PresPress Release

Lamborghini Veneno Roadster -- a collector’s Masterpiece of

Engineering and Design
Sant’Agata Bolognese, 18.10.2013 -- As a further highlight of its 50th

anniversary year, Automobili Lamborghini is presenting one of the most

exceptional super sports cars of all time. The Lamborghini Veneno Roadster is

an open racing prototype with an extreme design and breathtaking

performance. And it is one of the world’s most exclusive automobiles -- not

more than nine units will be built during the course of 2014 and sold at a price

of 3.3 million Euros (excl. tax).

The Veneno Roadster is extreme and guarantees an intense driving experience

-- because open means truly open. There is no roof, just a strong rollover bar

for optimum safety. The design is focused on optimum aerodynamics and

stability through fast corners -- with handling akin to that of a racing prototype.

Yet it is fully road legal.

With a maximum output of 552 kW / 750 hp, the Veneno Roadster accelerates

from 0 to 100 km/h in just 2.9 seconds and top speed stands at 355 km/h. The

Lamborghini Veneno Roadster is driven by a twelve-cylinder engine with a

displacement of 6.5 liters and is equipped with the extremely fast-shifting ISR

transmission with five modes, permanent all-wheel drive and a racing chassis

with pushrod suspension and horizontal spring/damper units.

The Lamborghini Veneno Roadster brings the aerodynamic efficiency of a

racing prototype to the road. Every detail of its form pursues a clear function --

exceptional dynamics, optimum downforce with minimal drag and perfect

cooling of the high-performance engine. Therfore the Veneno Roadster is

unmistakably a Lamborghini; it sticks firmly to the consistent design

philosophy of all the super sports cars from Sant’Agata Bolognese. That

includes the extreme proportions, as well as the powerfully arrow-shaped front

end and the interplay between razor-sharp lines and precise surfaces.

The entire design of the Lamborghini Veneno Roadster has been laid out for

perfect airflow and downforce. The front end works as a large aerodynamic

wing. The visual division of the rear fenders from the car body is a reference

to the world of racing cars and optimizes the aerodynamic flow. The smooth

underbody transitions into a substantial diffuser framing the four sizable

exhaust pipes divided by a splitter. Large openings serve to ventilate the

engine bay and direct airflow to the rear wing. The design of the adjustable

rear wing is the product of motorsport experience and extensive aerodynamic

simulation to ensure optimum airflow in the interaction of the rear wing with

the rear diffuser.

The design of the exclusive alloy wheels is also determined by aerodynamic

functionality -- a carbon-fiber ring around the wheel rim works like a turbine to

deliver additional cooling air to the carbon-ceramic brake discs. The intense

paint color ‘‘Rosso Veneno’’ was developed exclusively for the Veneno

Roadster, although each single customer will be able to individualize his own

vehicle to suit his personal preferences.

The Veneno Roadster is further proof of Automobili Lamborghini’s unique

competence in CFRP-based lightweight design. A monocoque made from

carbon-fiber reinforced polymer forms the basis of the Roadster. All exterior

parts are made from CFRP. The Veneno Roadster meets all safety and

registration requirements worldwide, and naturally also incorporates a full

complement of safety systems from airbags through to the adapted ESP

handling system.

Carbon fiber dominates also the interior of the Veneno Roadster. The carbon

fiber monocoque is visible inside the car around the central tunnel and the

sills. The two lightweight bucket seats are made from Lamborghini’s patented

Forged Composite. The woven carbon-fiber CarbonSkin is used to clad the

entire cockpit, part of the seats and the headliner. Like a hi-tech fabric, this

extremely fine-looking carbon-fiber matting fits perfectly to any form and

reduces the weight of the vehicle.

The systematic, carbon-fiber, lightweight design of the Veneno Roadster is not

only visible, it is also evident on the scales: with a dry weight of just

1,490 kilograms (3,278 pounds), the Veneno Roadster benefits from a powerto-

weight ratio of just 1.99 kg/hp (4.38 lbs/hp) which guarantees a

performance that is nothing short of mind-blowing. Even the stunning

acceleration figure of 2.9 seconds cannot adequately describe it. Despite an

aerodynamic setup configured for extreme downforce, the Veneno Roadster

possesses exceptionally low wind resistance which allows it to reach a top

speed of 355 km/h (221 mph).
