Homogenous injection

The Audi R8 4.2-liter V8 and 5.2-liter V10 use an intake manifold with tumble flaps located inside the intake runners. At varying engine loads, the flaps open or close, allowing air to pass into the combustion chambers at optimum velocities for a desired power output. In either flap position, the FSI® direct injection process completes what is known as "homogenous injection," whereby fuel is injected during the intake stroke. This allows the fuel and air charge more time to completely atomize inside the combustion chamber before ignition. Combustion is completed with a uniform fuel-to-air mixture that is completely vaporized during every cycle, resulting in high-power output no matter what the engine load.

Audi HRC in one second.

The high-revving concept (HRC) in each available engine of the Audi R8, has the ability to produce loads of power at 8,700 rpm, making every acceleration in the R8 feel and sound exhilarating. Every second, each piston traveling at 60 mph within the piston cylinder, completes 145 revolutions. A naturally aspirated engine revs higher to reach breathtaking horsepower. And since we never leave torque out of the equation, you'll get the same kick whether you're accelerating form 0 to 60, or 60 to 100.1

Audi HRC in one second.

The high-revving concept (HRC) in each available engine of the Audi R8, has the ability to produce loads of power at 8,700 rpm, making every acceleration in the R8 feel and sound exhilarating. Every second, each piston traveling at 60 mph within the piston cylinder, completes 145 revolutions. A naturally aspirated engine revs higher to reach breathtaking horsepower. And since we never leave torque out of the equation, you'll get the same kick whether you're accelerating form 0 to 60, or 60 to 100.1

Dualclutchesworktogether toconstantlyengagethe transmissionsoyounever feelabreakinacceleration.

Dual-clutch, quick gear change	+
Efficiency	+
Features	+

Dual-clutch, quick gear change

The quickest way to propel your Audi R8 from 0-60 mph is with the available Audi S-tronic® dual-clutch transmission.¹ With optimized shifting points and gear ratios, the S-tronic® dual-clutch transmission leaves little space for any lag in acceleration because of minimal engine speed differentiation while upshifting through the gear range.

Efficiency	+
Features	+

Dual-clutch, quick gear change

Efficiency

The dual-clutch Audi S-tronic® transmission ensures virtually constant engagement of the transmission, while the seventh gear is primarily used as an overdrive gear for maximum efficiency at highway speeds.^{1, 2}

Features

Dual-clutch, quick gear change

Efficiency

The dual-clutch Audi S-tronic® transmission ensures virtually constant engagement of the transmission, while the seventh gear is primarily used as an overdrive gear for maximum efficiency at highway speeds.^{1, 2}

Features

Dual-clutch, quick gear change	+
Efficiency	+
Features	_

Hold everything.

Audi quattro® all-wheel drive is a brilliant way to power through any speedway or highway you find yourself traveling upon.¹ With normal driving conditions, power is distributed 15 to 85 ratio, front to rear, exploiting the weight of the mid-mounted engine to help provide greater traction for acceleration over traditional drivetrains. If wheelspin or loss of traction occurs, the power distribution can change to 30:70, giving the front wheels greater traction to help power you through the loss of grip.

Hold everything.

Audi quattro® all-wheel drive is a brilliant way to power through any speedway or highway you find yourself traveling upon.¹ With normal driving conditions, power is distributed 15 to 85 ratio, front to rear, exploiting the weight of the mid-mounted engine to help provide greater traction for acceleration over traditional drivetrains. If wheelspin or loss of traction occurs, the power distribution can change to 30:70, giving the front wheels greater traction to help power you through the loss of grip.

Explore Audi quattro® > Normal traction

Less traction

Hold everything.

Audi quattro® all-wheel drive is a brilliant way to power through any speedway or highway you find yourself traveling upon.¹ With normal driving conditions, power is distributed 15 to 85 ratio, front to rear, exploiting the weight of the mid-mounted engine to help provide greater traction for acceleration over traditional drivetrains. If wheelspin or loss of traction occurs, the power distribution can change to 30:70, giving the front wheels greater traction to help power you through the loss of grip.

Prepare for launch.

While the Audi R8 is race-tuned and ready to scream off the line, Launch Control allows you to count down on your own, or say a little prayer, but as soon as you release the brake pedal, you launch. It's the best way to experience the great acceleration power this vehicle has to offer.¹

Prepare for launch.

While the Audi R8 is race-tuned and ready to scream off the line, Launch Control allows you to count down on your own, or say a little prayer, but as soon as you release the brake pedal, you launch. It's the best way to experience the great acceleration power this vehicle has to offer.¹

Prepare for launch.

While the Audi R8 is race-tuned and ready to scream off the line, Launch Control allows you to count down on your own, or say a little prayer, but as soon as you release the brake pedal, you launch. It's the best way to experience the great acceleration power this vehicle has to offer.¹

Prepare for launch.

While the Audi R8 is race-tuned and ready to scream off the line, Launch Control allows you to count down on your own, or say a little prayer, but as soon as you release the brake pedal, you launch. It's the best way to experience the great acceleration power this vehicle has to offer.¹

60 to 0 is the real test.

60 to 0 is the real test.

Lightweight design

+

Eight-piston front brake calipers +

Lightweight design

The Wave brake design that you'll find standard on the Audi R8 V8 and V10 models is a crafty way of shaving pounds off your vehicle. This design saves 4.4 lb compared to conventional, round cast-iron rotors, helping maintain the power-to-weight ratio of the vehicle while reducing unsprung weight and rotational mass.

4.4 lbs
weight reduction

Eight-piston front brake calipers

Lightweight design

Eight-piston front brake calipers

The Eight piston calipers help give the brake pads an even grip on the rotors, lowering the chances of uneven wear on both the pads and rotors. Greater contact points also allow for shorter stopping distances.

Lightweight design

Eight-piston front brake calipers

Ventilation / Cooling duct crossmembers

These ducts allow heat to escape when the brakes are applied, reducing the heat produced by friction that can adversely affect braking performance.

Audi ceramic brake

Six-piston front brake calipers

Inspired by the heat-resistant re-entry tiles found on NASA Space Shuttles, the lightweight and cross-drilled Audi ceramic brakes that are available on all models, (but that come standard on the Audi R8 V10 plus), boast a longer service life than traditional cast-iron brakes, thanks to high-heat resistance and fade resilience, even in demanding driving situations. They're not susceptible to corrosion, and have a manageable braking force even at high disk temperatures.

Carbon-ceramic Composite

Audi ceramic brake

Six-piston front brake calipers

Carbon-ceramic composite

A carbon-ceramic composite gives these brakes a tremendous ability to resist heat and wear, and are extremely lightweight, especially when compared to conventional cast-iron brakes.

8.82lbs weight reduction

Audi ceramic brake

Six-piston front brake calipers

Carbon-ceramic Composite

Ventilation / Cooling duct crossmembers

These ducts allow heat to escape when the brakes are applied, reducing the heat produced by friction that can adversely affect braking performance.

withstands up to 1830°F

Yours AND You

19" 5-arm-double-spoke design (Silver finish)

Front 235/35, rear 290/30 summer performance tires¹ Standard

19" 5-arm-double-spoke design

(Silver finish)

Front 235/35, rear 290/30 summer performance tires¹ Standard

1 Tires are supplied and warranted by their manufacturer. High-performance tires are designed for optimum performance and handling in warm climates. They are not suitable for cold, snowy or icy weather conditions. If you drive under those circumstances, you should equip your vehicle with all-season or winter tires, which offer better traction under those conditions. We suggest you use the recommended winter or all-season tires specified for your car or its equivalent. These high-performance tires also have a lower aspect ratio that aids performance and handling; however, in order to avoid tire, rim or vehicle damage, it is important that the inflation pressure is regularly checked and maintained at optimum levels. Please also remember in making your selection that, while these tires deliver responsive handling, they may ride less comfortably and make more noise than other choices. Finally, these tires may wear more quickly than other choices.

R8 V8 R8 V10

19" 5-arm-double-spoke design (Titanium finish)

Front 235/35, rear 305/30 summer performance tires¹ Optional

R8 V8 **R8** V10 R8 V10 plus

19" 5-arm-double-spoke design (Polished finish)

Front 235/35, rear 305/30 summer performance tires¹ Optional

R8 V10 **R8** V8 R8 V10 plus

19" 10-spoke Y design (Polished/Titanium finish)

Front 235/35, rear 295/30 summer performance tires¹ Standard

R8 V10 **R8** V8 R8 V10 plus

19" 10-spoke Y design (Polished finish)

Front 235/35, rear 305/30 summer performance tires¹ Optional

R8 V10 **R8** V8 R8 V10 plus

19" 5-arm-double-spoke design (Titanium finish)

Front 235/35, rear 305/30 summer performance tires¹ Optional

R8 V8 **R8** V10 R8 V10 plus

19" 5-arm-double-spoke design (Polished finish)

Front 235/35, rear 305/30 summer performance tires¹ Optional

R8 V8

R8 V10

R8 V10 plus

19" 5-double-spoke Y design (Titanium finish)

Front 235/35, rear 295/30 summer performance tires¹ Standard

R8 V8

R8 V10

R8 V10 plus

19" 5-double-spoke Y design (Silver finish)

Front 235/35, rear 295/30 summer performance tires¹ Optional

	R8 V8	R8 V10	R8 V10 plus	
Engineering/Performance				+
Transmission/Drivetrain				+
Body/Suspension/Chassis				+
Exterior measurements				+
Interior measurements				+
EPA mileage estimate/Capacities/Emissions				+
Safety/Security				+
Exterior				+
Interior				+
Seating/Trim				+
Infotainment/Technology				+

	R8 V8	R8 V10	R8 V10 plus	
Engineering/Performance				_
Engine type	Eight-cylinder	Ten-cylinder	Ten-cylinder	
Engine block/Cylinder head	Aluminum-alloy	Aluminum-alloy	Aluminum-alloy	
Displacement (cc)/Bore and stroke (mm)	4,163/84.5 x 92.8	5,204/84.5 x 92.8	5,204/84.5 x 92.8	
Horsepower (@ rpm)	430 @ 7,900	525 @ 8,000	550 @ 8,000	
Torque (lb-ft @ rpm)	317@ 4,500-6,000	391 @ 6,500	398 @ 6,500	
High-rev concept (engine redline rpm)	8,250	8,700	8,700	
Compression ratio	12.5:1	12.5:1	12.5:1	
Valvetrain	32-valve DOHC	40-valve DOHC	40-valve DOHC	
Induction/Fuel injection	FSI®	FSI®	FSI®	
Dry sump engine oil lubrication system				
Acceleration with manual/Audi S tronic® dual-clutch transmission, Coupe (0-60 mph)	4.4/4.2 seconds	3.8/3.4 seconds	3.7/3.3 seconds	
Acceleration with manual/Audi S tronic® dual-clutch transmission, Spyder (0-60 mph)	4.6/4.4 seconds	4.0/3.6 seconds	-	
Top track speed with manual/Audi S tronic® dual-clutch transmission, Coupe¹	188/186 mph	196/195 mph	198/197 mph	
Top track speed with manual/Audi S tronic® dual-clutch transmission, Spyder¹	186/186 mph	194/193 mph	_	
Top track speed is electronically limited in the U.S. Obey all speed and traffic laws.				
Transmission/Drivetrain				+
Body/Suspension/Chassis				+
Exterior measurements				+
Interior measurements				+
EPA mileage estimate/Capacities/Emissions				+
Safety/Security				+
Exterior				+
Interior				4
Seating/Trim				4
Infotainment/Technology				4

	R8 V8	R8 V10	R8 V10 plus	
Engineering/Performance				_
Transmission/Drivetrain				_
Six-speed manual transmission with Audi quattro® all-wheel drive (Gear ratios: 1st: 3.313, 2nd: 2.053, 3rd: 1.423, 4th: 1.069, 5th: 0.853, 6th: 0.703, Reverse: 2.813, Final drive: 3.462 for R8 V8, 1st: 3.313, 2nd: 2.053, 3rd: 1.458, 4th: 1.138, 5th: 0.939, 6th: 0.784, Reverse: 2.813, Final drive: 3.462 for R8 V10 and R8 V10 plus)				
Seven-speed Audi S tronic® dual-clutch transmission with Audi quattro® all-wheel drive (Gear ratios: 1st: 3.133, 2nd: 2.588, 3rd: 1.880, 4th: 1.140, 5th: 0.898, 6th: 0.884, 7th: 0.653, Reverse: 2.647, Final drive: 1st, 4th, 5th: 4.458, 2nd, 3rd, 6th, 7th: 3.588)	Available	Available	Available	
Body/Suspension/Chassis				+
Exterior measurements				+
Interior measurements				+
EPA mileage estimate/Capacities/Emissions				+
Safety/Security				+
Exterior				+
Interior				+
Seating/Trim				+
Infotainment/Technology				+

	R8 V8	R8 V10	R8 V10 plus	
Engineering/Performance				_
Transmission/Drivetrain				
Body/Suspension/Chassis				_
Audi ultra® lightweight technology-ASF® aluminum construction	•		•	
Double wishbone front suspension	•	-	•	
Double wishbone rear suspension	•		•	
Audi magnetic ride with Sport button program	•	•	_	
R8 V10 plus sport suspension calibration	_	_	•	
Ventilated wave design front disc/ Ventilated wave design rear disc brakes (in)	14.4/14.0	14.4/14.0	_	
Audi ceramic front and rear brakes (in)	Available (14.9/14.0)	Available (14.9/14.0)	(14.9/14.0)	
Hydraulically assisted power steering system	•	•	•	
Steering ratio	17.3:1	17.3:1	17.3:1	
Turning diameter, curb-to-curb (ft)	38.7	38.7	38.7	
Exterior measurements				+
Interior measurements				+
EPA mileage estimate/Capacities/Emissions				+
Safety/Security				+
Exterior				+
Interior				+
Seating/Trim				+
Infotainment/Technology				+

	R8 V8	R8 V10	R8 V10 plus	
Engineering/Performance				
Transmission/Drivetrain				
Body/Suspension/Chassis				
Exterior measurements				-
Wheelbase (in)	104.3	104.3	104.3	
Length, Coupe/Spyder (in)	174.8/174.8	174.8/174.8	174.8/N/A	
Height, Coupe/Spyder (in)	49.3/49.0	49.3/49.0	49.3	
Overall width, Coupe/Spyder (in)	75.0/75.0	76.0/75.0	76.0	
Track front/rear (in)	64.5/62.8	64.5/62.8	64.5/62.8	
Curb weight with manual/Audi S tronic® dual clutch transmission, Coupe (lb)	3,583/3,638	3,737/3,792	3,605/3,660	
Curb weight with manual/Audi S tronic® dual clutch transmission, Spyder (lb)	3,737/3,792	3,913/3,957	_	
Drag coefficient (Cw)	.36	.36	.36	
Interior measurements				
EPA mileage estimate/Capacities/Emissions				
Safety/Security				
Exterior				
Interior				
Seating/Trim				
Infotainment/Technology				

	R8 V8	R8 V10	R8 V10 plus	
Engineering/Performance				_
Transmission/Drivetrain				
Body/Suspension/Chassis				
Exterior measurements				
Interior measurements				_
Head room, Coupe/Spyder (in)	37.7/37.5	37.7/37.5	37.7/N/A	
Leg room (in)	41.0	41.0	41.0	
Shoulder room (in)	54.8	54.8	54.8	
Cargo volume (cu ft)	3.5	3.5	3.5	
Seating capacity	2	2	2	
EPA mileage estimate/Capacities/Emissions				+
Safety/Security				+
Exterior				+
Interior				+
Seating/Trim				+
Infotainment/Technology				+

	R8 V8	R8 V10	R8 V10 plus	
Engineering/Performance				+
Transmission/Drivetrain				+
Body/Suspension/Chassis				+
Exterior measurements				+
Interior measurements				+
EPA mileage estimate/Capacities/Emissions				_
Manual transmission (city/highway/combined) ¹	11/20/14	12/19/14	12/19/14	
Audi S tronic® dual-clutch transmission (city/highway/combined)¹	14/23/17	13/22/16	13/22/16	
Engine oil (qt)	10.6	8.8	8.8	
Coolant system (gal)	6.08	6.42	6.42	
Fuel, Coupe/Spyder (gal)	23.8/21.1	23.8/21.1	19.8	
Recommended fuel	Premium	Premium	Premium	
Emissions rating	LEV II	LEV II	LEV II	
EPA estimates. Your mileage will vary.				
Safety/Security				+
Exterior				+
Interior				+
Seating/Trim				+
Infotainment/Technology				+

	R8 V8	R8 V10	R8 V10 plus	
Engineering/Performance				+
Transmission/Drivetrain				+
Body/Suspension/Chassis				+
Exterior measurements				+
Interior measurements				+
EPA mileage estimate/Capacities/Emissions				+
Safety/Security				_
Driver and front passenger dual-stage airbags, front head/thorax side airbags and knee airbags¹	-	•	-	
Front passenger occupant detection-for airbags ¹				
Audi Backguard system with adjustable head restraints	-	-	-	
Pop-up roll bar system, Spyder				
Safety belt reminder for driver and front passenger	-			
Power central locking system with safety unlock feature if airbags deploy				
Electronic Stability Control (ESC) with traction control (ASR)				
Anti-lock Brake System (ABS) with Electronic Brake-pressure Distribution (EBD) and brake assist	-			
Audi hill hold assist				
Tire-pressure monitoring system				
Anti-theft alarm system with immobilizer	•	=	-	
1 Airbags are supplemental restraints only and will not deploy under all crash circumstance transporting children.	es. Always use safety belts and	refer to your owner's manual for th	e proper use of the restraint syster	ns when
Exterior				+
Interior				+
Seating/Trim				+
Infotainment/Technology				+

	R8 V8	R8 V10	R8 V10 plus	
Transmission/Drivetrain				+
Body/Suspension/Chassis				+
Exterior measurements				+
Interior measurements				+
EPA mileage estimate/Capacities/Emissions				+
Safety/Security				+
Exterior				_
Audi Singleframe® grille				
Gloss Black Audi Singleframe® grille	Available	Available	_	
Gloss Black front spoiler lip	=	-	_	
Carbon Fiber front spoiler lip	_	_	•	
Gloss Black front inlet grilles			_	
Titanium Gray front inlet grilles	_	_	-	
Full LED headlight technology				
Automatic headlights	=	=	-	
LED taillight technology	=	=	-	
Power-adjustable heated exterior side mirrors	•	_	_	
Power-adjustable, auto-dimming, heated exterior side mirrors	Available	=	-	
Power-folding exterior side mirrors	Available	•	_	
Carbon Sigma exterior side mirror housings	_	_	•	
LED turn indicator light technology integrated into the exterior side mirrors	=	=	-	
Flared rocker panels	_		-	
Audi sideblades, Coupe	•	_	_	
Audi sideblades with flared intake opening, Coupe	_	-	-	
Carbon Sigma Audi sideblades, Coupe	Available	Available	-	
Engine vent covers with Black matte finish, Coupe	=	_	_	
Engine vent covers with Gloss Black finish, Coupe	Available	Available	•	
Engine vent covers with Aluminum-optic finish, Coupe/Spyder	- /■	■/■	_	
Carbon Fiber engine compartment decorative inlays, Coupe/Spyder	Available/Available	■/Available	■/N/A	
Adaptive rear spoiler				
Gloss Black rear fascia center section	_	•	_	
Titanium Gray rear fascia center section	_	_	-	
R8 exclusive round exhaust outlets with chrome finish		•	_	
R8 exclusive round exhaust outlets with Gloss Black finish	Available	Available	-	
Gloss Black rear diffuser		•	_	
Carbon Fiber rear diffuser	_	_	-	
Interior				

	R8 V8	R8 V10	R8 V10 plus	
Engineering/Performance				4
Transmission/Drivetrain				-
Body/Suspension/Chassis				
Exterior measurements				
Exterior measurements				
Interior measurements				
EPA mileage estimate/Capacities/Emissions				4
Safety/Security				+
Exterior				+
Interior				
Monoposto-influenced design			-	
Automatic climate control	•	•	•	
Three-spoke multifunction flat-bottom sport steering wheel with die-cast magnesium skeleton	-	-	-	
Shift paddles (Audi S tronic® transmission)	•	•	•	
Tilt and telescopic manually adjustable steering column	•	=	•	
Auto-dimming interior rear view mirror with digital compass	-	•	•	
Illuminated locking glove box			-	
Aluminum shift knob	•	•	•	
Two beverage holders	-	-	-	
Decorative interior inlays	-	•	•	
Aluminum door sill inlays	-	-	-	
Illuminated door sill inlays	Available	Available	_	
Carbon Sigma door sills	_	_	•	
Front footwell LED lighting technology				
Front floor mats with fastening mechanism	-	-	-	
Black cloth headliner	•	•	•	
Black Alcantara® headliner (Coupe)	Available	Available	Available	
Power windows with one-touch up/down operation and pinch protection	•		•	
Storage space behind seats				
Rear shelf storage net, Coupe	Available	•	•	
Power operated rear window/wind deflector, Spyder			N/A	
Acoustic folding roof-folds at speeds up to 31 mph, Spyder	•	•	N/A	
Seating/Trim				4

	R8 V8	R8 V10	R8 V10 plus	
Engineering/Performance				+
Transmission/Drivetrain				+
Body/Suspension/Chassis				+
Exterior measurements				+
Interior measurements				+
EPA mileage estimate/Capacities/Emissions				+
Safety/Security				+
Exterior				+
Interior				+
Seating/Trim				_
Leather/Alcantara® seating surfaces		_		
Fine Nappa leather seats and trim elements (includes center console, knee pads, handbrake, radio surround, lower door trims, and door pull handles)	Available	•	Available	
Full Fine Nappa leather trim elements (includes dashboard, monoposto, door shoulders, and rear side trims)	Available	Available	Available	
Fine Nappa leather seats and door panel inserts with contrast diamond stitching	Available	Available	Available	
Fine Nappa leather seats and trim elements with contrast stitching	Available	Available	Available	
Six-way manual front sport seats and four-way power lumbar adjustment	_	_		
Twelve-way power front sport seats, including four-way power lumbar adjustment		-	Available	
Heated front seats		•	•	
Storage drawer under seats	Available	•		
	Available	•		

	R8 V8	R8 V10	R8 V10 plus	
Engineering/Performance				+
Transmission/Drivetrain				+
Body/Suspension/Chassis				+
Exterior measurements				+
Interior measurements				+
EPA mileage estimate/Capacities/Emissions				+
Safety/Security				+
Exterior				+
Interior				+
Seating/Trim				+
Infotainment/Technology				
Audi Navigation plus¹	Available			
Backlit instrument cluster with automatic brightness control	-	•	•	
Driver information system with lap timer	-	=	-	
Audi concert radio with seven speakers and single CD player with MP3 playback capability	-	_		
Bang & Olufsen® Sound System with twelve speakers and 465 watts	Available	•	Available	
SiriusXM® Satellite Radio with 90-day trial subscription ²	•	•	•	
Traffic information	Available	=	=	
SD card slots (dual slots)	Available	=	=	
Six-disc CD changer glove box-mounted				
Audi music interface with iPod® integration	Available	Available	Available	
BLUETOOTH® wireless technology preparation for mobile phone with seatbelt microphones ³	•	•	•	
Garage door opener (HomeLink®)				
Cruise control with coast, resume and accelerate features	•	•	•	
Parking system plus with rear view camera (front and rear sensors)	Available		•	
Rain/light sensor for automatic windshield wipers and headlights				

Audi Navigation plus depends on signals from the worldwide Global Positioning Satellite network. The vehicle's electrical system and existing wireless and satellite technologies must be available and operating properly for the system to function. The system is designed to provide you with suggested routes in locating addresses, destinations and other points of interest. Changes in street names, construction zones, traffic flow, points of interest and other road system changes are beyond the control of Audi of America, Inc. Complete detailed mapping of lanes, roads, streets, toll roads, highways, etc., is not possible, therefore you may encounter discrepancies between the mapping and your actual location. Please rely on your individual judgment in determining whether or not to follow a suggested Audi Navigation plus route. For mapping updates please see your Audi dealer or call 1-800-FOR-AUDI for details. 2 SiriusXM® Satellite Radio subscriptions sold separately after trial expires. Subscriptions are governed by SiriusXM® Customer Agreement (see www.siriusxm.com) and are continuous until you call SiriusXM® to cancel. SiriusXM® U.S. Satellite Service available only to those 18 and older in the 48 contiguous U.S.A., D.C. and Puerto Rico (with coverage limitations). 3 Requires compatible phone.

> Go to AudiUSA.com

