

GT LMP

CA33a

Audi R8 LMP

2000 - 1st Race of a Thousand Years

#77 - R.Capello, A. McNish


Audi R8 LMP


In year 2000 Audi launched the R8 LMP model, a car destined to be dominant on all endurance race tracks for several years. For its Le Mans debut, Joest Racing entered the works cars from Ingolstadt in the LMP P 900 class. Competitors consisted mainly of works teams from Cadillac, Panoz Motorsports and Pescarolo Sport, as well as some other private LMP entries. On December 31 st, 2000, the 'Race of a Thousand Years', valid for the American Le Mans series, was raced on the Adelaide road circuit. Audi entered a R8 LMP decorated with a special 'crocodile' car livery as an homage to Australia. The race lasted 850 km only rather than 1000, and was won by the Audi No.77 driven by Rinaldo Capello and Allan McNish.


Nel 2000 l'Audi lanciò il modello R8 LMP, un'auto destinata a dominare per molti anni su tutti i tracciati del campionato endurance. Per il suo debutto a Le Mans, le auto da Ingolstadt furono iscritte nella classe LMP P 900 dal Team Joest Racing, avendo come avversari principali i Team ufficiali Cadillac, Panoz Motorsports e Pescarolo Sport, in aggiunta ad alcune LMP private che completavano lo schieramento. L'Audi corse la Race of a Thousand Years con una livrea speciale per omaggiare il paese ospitante, l'Australia. La corsa di durata facente parte del campionato American Le Mans Series del 2000 fù corsa sul circuito stradale (Ex F1) di Adelaide il 31 Dicembre del 2000. La corsa è stata interrotta due ore prima della mezzanotte per problemi di tempo dopo aver completato 850Km dei 1000 previsti. Rinaldo Capello e Allan McNish portarono alla vittoria quest'Audi numero 77.


Asian
LE MANS
Sportscar

SPORTGEAR

RICOH


Pilot

CA33a

Audi R8 LMP

2000 - 1st Race of a Thousand Years

#77 - R.Capello, A. McNish


slot.it

147 mm

32 mm

100 mm

63 mm

74,5 g

ANGLEWINDER

MOTOR: FLAT-6 20,5K

PINION/
GEAR: 11/28

FRONT
RIMS/
TYRES: 17.3x8.2x0.5
1159C1

REAR
RIMS/
TYRES: 17.3x8.2x2.5
1152C1