
D
O

C
R

A
B

R
O

C
H

A
C

C
E

S
S

O
R

IE
S

.G
B

a
-

C
od

e
S

A
P

: 4
03

 6
95

 -
 D

oc
um

en
t

no
n

co
nt

ra
ct

ue
l -

 N
TN

-S
N

R
 c

op
yr

ig
ht

 in
te

rn
at

io
na

l -
 1

2/
17

 -
 P

ho
to

s
: N

TN
-S

N
R

 -
 P

ed
ro

 S
tu

d
io

 P
ho

to
s

-
V

is
ue

ly
s.

AUXILIARY
With You#PERFORMANCEINSIDEPOWERTRAIN

With You

PRODUCT

THE ROLE OF THE AUXILIARY SYSTEM

The engines auxiliary system allows rotational power to be supplied to various components
that help provide driving comfort for the driver, these components include air-conditioning,
power steering and stop-start systems. The auxiliary system is made up of several components
such as belts, idler rollers, tensioners, alternator pulleys and damper pulleys.

THE DIFFERENT TYPES OF ROLLERS AND BELTS

The auxiliary belt provides rotational power to the auxiliary systems components, such as the
alternator, power steering pump, water pump (depending on the engine arrangement), and
air-conditioning compressor. The auxiliary belt is connected to the crank via the damper
pulley, the rotation of the crank moves the belt around the system, this in turn rotates the
auxiliary system components.

The rollers are specially designed to ensure that the auxiliary system is very reliable, the
rollers design guarantees the best possible system efficiency. The service life of the auxiliary
system is extended by using specially designed bearings with an enlarged grease capacity.

• Tensioner rollers: are designed to regulate and maintain belt tension, there are two kinds
of rollers which are either manually adjusted or automatically adjusted.

• Idler rollers: ensure the correct positioning of the belt and help increase its angle of
contact around drive pulleys.

GA374.33

IDLER ROLLERS

TENSIONER ROLLERS

GA377.00

GA351.25 GA355.14

MARKET

TRENDS
• Longer component replacement intervals

• Fewer kilometres /miles being travelled per year

• More components driven by the auxiliary belt: air-conditioning compressor, power steering, water
pumps, etc.

FOCUS ON THE NTN-SNR ENGINE RANGE
With nearly 3 000 part numbers, NTN-SNR offers its customers one of the most complete engine ranges
on the OEM quality aftermarket. It includes roller units (tensioners, idlers, hydraulic rollers), belts and kits
covering a full range of vehicle applications.

OEM PERFORMANCE

As an original equipment manufacturer, we have gained the confidence of Europe’s largest vehicle manu-
facturers. Our complete range of engine timing and auxiliary systems covers nearly 95% of all vehicles
currently registered in Europe.

We guarantee:

• Quality which precisely matches the technical specifications of the vehicle manufacturers

• High durability

• First-class performance

• An ability to innovate and design the products of tomorrow

• Support to our customers via our technical teams, web communications and training programs.

Timing
system kits

Overrunning
alternator pulleys

Belts
(Poly V/trapezoidal)

Air-conditioner
bearing

Tensioner/
idler rollers

Crankshaft pulleys

Tensioner/
idler rollers

Timing system kits
with water pump

#PERFORMANCEINSIDE
The auxiliary system market has
been growing over past few years,
due to a growing awareness of the
importance of inspecting and
replacing auxiliary system
components, at the same time as
those of the engine timing system,
so that the engine maintains its
original performance level. These
components are subjected to ever
increasing demands, as the result
of higher engine stresses, for
example irregular engine motion
and vibration, start-stop systems
or the general downsizing* of petrol
engines.

(*) All processes designed to reduce engine
displacement without diminishing the final output and
to increase the power/capacity ratio in order to reduce
toxic emissions.

With You

PRODUCT LINE

Our auxiliary system range is one of the most comprehensive on the market today. It comprises of auxiliary
belts, tensioner rollers, auxiliary system kits, damper pulleys, damper kits, overrunning alternator pulleys and
air-conditioner compressor bearings.

ROLLER UNITS (GA3)
Tensioner rollers supply the correct tension to the auxiliary belt,
so selecting quality tensioner rollers is an important factor in your
engines performance.

NTN-SNR technology available on the OEM quaulity aftermarket
includes:

• Automatic tensioner: rollers dampen any transient peaks in belt
tension, helping to reduce belt slippage and noise.

• Mechanical tensioner: rollers absorb transient variations by
using a spring built into the tensioner assembly.

• Idler rollers: With ribs or flanges

CRANKSHAFT PULLEYS AND CRANKSHAFT PULLEY KITS (DPF-DPFK)
The damper pulley, also known as the crankshaft pulley, absorbs vibrations caused by irregular motion
emanating from the crankshaft. It enables the belt and the driven components to function at their optimal
best.

A quality damper pulley provides a high level of protection to the
engine and reduces the risk of the belt and the driven components
failing.

NTN-SNR supplies 200 pulleys and damper kits which provide:

• Precisely controlled operation

• Highly filtered and well-protected auxiliary components

• Extended service life

Why replace the crankshaft damper pulley?

• Pulley deterioration can cause the crankshaft to break

• Pulley deterioration causes noise and vibrations which can be uncomfortable for the driver

• The crankshaft pulley retaining bolts are pushed to their elastic limit when tightened, this causes them to
elongate or deform during installation. When a crankshaft pulley is replaced a new retaining bolt(s) should
always be used where tightening angles are used to tighten the retaining bolt (s).

ALTERNATOR PULLEYS (GA7)
An overrunning alternator pulley helps to reduce stresses associated with the irregular
motion of the engine, and any sudden variations in rotational speed and torque caused
by the vehicle accelerating or deceleration. The over running alternator pulley (OAP)
allows the alternator to rotate when the engine is accelerating and disengages when the
engine is idling or slowing down. As the alternator is no longer working all the time, it
means the alternator, belt and the auxiliary system have a greatly extended service life.

The overrunning alternator pulleys marketed by NTN-SNR were developed to:

• Withstand the stresses imparted by the latest generation of ever more complex and
powerful engines

• Greatly reduce the risk of pulley and belt failure

ACCESSORY KITS (KA)
NTN SNR accessory kits are a complete
repair solution, the kits include the auxiliary
belt, tensioner rollers, idler rollers and
all the required replacement fasteners
required to complete the job to the
manufacturers specifications.

The advantages of a kit are:

• All the parts required to complete the job,
in a single box

• No misidentification of parts

• One simple order number

BELTS (CA)
The auxiliary belt transmits rotational power and torque to the components of the auxiliary system such as,
the alternator, power steering pump, water pump (depending on the engine), and air-conditioner compressor.

We offer our customers:

• A large range consisting of nearly 800 part numbers

• A target coverage of 95% of the curranty vehicle market

Quality and innovation are the values that inspire us. In order to continue raising our high rates of customer
satisfaction, our new range of belts, have been sourced and produced for us by the world’s leading OEM
belt manufacturers.

Our new range of belts conforms to all OE standards and requirements, we apply these same OE stan-
dards and requirements to the manufacturing of our engine timing system rollers, auxiliary system rollers
and wheel bearings.

If the auxiliary belt breaks it can cause problems for the vehicles driver, all the components driven by the
auxiliary belt such as the alternator, power steering system and air-conditioning immediately stop working.
In severe cases the broken auxiliary belt can enter the vehicles timing belt system causing the timing belt
system to fail, this normally results in a costly engine failure. For this reason, we recommend replacing the
auxiliary belt when changing the timing belt and rollers.

There are two types of belts:

• Trapezoidal belts: this type of belt is mainly for smaller type pulleys, making it ideal for use with the
alternator.

• Multi-V belts (ribbed belts) and Multi-V STRETCH.

Multi V belts are being used more and more, the Multi V type belt is easy to use and can be adapted
for use with all types of rollers. Flexible and accommodating, it is ideal for the more complex auxiliary
systems used today. For some newer applications, a Multi-V Stretch belt has been developed, this is
for engines with a fixed centre distance and shorter belt paths.

BELT LABELLING
The auxiliary belts are either supplied separately or in our kits,
The NTN SNR kits are Labelled SNR CA followed by the belt
number for example: SNR CA6PK1740

NTN SNR only use belts that fully comply with the original
manufacturers specifications. This allows us to fully
guarantee the quality of the belts we supply either
individually or in our auxiliary kits.

With You

AIR-CONDITIONER BEARINGS (ACB)
Once only used on high-end vehicles, air-conditioning is more or less
standard equipment on most vehicles produced today. In general, there
are two ball type bearings in an air conditioning compressor.

Two problems can occur:

• Noise

• Bearing failure

These problems normally lead to the replacement of the entire compressor
unit, or just the bearings in the compressor can sometimes be replaced
where cost may be an issue.

Air conditioning compressor bearings are listed by their size, unlike other
product ranges which are listed by the vehicle model.

70% of all vehicles manufactured in Europe today, use NTN-SNR bearings
in their air conditioning system.

NTN-SNR QUALITY
NTN SNR constantly monitors the quality of its products, so we can guarantee our customers only
receive high grade components. To achieve these high standards we have to:

• Applying the same specifications to the automotive aftermarket as are required for original equipment
parts.

• Supplying parts with the same specifications as the vehicle manufacturer, such as bolts, washers
and nuts, to make sure any repair can be carried out correctly.

• Taking advantage of the NTN SNR groups know-how to carry out tests, certifications and expert
analyses

• Supplying original equipment and OEM-quality products.

WHY CHOOSE NTN-SNR PRODUCTS?
#PERFORMANCEINSIDE guarantees the quality of all the components used in NTN SNR kits.

• NTN-SNR is an original equipment manufacturer, supplying all the major European and Asian vehicle
manufacturers and their global operations. NTN SNR produce auxiliary rollers and many of the
bearings used with in the rollers themselves.

• We have a large range of aftermarket products comprising of original equipment or OEM-quality
products, the range covers 95% of all vehicles registered today.

• Our kits contain all the parts required to carry out the repair to the manufacturers specifications

INSPECTION AND REPLACEMENT
Auxiliary belt replacement is a common maintenance job which helps to maintain overall vehicle driving
comfort and engine performance. Even if the auxiliary belt is not part of the vehicles normal servicing
schedule, NTN-SNR strongly recommend regular monitoring of the auxiliary system and its connected
components.

• Never reuse a worn auxiliary belt

• During the auxiliary belt replacement process, it is recommended that the alignment of the pulleys is
checked and that other components in the auxiliary system such as the water pump, crankshaft
pulley and alternator are all in good working condition.

For the vehicle owner this reduces

• Labour costs and vehicle downtime

• The risk of an auxiliary system failure or sever engine damage

MANUFACTURER KNOW HOW

MAIN POSSIBLE FAILURES

OIL LEAKS

SYMPTOM
• Oil leaking from the actuator

CAUSES
• Impacts during the installation process
• Incorrect operation of the actuator

NTN-SNR RECOMMENDATION
• Follow the manufacturers fitting procedures

MISALIGNMENT AND PREMATURE WEAR OF THE HYDRAULIC ROLLER
SYMPTOM
• Actuator damage

CAUSES
• Omission of the washer during installation, leading to misalignment

of the actuator and premature wear.
• Incorrect tightening or loosening of the linkage

NTN-SNR RECOMMENDATION
• Do not forget to re-install the washer

SEIZURE OR UNUSUAL NOISE

SYMPTOM
• Significant corrosion

CAUSES
• Omission of the protective cap during installation:

ingress of water and dust into the bearing
• Grease degraded by contamination and no longer

providing effective lubrication for the internal elements

NTN-SNR RECOMMENDATION
• Install the cap supplied with the new roller
• Check that all of the plastic engine guards are

correctly installed

BROKEN ALUMINIUM BRACKET
SYMPTOM
• The roller bracket is broken
• The auxiliary belt is thrown from the pulleys

CAUSES
• Worn overrunning alternator pulley
• Fixed (non-overrunning) alternator pulley installed

in place of an overrunning alternator pulley

NTN-SNR RECOMMENDATION
• Replace the belt, the roller and the overrunning

alternator pulley
• Check all auxiliary system components
• Use suitable tools

IRREGULAR BREAKS
SYMPTOM
• Tears across the width of the belt
• Damage on the back with the appearance of small holes and fraying

CAUSES
• Objects such as gravel entering the belt system due to the plastic

engine covers not being fitted

NTN-SNR RECOMMENDATION
• Replace the belt
• Check the transmission system
• Follow the manufacturers fitting instructions
• Inspect the engine pulleys for wear or signs of damage

BROKEN OR STRIPPED BELT TRACKS
SYMPTOM
• Stripping of teeth

CAUSES
• Ageing accelerated by heat or abnormal stress
• Possible presence of foreign material in the belt tracks

NTN-SNR RECOMMENDATION
• Replace the belt
• Check and restore the condition of the transmission system
• Check to ensure that plastic engine guards are correctly installed

PARTICULATE FORMATION
SYMPTOM
• Material is pulled away from the belt and accumulates in the belt tracks

CAUSES
• Adherence of particulates causes abnormal noise
• Misalignment of the pulleys
• Pulley wear

NTN-SNR RECOMMENDATION
• Follow the manufactures fitment instructions
• Check the engine cooling system
• Check the pulleys for wear, replace the belt, check the tension applied

by the tensioner roller.
• A belt should always be dry and completely free of any traces of oil or

grease (oil and grease can affect the structure of the belt)

WORN BELT TRACKS
SYMPTOM
• Premature wear of the belt tracks, frayed cord may be visible.
Significant noise.

CAUSES
• Use of an unsuitable tool such as a screw driver during

the installation process
• Misalignment of the belt during installation of the pulley’s

NTN-SNR RECOMMENDATION
• Replace the belt and realign the pulleys
• Check the condition of all auxiliary system and engine timing

components
• Carefully follow the manufacturers fitment recommendations

NTN-SNR AT YOUR SERVICE

For the distributors and workshop owners, NTN-SNR offer a new generation of digital
and internet based services.

Scan the part number
on the carton

or the catalogue

Obtain the technical
information direct

to your device

View the product
in 3D

Save favorites
in offline mode

and manual search

SMARTPHONE APPLICATION

To bring information right to the heart of the retailer
and garage workshops, NTN-SNR have launched
TechScaN’R, a smartphone/tablet computer applica-
tion unlike any other. TechScaN’R provides access to
all technical information online for most NTN SNR
products. TechScan’R can be used to make sure the
correct parts are ordered and supplied, it can also be
link other related products and installation instructions
at the click of a button.

In addition, NTN-SNR provides its customers with
installation/removal assistance: TechInfo data
sheets. These documents explain the best methods
for installing the most complicated products or
ones which require specific fitting methods.

Booklets outlining the main potential failures of
timing system components, rollers and belts have
also been compiled along with corresponding
posters, these can be found on the NTN SNR
website.

E-SHOP AND ONLINE CATALOGUE

The online sales site, reserved for distributors, is available in eight languages. The “Automotive Aftermarket” section is
easy to find. It includes all of the part numbers in the catalogue, accessible by range and by vehicle.

E-SHOP AND ONLINE CATALOGUE

Electronic catalogueOnline order

TECHINFO Poster Technical booklets

With You

DISTRIBUTION MOTEUR & AccESSOIRES
Défaillances possibles

Des courroies

Constats
• De la matière s’arrache de la courroie et s’accumule dans les nervures

Causes
• Collage des particules entrainant un bruit anormal
• Désalignement des poulies
• Usure des poulies

Causes
• Tension excessive
• Poulies usées
• Température de fonctionnement trop élevée

aCCessoire DisTribUTion

ARRACHEMENT DES PARTICULES

 Les ConseiLs ntn-snR
• Respecter les recommandations générales liées au montage
• Vérifier le refroidissement du moteur
• Vérifier l’état d’usure des poulies, changer la courroie, contrôler la tension appliquée par le galet tendeur
• Une courroie doit être sèche et exempte de toute trace de liquide gras (altération de la matière de

la courroie)

Constats
• Déchirures transversales de la courroie
• Endommagement du dos avec présence de petits trous et risques d’effilochage

Causes
• Pénétration de gravillons due à l’absence de capot

de protection

Causes
• surtension de la courroie
• Composant extérieur bloqué
• Pollution solide ou liquide

aCCessoire DisTribUTion

RUPTURE IRRégULIèRE

 Les ConseiLs ntn-snR
• Changer la courroie
• Vérifier le système de transmission
• Respecter les recommandations de montage
• Contrôler le niveau d’usure des poulies du moteur

Constats
• Présence de petites fissures visibles

Causes
• Cuisson du caoutchouc due à une surtension
• Une sous tension, un glissement de la courroie sur
 les galets entraîne une surchauffe

Causes
• Température trop basse ou trop forte
• Vieillissement de la courroie
• Contact d’un élément étranger ou désalignement

aCCessoire DisTribUTion

FISSURE DE LA COURROIE

 Les ConseiLs ntn-snR
• Remplacer la courroie
• Il est essentiel de respecter la tension de la courroie préconisée par le constructeur
• L’utilisation d’un tensiomètre électronique de courroie est parfois nécessaire
• Vérifier l’état d’échauffement des autres composants
• Contrôler l’état du carter
• Vérifier l’état de refroidissement du moteur

Constats
• Déchirures nettes de la courroie.

Causes
• Corps étranger coincé entre la courroie et la ou

les poulie(s)
• Tension excessive
• endommagement de la trame interne de la

courroie (corde fibre de verre)
• Utilisation d’outil inadapté (tournevis)

Causes
• Matériaux défectueux
• Utilisation d’outil inadapté (tournevis)
• Pliage de la courroie avant /au moment du montage
• Pollution solide ou liquide

aCCessoire DisTribUTion

RUPTURE NETTE

 Les ConseiLs ntn-snR
• Changer la courroie
• Vérifier le système de transmission
• Respecter les recommandations de montage
• Contrôler le niveau d’usure des poulies du moteur

Constats
• Dos de la courroie avec une usure très prononcée

Causes
• Glissement de la courroie sur un galet dû à

une tension de courroie incorrecte lors du
fonctionnement

• Poulie d’alternateur défectueuse (oaP)

Causes
• Tension excessive
• eléments extérieurs bloqués (pompe à eau)

aCCessoire DisTribUTion

DéFAUT DE TENSION OU
éLéMENT ExTéRIEUR bLOqUé

 Les ConseiLs ntn-snR
• Remplacer la courroie, contrôler le cheminement complet autour de la courroie
• Vérifier la tension appliquée par le galet tendeur
• Respecter les recommandations générales liées au montage

Constats
• Usure prématurée d’un flanc, la corde peut être effilochée. Bruit important.

Causes (Accessoires)
• a la mise en place avec un outil inadapté (tournevis)
• Décalage de la courroie lors de la mise en place de la poulie

Causes (Distribution)
• Désalignement des poulies et/ou tendeurs
• Contact avec un corps étranger

aCCessoire DisTribUTion

USURE DES FLANCS

 Les ConseiLs ntn-snR
• Remplacer la courroie et réaligner les poulies
• Vérifier l’état de tous les composants du système d’accessoires et distribution
• Suivre scrupuleusement la méthodologie de montage préconisée par le constructeur

D
o

C.
r

aP
D

eT
er

io
rC

o
Ur

ro
ie

.F
a

 -
co

de
 s

aP
 :

35
53

06
 -

 n
Tn

-s
n

r
co

py
rig

ht
 in

te
rn

at
io

na
l -

 0
9/

15
 -

 P
ho

to
s

: n
Tn

-s
n

r
-

Pe
dr

o
st

ud
io

Constats
• Arrachement de la denture

Causes
• Vieillissement accéléré par la chaleur, ou une

sollicitation anormale

• Présence possible de corps étrangers dans les
gorges

Causes
arrachement sur un secteur :
• blocage partiel ou complet d’un composant de la
 distribution moteur

• Les dents sont arrachées de la trame de la courroie :
sous-tension de courroie ou pollution liquide

 DéTACHEMENT / ARRACHEMENT DES DENTS

 Les ConseiLs ntn-snR
• Changer la courroie
• Vérifier et remettre en état le système de transmission
• Vérifier la présence et le bon positionnement des carters de protection moteur

aCCessoire DisTribUTion

www.ntn-snr.com

Poster défaillances.indd 1 11/09/2015 10:58

With Youwww.ntn-snr.com

DIAGNOSTIC EXPERT
ANALYSES & PRÉCONISATIONS

Gamme DISTRIBUTION
/ ACCESSOIRES

DOC.RA_ANALYSDIAGADITRI.FA-150x100.indd 1 30/05/2016 09:21

EDCA LOGISTICS

24 000 M² COMPLETELY
DEDICATED to the automotive
aftermarket.
Created to serve a large area extending from South America to Russia and from Europe to the Middle East, this state-

of-the-art building is optimised for order processing and was designed with environmental protection in mind. This

major investment has been built in response to market growth and reflects the objective of NTN-SNR to develop and

consolidate its position as the market leader.

“We worked on the development of Western Europe, which is our main market, and on exports, which represent a

significant share of our sales today. The continuation of this development in the years ahead will require a change in

logistics methods,” says Eric Malavasi, Director of Automotive Aftermarket and Logistics. This building as well as the

modernisation of the process, allows NTN-SNR to support growth in the Automotive Aftermarket sector and optim0ise

the flow of the 7,000 products it offers to its customers.

All of this helps to deliver 40 tonnes of parts per day under the most favorable conditions.

HYDRAULIC TENSIONER ROLLER
WITH VARIABLE DAMPING

With You

©
 N

TN
-S

NR
 0

7/
20

17
 -

 C
ré

di
ts

 :
Vi

su
el

ys

REDUCTION OF FUEL CONSUMPTION
• Reduction of belt tension by 50%

where possibles

PROLONED SERVICE LIFE
• Protection against premature failure

of rollers and belts

RELIABILITY
• Bench test validation using 100 million

cycle tests

READY FOR USE
• Identical dimensions, no engine

design modification

SUITABLE FOR THE AFTERMARKET
• Compatible with conventional rollers
• No special tools required
• No additional training necessary
• Identical inspection method
• Similar installation procedures
• No additional costs for the end user

10 PATENT APPLICATIONS FILED

AWARDED
GRAND PRIX FOR
INNOVATION 2017
CATEGORY “PARTS,
EQUIPMENT AND COMPONENTS”

With You

HYDRAULIC TENSIONER ROLLER
WITH VARIABLE DAMPING

www.ntn-snr.com

www.ntn-snr.com With You

AUXILIARY

NTN-SNR ROULEMENTS - 1, rue des Usines - 74 000 Annecy

RCS ANNECY B 325 821 072 - Code APE 2815Z - Code NACE 28.15

This document is the exclusive property of NTN-SNR ROULEMENTS. Any total or partial reproduction hereof without the
prior consent of NTN-SNR ROULEMENTS is strictly prohibited. Legal action may be brought against anyone breaching the
terms of this paragraph.

NTN-SNR ROULEMENTS shall not be held liable for any errors or omissions that may have crept into this document despite
the care taken in drafting it. Due to our policy of continuous research and development, we reserve the right to make changes
without notice to all or part of the products and specifications mentioned in this document.

© NTN-SNR ROULEMENTS, international copyright 2017.

D
O

C
R

A
B

R
O

C
H

A
C

C
E

S
S

O
R

IE
S

.G
B

a
-

C
od

e
S

A
P

: 4
03

 6
95

 -
 D

oc
um

en
t

no
n

co
nt

ra
ct

ue
l -

 N
TN

-S
N

R
 c

op
yr

ig
ht

 in
te

rn
at

io
na

l -
 1

2/
17

 -
 P

ho
to

s
: N

TN
-S

N
R

 -
 P

ed
ro

 S
tu

d
io

 P
ho

to
s

-
V

is
ue

ly
s.

