

LAMBORGHINI AVENTADOR LP700-4

SPECIFICATIONS

PRICE
AS TESTED \$412,015
BASE \$393,695

VEHICLE TYPE: mid-engine, 4-wheel-drive, 2-passenger, 2-door coupe

OPTIONS: transparent engine cover, \$7550; Park Assistance package, \$4900; Elegante interior, \$2250; black wheels, \$1820; gray brake calipers, \$1100; multifunction steering wheel, \$700

STANDARD: power windows and locks, remote locking, tilting and telescoping steering wheel

AUDIO SYSTEM: CD player; minijack, USB, iPod, media-card, and Bluetooth-audio inputs; 7 speakers

ENGINE

V-12, aluminum block and heads

BORE X STROKE 3.74 x 3.01 in, 95.0 x 76.4 mm

DISPLACEMENT 397 cu in, 6498 cc

COMPRESSION RATIO 11.8:1

FUEL DELIVERY SYSTEM port injection

VALVE GEAR: chain-driven double overhead cams, 4 valves per cylinder, hydraulic lifters, variable intake- and exhaust-valve timing

REDLINE/FUEL CUTOFF 8500/8500 rpm

POWER 691 hp @ 8250 rpm

TORQUE 509 lb-ft @ 5500 rpm

DRIVETRAIN

TRANSMISSION 7-speed automated manual

FINAL-DRIVE RATIO 2.87:1, limited slip

FOUR-WHEEL-DRIVE SYSTEM full time with automatic front-axle engagement

TRANSFER-GEAR RATIO 1.24:1

GEAR RATIO MPH PER MAX SPEED

1000 RPM IN GEAR (rpm)

1 3.91 5.8 **49 mph** (8500)

2 2.44 9.3 **79 mph** (8500)

3 1.81 12.5 **106 mph** (8500)

4 1.46 15.6 **133 mph** (8500)

5 1.19 19.1 **162 mph** (8500)

6 0.97 23.5 **200 mph** (8500)

7 0.84 26.9 **217 mph** (8070)

CHASSIS

carbon-fiber center section with aluminum front and rear substructures

BODY MATERIAL: aluminum stampings/carbon fiber-reinforced plastic/sheet-molded plastic

STEERING

rack-and-pinion with variable hydraulic power assist

RATIO 16.5:1

TURNS LOCK-TO-LOCK 2.6

TURNING CIRCLE CURB-TO-CURB 41.0 ft

SUSPENSION

F: ind, unequal-length control arms, pushrod-actuated coil springs, anti-roll bar

R: ind, unequal-length control arms with a toe-control link, pushrod-actuated coil springs, anti-roll bar

BRAKES

F: 15.7 x 1.5-in vented, cross-drilled, carbon-ceramic disc

EXTERIOR DIMENSIONS

WHEELBASE 106.3 in

LENGTH 188.2 in

WIDTH 79.9 in

HEIGHT 44.7 in

FRONT TRACK 67.7 in

REAR TRACK 66.9 in

GROUND CLEARANCE 4.1-5.7 in

INTERIOR DIMENSIONS

SAE VOLUME F: 50 cu ft

TRUNK 5.3 cu ft

R: 15.0 x 1.5-in vented, cross-drilled, carbon-ceramic disc
STABILITY CONTROL: fully defeatable, traction off, competition mode, launch control

WHEELS AND TIRES

WHEEL SIZE/CONSTRUCTION F: 9.0 x 19 in
R: 12.0 x 20 in/forged aluminum

TIRES Pirelli P Zero

F: 255/35ZR-19 (96Y) R: 335/30ZR-20 (104Y)

SPARE inflation kit

INFLATION F: 33 psi R: 33 psi

NOTABLE HIGHLIGHTS

Short stroke enables high redline. Carbon-ceramic brakes are standard, but power seats aren't. That tells you where priorities lie. Compared with the old six-speed Murci, it's geared lower in 1-3, taller on top.

CAR AND DRIVER TEST RESULTS

ACCELERATION

ZERO TO	SECONDS
30 MPH	1.2
40 MPH	1.8
50 MPH	2.4
60 MPH	3.0
70 MPH	3.7
80 MPH	4.5
90 MPH	5.4
100 MPH	6.4
110 MPH	7.6
120 MPH	8.9
130 MPH	10.5
150 MPH	14.0
170 MPH	19.5
ROLLING START, 5-60 MPH	4.3
TOP GEAR, 30-50 MPH	2.1
TOP GEAR, 50-70 MPH	2.0
1/4-MILE	10.9 sec @ 133 mph
TOP SPEED (DRAG LTD, MFR'S CLAIM)	217 mph

TEST NOTES: It's easy to engage launch control; just select "corsa," shut off the stability control, put your foot on the brake, and floor it. Lift the brake, and the clutch engages at 5000 rpm, leaving six feet of smoking skid marks. The automatic upshifts are breathtakingly violent.

HANDLING

ROADHOLDING, 200-FT-DIA SKIDPAD **0.95 g**
UNDERSTEER MINIMAL

TEST NOTES: Vairano's "skidpad" is really a parking lot. Pebbles strewn around don't help traction, nor does a ridge down the center, but it's all we had. Like most cars, this Lambo plows slightly, but there's more grip in the car than our numbers tell.

BRAKING, 70 TO ZERO MPH

FIRST STOP	142 ft
SHORTEST STOP	144 ft
LONGEST STOP	148 ft
FADE RATING	NONE

TEST NOTES: Just six feet separate a stop on stone-cold brakes from the sixth stop on hot ones. Amazing. The brakes are fabulous: firm, easy to modulate, good in all conditions. After they get warm, you hear the faint moaning that carbon-ceramic discs make when they're earning back their cost.

WEIGHT

CURB	4085 lb
PER HORSEPOWER	5.9 lb
DISTRIBUTION	F: 42.5% R: 57.5%
TOWING CAPACITY	0 lb
GVWR	4850 lb

FUEL

CAPACITY	23.8 gal
OCTANE	91 (required)
EPA CITY/HWY	11/17 mpg
C/D OBSERVED	11 mpg

INTERIOR SOUND LEVEL

IDLE	55 dBA
FULL THROTTLE	91 dBA
70-MPH CRUISING	76 dBA

tested by **AARON ROBINSON**
at Vairano di Vidigulfo, Italy

COMPETITORS

ASTON MARTIN DBS (5.9-LITER V-12, 510 HP, 6-SP MAN)
FERRARI 599GTB FIORANO HGTE
(6.0-LITER V-12, 612 HP, 6-SP AUTO-MAN)
LAMBORGHINI AVENTADOR LP700-4
(6.5-LITER V-12, 691 HP, 7-SP AUTO-MAN)
LEXUS LFA (4.8-LITER V-10, 553 HP, 6-SP AUTO-MAN)

CURRENT BASE PRICE* dollars x 1000
*Base price includes freight, any performance options, and applicable gas-guzzler tax.

ACCELERATION 0-60 & 1/4-mile, seconds

70-0 BRAKING feet

ROADHOLDING 150/200-foot skidpad, g

The Official Fuel
Partner of
CAR AND DRIVER