

Audi R8 #405

2000 Le Mans Pole Winning McNish/Aiello/Ortelli
Audi Sport Team Joest R8 LMP900 2nd place Le Mans finisher

This Audi was one of the three works team cars run at the 2000 Le Mans by 24 Hours by Audi Sport Team Joest, they were the class of the field qualifying and finishing in the 1st three positions. This car, chassis R8 #405 running as number 9 with yellow identification markers and driven by McNish/Aiello/Ortelli qualified on Pole and finished 2nd, one lap behind #8 after replacing it's gearbox in under 4 minutes during the race, footage of the gearbox change is still available on YouTube: <https://youtu.be/sKjVQbYcTiY>

The Audi R8 is a Le Mans Prototype 900 (LMP900) and was designed with data gleaned from the running of the Audi R8R and R8C experimental cars that were both raced in 1999. The two different designs were utilised to determine whether an open or closed cockpit LMP900 would be more competitive, there were different but supposedly equal rules applied to each form. The open car proved to be the better of the two for both European and American specifications and under the guidance of Audi Sport boss Dr Wolfgang Ullrich, a new car was designed for 2000.

Audi, however, did not return with a development of the R8R but instead incorporated all the lessons learned from both of the previous year's cars in the brand new R8. Once again, the car was designed in-house by Wolfgang Appel and Michael Pfadenhauer. Like most contemporary sports prototypes, it was built around a carbon-fibre composite monocoque with double wishbones and push-rod actuated springs and dampers on all four corners. As with the R8R and R8C, the major chassis components were constructed for Audi by specialists Dallara.

What was carried over from the R8R and R8C was the powerful but frugal twin-turbo V8, designed in-house by Ulrich Baretzky. Constructed from lightweight aluminium-alloy, the compact engine displaced just under 3.6 litres and was equipped with a pair of Garrett turbochargers. Once fitted with the mandatory restrictors, the V8 initially produced around 600 bhp. The engine was mated to a Ricardo-sourced six-speed sequential gearbox, which was operated by steering wheel mounted paddles.

Not only did Audi Sport design the quickest LMP900 but from its earliest conception the speed with which it could be stripped and rebuilt was one of the chief concerns for the designers as the car would be racing for anything up to 24 hours non-stop. For maybe the first time, the complete car was designed and built in modular form for ease of repairs,

famously easy to switch damaged components in and out of the chassis during a race. Quick-connect hoses featured prominently throughout the car and whole built up sections of components could be removed and replaced as single units, this included the whole gear-box/rear suspension unit.

Audi R8 Technical specifications

Engine: Audi 3.6 liter 90-degree V8 twin-turbo, 610 bhp static – 650bhp at 240kph.
Transmission: Ricardo 6-speed sequential manual gearbox with limited-slip differential.
Chassis: Carbon fibre and aluminium honeycomb monocoque.
Suspension F & R: Independent double wishbone with pushrod horizontal spring/damper unit, adjustable gas-filled Öhlins dampers.

As with the R8R, Audi contracted the experienced Reinhold Joest, whose team had already won 4 overall victories at the Le Mans 24 Hours, to develop and run the 3 works cars as Audi Sport Team Joest.

Debut race for the new car was in the USA at the Sebring 12 Hours 2000, 2 cars were entered and they qualified 1st & 2nd and then finished 1st & 2nd a phenomenal result as the circuit has a justified reputation as a car breaker.

Next came the jewel in the crown, the Le Mans 24Hours.

Audi Sport Team Joest entered 3 of the Silver cars:

#7 chassis 403: Black idents driven by: Christian Abt, Michele Alboreto and Rinaldo "Dindo" Capello.

#8 chassis 404: Red idents driven by: Frank Biela, Tom Kristensen and Emanuele Pirro.

#9 chassis 405: Yellow idents driven by: Laurent Aiello, Allan McNish and Stephane Ortelli.

Allan McNish put the #9, chassis 405, on pole just ahead of the other 2 Audis and it then led the race until a gearbox problem dropped it behind the sister #8 car. A new gearbox was needed but Audi's foresight with the modular construction meant the operation took less than 4 minutes and the car barely dropped a lap.

After 24 hours the 3 Audi R8s finished 1st, 2nd & 3rd and once again McNish in chassis 405 took fastest lap 3.37.359.

Le Mans 24Hours 2000 results

1st : Audi R8 #8 Chassis 404 Frank Biela, Tom Kristensen and Emanuele Pirro 369 laps, 5,008 kms.

2nd: Audi R8 #9 chassis 405 Laurent Aiello, Allan McNish and Stephane Ortelli 368 laps.

3rd: Audi R8 #7 chassis 403 Christian Abt, Michele Alboreto and "Dindo" Capello 366 laps.

After Le Mans the Audi R8s were handed over to the other Audi works team, Audi Sport North America who took #405 to the Nurburgring where Biella and Pirro finished 3rd before shipping to the USA to run in the American Le Mans Series where chassis 405, now using race number 78, would gain 2 victories, Texas Speedway & Las Vegas and finish on the podium at all but 2 races.

For 2001 the works cars were handed over to selected private teams, #405 to Champion Racing and driven regularly by; Johnny Herbert, Andy Wallace & Dorsey Schroeder continued to rack up the podium finishes. During its 2 year front line racing career Audi R8 405 was raced by some of the outstanding drivers of the era, notably: Tom Kristensen, Johnny Herbert, Emanuele Pirro, Andy Wallace, Frank Biela, Allan McNish, Laurent Aiello, Stephane Ortelli, Ralf Kellners, Dorsey Schroeder and "Dindo" Capello.

Results of Chassis WAUZZZ8RZAA100405

Year: 2000

Date	Race	No.	Chassis	Drivers	Entrant	Result
30.4.2000	Le Mans Test	9	Audi R8 #405 (Dallara)	McNish / Aiello / Ortelli	Audi Sport Team Joest	1 st
18.6.2000	24 h Le Mans	9	Audi R8 #405 (Dallara)	McNish / Ortelli / Aiello	Audi Sport Team Joest	2 nd
9.7.2000	1000 km Nürburgring	78	Audi R8 #405 (Dallara)	Biela / Pirro	Audi Sport North America	3 rd
23.7.2000	2 h 45 min Sears Point	78	Audi R8 #405 (Dallara)	Biela / Pirro	Audi Sport North America	2 nd
2.9.2000	2 h 45 min Texas	78	Audi R8 #405 (Dallara)	Biela / Pirro	Audi Sport North America	1 st
10.9.2000	2 h 45 min Portland	78	Audi R8 #405 (Dallara)	Biela / Pirro	Audi Sport North America	4 th
30.9.2000	Petit Le Mans	78	Audi R8 #405 (Dallara)	Kristensen / Biela / Pirro	Audi Sport North America	2 nd
15.10.2000	2 h 45 min Laguna Seca	78	Audi R8 #405 (Dallara)	Biela / Pirro	Audi Sport North America	2 nd
29.10.2000	2 h 45 min Las Vegas	78	Audi R8 #405 (Dallara)	Biela / Pirro	Audi Sport North America	1 st
31.12.2000	1000 km Adelaide	78	Audi R8 #405 (Dallara)	Biela / Pirro	Audi Sport North America	15 th

Year: 2001

Date	Race	No.	Chassis	Drivers	Entrant	Result
4.3.2001	2 h 45 min Texas	38	Audi R8 #405 (Dallara)	Wallace / Schroeder	Champion Racing	4 th
17.3.2001	12 h Sebring	38	Audi R8 #405 (Dallara)	Wallace / Schroeder / Kelleners	Champion Racing	3 rd
22.7.2001	2 h 45 min Sears Point	38	Audi R8 #405 (Dallara)	Wallace / Herbert	Champion Racing	4 th
5.8.2001	2 h 45 min Portland	38	Audi R8 #405 (Dallara)	Herbert / Wallace	Champion Racing	3 rd
19.8.2001	2 h 45 min Mosport	38	Audi R8 #405 (Dallara)	Wallace / Herbert	Champion Racing	14 th
6.10.2001	Petit Le Mans	38	Audi R8 #405 (Dallara)	Herbert / Wallace	Champion Racing	3 rd

Year: 2002

Date	Race	No.	Chassis	Drivers	Entrant	Result
19.5.2002	2 h 45 min Sears Point	1	Audi R8 #405 (Dallara)	Capello / Biela / Pirro	Audi Sport North America	14 th

Audi would use the R8 to win the Le Mans 24 Hours 5 times between 2000 and 2005, in 2003 the race was won by a Bentley Speed 8 which was not much more than an R8 with a roof. During the same 6 years they would win the American Le Mans Series 6 times. The winning streak was only halted when Audi produced a new race car the Audi R10 which became the first diesel powered car to win the Le Mans 24Hours.

405 was then sold to Jim Rogers for his collection before being acquired by David Clark in 2016.

Parts Inventory with Audi R8 405

- | | |
|---|------------------------------------|
| 1 Spare set of bodywork | 2 Sets 120Nm rear springs |
| 1 Spare nose | 2 Sets 140Nm rear springs |
| 1 Spare nosebox-as new | 1 Spare fuse panel |
| 1 Spare left sidepod | 1 Spare MEGA-Line shift compressor |
| 1 Spare front floor with nosecone | 2 Mechanical gear actuators |
| 1 Spare rear floor | 2 Spare windscreens |
| 1 Spare rear diffuser-damaged | 1 Set Le Mans louvres |
| 2 Spare wings | 1 Set tail lamp covers |
| 1 Left side front rocker assembly | 2 Sets air filters-used |
| 2 Sets 140Nm front springs | 4 Upper rear wishbones |
| 2 Sets 120Nm front springs | 2 Lower left rear wishbones |
| 1 Set 100Nm front springs | 2 Lower right rear wishbones |
| 1 Set 160Nm front springs | 1 Upper front wishbone |
| 3 Sets 100Nm rear springs | 1 Lower right front wishbone |
| | |
| 1 Left side radiator/intercooler assembly including water pipes | |
| 1 Set Öhlins dampers-need bump rubbers and inspection | |
| 1 Set Öhlins front dampers-one damaged | |
| 1 Set drive axles-right side needs boots | |
| 1 Pneumatic gear actuator-needs service | |
| 1 Set wheels-need inspection | |
| Miscellaneous nosebox and wing endplate bits | |

TAYLOR & CRAWLEY