

NTN-SNR, UW MULTISPECIALIST

NTN

With You

NTN® Een wereldwijde onderneming

Hoofdkantoor **Osaka, JAPAN**

71 **PRODUCTIE-FACILITEITEN**
WERELDWIJD

108 **VERKOOP-PUNTEN**
WERELDWIJD

23.360
MEDEWERKERS WERELDWIJD

5,4 **MILJARD**
EURO OMZET

NTN® Een Europese partner

Hoofdvestiging **Annecy, FRANKRIJK**

22 **VERKOOPKANTOREN**

Annecy – Argonay – Cran-Gevrier – Lyon – Paris – Le Mans – Lichfield – Erkrath
Stuttgart – Bielefeld – Gardelegen – Milaan – Bologna – Madrid – Warschau – Sibiu
Moskou – Istanboel – Casablanca – Curitiba – São Paulo – Buenos Aires

13 **FABRIEKEN**

Annecy – Argonay – Seynod – Meythet – Crézancy
Alès – Bielefeld – Turin – Mettmann – Sibiu
Gardelegen – Curitiba – Allonnes

5 **DISTRIBUTIE-CENTRA**

Annecy – Chambéry – Cran-Gevrier
Saint-Vulbas – Erkrath

1,4 **MILJARD**
EURO OMZET

4.000
MEDEWERKERS

CHASSIS #SECURITYINSIDE

CHASSIS

- Wiellagers
- Remschijven met geïntegreerde lagers
- Wielophangingsets
- Aandrijfassen en homokineten
- Wielsnelheidssensoren

POWERTRAIN #PERFORMANCEINSIDE

MOTOR

- Distributie
- Hulpaandrijving
- Airconditioning

DRIVELINE #RELIABILITYINSIDE

TRANSMISSIE

- Versnellingsbaklagers
 - *Personenauto's*
 - *Vrachtwagens*
- Koppelingsdrukklagers

PCS-NAAFKOPPELING

WIELMOTORSYSTEMEN

OMGEKEERDE KEGELLAGERS

Minder koppel, betere warmteafvoer > langere levensduur van het lager

VARIABELE AUTOMATISCHE RIEMSPANNERS

Optimalisatie van de variabele riemspanning bij start-stopsystemen > brandstofbesparing

ASB®-TECHNOLOGIE
Active Sensor Bearing

MERCEDES • BMW • AUDI • VOLKSWAGEN

BENTLEY MOTORS • PORSCHE • LAMBORGHINI • JAGUAR

ASTON MARTIN • RENAULT • PEUGEOT • CITROËN • DS • FORD • FIAT

TESLA • DODGE • SUBARU • ALFA ROMEO • GENERAL MOTORS • HONDA

NISSAN • MITSUBISHI

OPEL • SEAT • DACIA • SKODA

SMART • TOYOTA

MERCEDES TRUCKS

MAZDA • SUZUKI

LAND ROVER

HYUNDAI • AVTOVAZ

CHERY • KIA

DAIMLER

FUSO • ISUZU

Daarop vertrouwen wereldwijd
voertuigfabrikanten en OEM leveranciers

GEKOPPELDE DIENSTEN

DIENSTEN VIA SMARTPHONE: TechScaN'R

- Technische gegevens voor deskundigen via iOS en Android smartphones
- Oplossingen altijd en overal beschikbaar
- Gebruiksvriendelijk: Alleen even het onderdeelnummer scannen. QR codes zijn niet nodig.
- Alle dozen en catalogussen zijn nu gekoppeld
- Bijzondere kenmerken: Toegevoegde realiteit en 3D

ONLINE SERVICES

- E-catalogus
- Online bestellen
- TecCom oplossing
- TecAlliance

TECHNISCHE ONDERSTEUNING EN VIDEO'S

CATALOGUSSEN, BROCHURES EN VERKOOPONDERSTEUNING

TECHNISCHE INFOBLADEN EN MONTAGE-INSTRUCTIES

- Bieden monteurs alle benodigde technische informatie voor het correct monteren van het product
- Gebaseerd op de grootste problemen en herhaalde aanspraken gemeld door onze klanten
- Op basis van de expertise en knowhow van onze eigen technici

UITGEREIKT DOOR

Dit document is uitsluitend eigendom van NTN-SNR ROULEMENTS. Elke vermenigvuldiging, hetzij geheel of gedeeltelijk, is uitdrukkelijk verboden zonder voorafgaande toestemming van NTN-SNR ROULEMENTS. Juridische stappen kunnen worden ondernomen tegen iedereen die niet aan de bepalingen van deze alinea voldoet.

NTN-SNR ROULEMENTS aanvaardt geen enkele aansprakelijkheid voor eventuele schade die zou kunnen voortvloeien uit fouten of weglatingen die ondanks de aan de samenstelling van dit document bestede zorg erin kunnen voorkomen. Op grond van ons beleid van continu onderzoek en ontwikkeling behouden wij ons het recht voor om zonder voorafgaande kennisgeving de in dit document genoemde producten en specificaties geheel of gedeeltelijk te wijzigen.

© NTN-SNR ROULEMENTS, internationaal copyright 2017