

**The E's of Efficiency for
Mechanical Drive Systems**
Evaluate • Empower • Educate

The 3 E's

A commitment to helping improve efficiency and your bottom line

As your distributor of Continental ContiTech power transmission products, we are committed to helping you improve your bottom line. With maintenance tools, specialized training, a wide range of products and a team of drive system specialists, we will help ensure your mechanical drive systems run as efficiently as possible. Three simple steps can help you save energy, increase productivity and keep your systems operating at their best.

Three-steps to obtaining real efficiency on your mechanical drive systems:

- › **Evaluate**
- › **Empower**
- › **Educate**

Evaluate

Competence for facility-wide improvement

By thoroughly examining your mechanical drives, we can offer several ways to enhance their performance:

Increased productivity

- › Time constraints can be the biggest hindrance to improved productivity - let us help you boost the performance of all your drives.

Operational savings

- › Lessen the amount of routine maintenance - we have the products and programs to help.

Reduced noise

- › Optimize drive efficiency up to 98% with up to 19dB less noise emission - just ask us how.

Lower energy cost

- › Save up to 5% on the operational cost of each drive with our latest product technology - we will show you how with user-friendly MaximizerPro™ drive analysis software.

MaximizerPro
Drive Selection Analysis Program

Empower

Recommendations that deliver value

Connect with the brand that performs

Continental ContiTech has a rich heritage of manufacturing innovative power transmission belting and drive systems, making your choice for drive upgrade a lot easier.

Large selection

From Continental ContiTech's patented synchronous SilentSync™ drive system and industry leaders Falcon Pd® and Hawk Pd®, to a host of banded, polyurethane and specialty belts, our assistance will help empower you to choose the best value package for all your belt drive systems.

Energy savings

Whichever product you select, Continental ContiTech power transmission products can help you reduce energy consumption and maximize efficiencies. Using our online MaximizerPro™ drive diagnostics program, we will provide you with a written evaluation detailing the value and savings that can be yours.

Educate

Hands-on training to ensure longevity

Our E's of Efficiency program does not end with the installation of your drive components. We have the tools and training to maximize efficiency throughout the life of your mechanical belt drives, while helping to ensure they continue to operate at peak performance.

Just call us to schedule a training seminar. With our local personnel and our Continental ContiTech-sponsored training programs, you will receive the latest in installation and maintenance best practices.

In today's ever-changing industry, expert drive diagnostics, installation and training have never been easier. **Let us help.**

The proof is in the performance

Our E's of Efficiency program can deliver real results for your operation

In fact, we have already helped numerous companies like yours. Hear their stories at realptresults.com to see how they are:

- › Saving thousands by reducing energy consumption and maximizing efficiency.
- › Decreasing downtime, increasing productivity and adding value to industrial belts and drive systems.
- › Reducing maintenance, cutting labor costs and saving thousands annually.
- › Quieting operations, reducing belt slippage and increasing belt life.

Energy Costs

Typical Drive Energy Cost Comparison*

- Motor only
- SilentSync™, Hawk Pd®, Falcon Pd®
- 3-BX85

Efficiency Range

Efficiency Range Relative to Maintenance**

- Classic V-Belt
- Narrow V-Belt
- Synchronous Belt

Maintenance

Less Maintenance Means Less Cost

- V-Belt Drive
- Synchronous Belt Drive

*Example is a compilation of various drive upgrades take from actual analysis.

**Maintenance includes proper belt tension and pulley inspection.

ContiTech

Contact

ContiTech AG
NAFTA Headquarters
703 S. Cleveland Massillon Road
Fairlawn, OH 44333-3023 U.S.A.
1-800-235-4632

Canada

1-888-275-4397
FAX 1-888-464-4397

Mexico

1-800-439-7373
FAX 1-800-062-0918

Germany

+49 (0)511 938 02
mailservice@contitech.de

www.contitech.us

ContiTech. Engineering Next Level

As a division of the Continental Group, ContiTech is a recognized innovation and technology leader in natural rubber and plastics. As an industry partner with a firm future ahead of us, we engineer solutions both with and for our customers around the world. Our bespoke solutions are specially tailored to meet the needs of the market. With extensive expertise in materials and processes, we are able to develop cutting-edge technologies while ensuring we make responsible use of resources. We are quick to respond to important technological trends, such as function integration, lightweight engineering and the reduction of complexity, and offer a range of relevant products and services. That way, when you need us, you'll find we're already there.