

Aftermarket Services

World-class support for world-class turbochargers

TURBOCHARGERS • HEAT EXCHANGERS • CONTROLS

Minimum downtime, maximum earning power

Turbonetics is a world leader in the design, manufacture and support of industrial turbochargers. With over 30 years experience. Our specialist engineers have produced and serviced turbochargers for marine and power generation applications. You will find our products across the globe, providing reliable performance in some of the most arduous environmental conditions, year after year.

Napier turbochargers are renowned for their innovation; leading the market in the development of cutting-edge technology and using our in-house talent and expertise to find ever-more-efficient ways to help you get more from your engines.

Hand in hand with this, Napier now offers comprehensive support and service of Napier Turbochargers, ensuring whichever Napier turbocharger you're running – you keep running; with minimum downtime to ensure customers operate as efficiently, effectively and profitably as possible.

Global Operation

For over 60 years Napier turbochargers have been successfully operating on engines in some of the world's harshest climates.

Proven Reliability

Napier turbochargers are designed to operate with engines running on HFO, MDO, natural gas, landfill gas or a combination Dual Fuel engine.

Ease of Maintenance

Napier turbochargers are designed to ensure ease of maintenance and service support.

Aftermarket support from Turbonetics

- Servicing direct to end-users.
- Field service support through authorized service centers.
- Genuine Napier parts available directly from us, or via our service network.
- Our technical resources allow greater flexibility and support for Napier turbochargers, in the Americas.

Turbonetics

A Wabtec company

Our expertise, your peace of mind

Since 1947, Napier has specialized in turbochargers; we don't do anything else and this allows us to focus all our thinking and efforts into leading the world in turbocharger design, development, manufacture and, crucially, aftermarket support.

Napier turbochargers are renowned the world over for their quality, reliability and performance. To ensure this continues long after our turbochargers leave the factory, we offer a range of aftermarket support packages tailored to suit your needs.

Flexible, global support

We can provide servicing direct to end users or assist engine manufacturers to service and support Napier turbochargers. Whatever support package you choose, our aim is always to achieve minimum downtime, which is vital in all applications. For end users who wish to carry out their own servicing, genuine Napier parts are available direct from us and via our fully authorized service network, or we can supply engine manufacturers with parts to sell on to customers. All of this gives engine end users more choice.

Certificate of Conformity

Genuine Turbonetics or Napier spare parts are supplied with a Certificate of Conformity and Authenticity.

Full OEM Warranty

All Genuine Turbonetics or Napier spare parts come with a full OEM warranty, from our product factory.

Longer Part Life Cycle

Using genuine spare parts ensures a longer part life cycle and assists the turbocharger to operate at the maximum efficiency.

Your tailored aftermarket support package

At Napier, we work in close partnership with engine manufacturers and service centers. This means not only adapting our products to meet your exact needs, but also tailoring your aftermarket support package. Flexibility is our keyword, so we are always happy to adapt our standard services to suit the particular ways you wish to support your product.

Napier Spare Parts

- Manufactured to current specifications, incorporating the latest product enhancements
- Integrity, performance and reliability is maintained
- Only available from Napier or one of its authorized distributors
- Fully tested, validated and qualified
- Full OEM warranty
- Certificate of Conformity and Authenticity
- Longer Part Life Cycle

Service

- Genuine spare parts
- Napier trained experts
- 24 hours emergency response
- Global Service Support
- Napier Service Network
- Planned Service Regimes
- Technical Support

Factory Overhaul

- Reconditioned to 'as new' condition
- Service exchange units
- Complete re-manufactured turbochargers
- Reduce costs and maintain performance
- Certificate of Conformity and Authenticity
- Full OEM Warranty
- Experienced Engineers & Technicians

Retrofit

- Reduce engine emissions
- Reduce through life costs
- Reduce thermal loads on the engine
- Allow improved support through new technology
- Offer increased power (where engine auxiliaries allow)
- Improve engine efficiency and reduce fuel consumption
- Tailored turbocharger packages

Resources

- Supply of genuine spare parts
- Training and certification for field service engineers
- Technical documentation
- Technical support
- Service Center Authorization

Genuine Napier Spare Parts

Reducing operational downtime for end users is a philosophy common throughout Napier's service products.

In support of this, Napier holds an extensive range of genuine spare parts for all our turbocharger products both new and old, which are available to be shipped anywhere in the world at a moment's notice.

All Napier parts are manufactured to current specifications, incorporating the latest product enhancements, using identical manufacturing processes to the OEM product and making use of modern material developments.

Using only Napier spare parts ensures that the performance and reliability of the turbocharger is maintained, unlike alternative sources that may be available.

All parts are supplied with a Certificate of Conformity and Authenticity and carry a full OEM warranty. Support from the product factory, gives operators peace of mind, while ensuring 'as new' performance.

14399 Princeton Ave. Moorpark, CA 93021
Phone: 805-581-0333 • Fax: 805-584-1913

Located in Southern California, Turbonetics offers factory trained expert service with genuine OE Napier parts. Turbonetics is the factory parts distribution hub for all Napier component parts for the Americas.

