

A BRIEF LOOK AT NACHI

∧\nchor

Shaving Cutters

Forming Racks Precision Dies

Broaches

Hobs

Precision Cutting Tools

Machining

Cutting Tools

Symbio Round Tools **End Mills**

Machine Tools

Broaching Machines Micro Finisher Precision Roll Forming Machines Special Purpose

High-Function Hydraulic

Equipment

Machines

Hydraulic

Machines

Equipment

for Industrial

High-Function

for Construction

Aspheric Generators **Precision Slicing** Machines **CNC** Grinding Machines

Presto Welding and General Handling Robots

Clean Robots

Transfer

Manufacturing **Process**

Material Near-net Shape **Heat Treatment**

Shaping Cutting Cutting-off

Heat Treatment Surface Modification

Grinding **Ultra Precision Machining**

Essential Components

Assembly

Welding

High Speed Steels Hardened Rods Micron Hard Fine Multi Alloy

Vacuum Carburizing Furnace Vacuum Degreasing Washer Coating Equipment **Coating Process**

Ball Bearings Roller Bearings Various Other Bearings

Hydraulic Pumps Hydraulic Valves **Hydraulic Motors Hydraulic Units**

Hydraulic Equipment

Solenoid Valves for Automobiles 3way Solenoid Valves **Linear Solenoid Valves Automotive Hydraulic Units**

Automotive Hydraulics

Tool Engineering Services

Robot Maintenance, Overhaul Remodeling, Retrofit for Machine Tools Maintenance of Industrial Furnaces **Technical Consulting** Robot School

Special Steels

Materials

Industrial Furnaces

Bearings

Components

Engineering

Business Partners

Sumitomo Electric Industries. Ltd. Sumitomo Electric Hardmetal Corp. ALLIED MATERIAL CORP. Kashifuji Works, Ltd. Kanzaki Kokyukoki Manufacturing Co.,Ltd. Industrial Metal Products Corp.

Sodick Plustech Co., Ltd. Fujikoshi Machinery Corp. **DAIHEN Corporation** DENSO CORPORATION Aichi Sangyo Co., Ltd.

JTEKT Corporation Asahi Seiko Co., Ltd. The Tata Iron and Steel Co., Ltd.

Chien Hsin Trading Co., Ltd. Shanghai Automotive Industry Corp. Daesung Industrial Co., Ltd.

Daido Steel Co., Ltd. Riken Seiko Co.,Ltd. Eramet Group

Responding to the Market Needs

3-4

Machine Tools and ndustrial Machinery

Expanding Latent Technology

Machine Tools Precision Dies Precision Tools

11-14

15-16

Bearings **Hydraulic Equipment Automotive Hydraulics**

17-20

Coating

21-22

Safe and Comfortable Driving

Engines

Contributing to Higher Energy Efficiency and Green Processes

MQL Power Cell

Crankshaft and Camshaft Lapping

Automated Vacuum Carburizing System

Automotive Air Conditioner Bearings

Double-row Angular Contact Ball Bearings for Automotive Air Conditioners

Compressors for Automotive Air Conditioners

Handling Robots

Spot Welding Robots

Steering

Safe and Stable Steering

Broaching of Steering Racks

BX Series

Vane Material in Power Steering Pumps Made from HSS

Self-aligning Clutch Release Bearings

Transmissions

4-point Contact Ball Bearings

For Responsive and Comfortable Driving

High Speed Hob Cutting

Broaches & Gear Cutting Tools

Vacuum Heat Treatment and Parts Washer for Environmental Conservation

High-efficiency,

Non Step Deep Hole Drilling

Constant Velocity Joints

Quiet and Smooth Rotary Transfer

Example of Transmission Gear

Roller Bearings for Constant Velocity Joints

Precision Rolling

MQL Broaching

Solenoid Valves for Automobiles

Electronics, Electrical Appliances, Information and Telecommunications

From IT to Home Appliances

Ultra-precision Machining for HDD Magnetic Heads and Optical Communication Systems

For Punching Semiconductor Packaging and **IC Checker Probe Pins**

Digital Video Camera

Cellular Phone

Producing Parts for Liquid Crystal Panels and Molds for Digital Cameras and DVD Pick Up Lenses in Nanometer

Connector

Ultra-fine Wire "Micron Hard" Ultra-precision Aspheric Generator "NANO ASPHER"

Ultra-precision Groove Cutting Machine "NANO GROOVER"

Example of Micron Hard Applications (Probe Unit for Semiconductor Testing)

Example of Machining by Ultra-precise Aspheric Generator (Molds for Lenses)

Ideal Tool for Producing Compressors for Air Conditioners

Large-sized Glass Substrate Transfer Robot

Aircraft, Railroads and Construction Machinery

Supporting Reliability with High Functionality

Ensuring High Speed, Safety and Comfort Journal Bearings for the Bullet Train "Shinkansen" Bearings for Jet Engines

Bearings for Jet Engines

Improving Operability

Energy-efficient, Compact and Powerful Highest ranked hydraulic equipment for construction machinery in the world Wheel-drive and Swing Motors,

Load Sensing System

Robot Systems for Arc Welding, Spray Painting and Handling

Arc Welding Robots

Variable Volume Piston Pump

Wheel-drive Motor/Swing Motor

Achieving High Precision and High Efficiency

Bearings and Hydraulic Equipment for Various Applications in Machine Tools, Printing Presses and Paper Manufacturing Machines

Cutting Tools (End Mills) for High-speed Machining of Parts

Profiled Materials that are Near-net Shape

Machining Centers

Super Precise Bearings for Machine Tools Sealed Ball Screw Support Bearings

Compact Energy-saving Hydraulic Units

Bearing for Paper Manufacturing Machines

"Power Meister", Compact Hydraulic System of high energy-efficiency and high precision

End Mill Doing High Speed Cutting

Handling Robots

Profiled Bars [Pre-shape]

Marketing and Lifestyle

Widely-used in Many Areas of Our Lives

Tools for DIY – Drills

Tools for DIY – Hand Hacksaw Blades and Jigsaw Blades

New brand for bearings QUEST

An earthquake-proof equipment "Magni Cradle", which will protect your important assets and information from earthquakes

Controls the shock of earthquakes with rolling technology of bearings

Recycling Materials transfer Robots

Excel Series Spherical Roller Bearing

Bearings for opening/closing Stadium Domes

Metal Band Saw Blades for cutting frozen tuna

Genealogy of Synergies based on Engineering & Product Development

Contributing to the Development of Machining through Machinery and Tools Supporting Machine Tools and Cutting Tools Completely with High Performance and High Precision Required for Machining Processes

Drilling

From standard drills to high precision and high performance drills a full line up to meet any applications.

Jointly with Sumitomo Electric Industries, Ltd.

Proprietary Aqua Coating makes super-hard drills highly efficient for dry, wet and mist applications.

GS Mill Series

SG-ES (ESS) Drills

HSS drills with end mill shanks perform accurate positioning and stable drilling of bore

MQL Power Cell

3-axis column moving type, compact and highly flexible

MQL Power Long Drills

MQL, Non step drilling deeply more than 20 times of drill diameter

Milling

End Mill Series that satisfies the high-performance machining requirements for tooling and machine parts

Jointly with Sumitomo Electric Industries, Ltd.

that is developed together with Sumitomo Electric Industries, Ltd.

Achieving high-performance through special high-speed coating

The world's first dry cutting for aluminum alloys

DLC Cutting Tools

High Speed Inline Center

High reliability column traverse type machining center

Tap and Die

Providing highly efficient cutting to threading

Jointly with tap manufacturers

G Tap Series

Superior wear resistance, high efficiency and long life.

Tufflets

Stable and precise thread with chip-free process

Thread Rolling Racks

Wide array of applications in mass production through high precision and high efficiency

Broaching

World-leading broaches and broaching machines

A wide range of broaching products, broaches from keyway to largediameter helical and X-mas tree forms, and broaching machines from 30KN to 500KN.

NC Helical Broaching machine Excellent for high precision broaching of internal helical gears. Highly flexible with no lead bar and no pit

Symbio Anchor Tornado

Hard Broach

High-speed Hard Broaching machine Achieving high-precision, highperformance semi-dry broaching of the high-hardness materials

Gear Cutting

Formed Gear Production Alliance (GPA) jointly with Kashifuji Works, Ltd. And Kanzaki Kokyukoki Manufacturing Co., Ltd. to provide turnkey service for gear production of automotive and other industries

Hyper Dual Hobs

wet and dry machining of gear wheels

CNC Gear Hobbing Machine Kashifuji Works, Ltd. (GPA)

Shaving Cutters

For finishing gears with high precision

CNC Shaving Machine Kanzaki Kokyukoki Manufacturing Co., Ltd. (GPA)

Roll Forming

Short forming time with high precision with use of a forming rack Contributing to energy and material savings with no cutting chips

NC Precision Rolling Machine High-speed rolling of 30 m/min. doubles machining efficiency. Energy saving of clean machining with semi-dry roll forming

High precision maintained with highly efficient machining

Cutting-off

Efficient cutting-off of materials such as regular steel and special steel as well as nonferrous metals and frozen foods

Metal Band Saw Blades Saw blades with superior cost performance for cutting of

Providing Nano-technology in High-tech Fields in Pursuit of Precise Machining Responding to Demands in Leading Edge Technology Fields with Ultra-fine Machining at the Nanometer Level

Film Lapping Process

Improving surface roughness and roundness with lapping that uses film coated with polishing powder.

Jointly with IMPCO (US Company)

Micro Finisher

Improving surface roughness and roundness of crankshaft bearing surfaces.

Ultra-fine Processing

Grooving and cutting of hard, brittle materials for electronics and optical parts to precise dimensions of the 0.1 micrometer level

Ultra-precision Plane Surface Grinding

Electrolytic In-process Dress Grinding

20 nm or less surface roughness per 300 mm diameter

Surface of silicon wafer finished to have a mirror finish

roughness per 300 mm diameter" is equivalent to the roughness of the skating rink of a 150 m diameter, meaning no rough spot of the size of a snow crystal.

Ultra-precision Feed Mechanism

Hydrostatic Pressure Screw and Slide

●World-class step feed in 0.1 nm increments achieves backlash

Size of water molecule

Precision Molding

Offering precision dies that support a wide range of fields, from automotive parts to electric and electronic equipment, to aerospace, aircraft, and precision equipment, as well as supporting transfer configurations.

Stamping Dies

Progressive Dies

Single Dies

Precision-machining Technology for Die Production

End Milling

Ultra-precision Molds Process

Processing machine for lens molds that require precision forming in nanometer tolerances.

Ultra-precision Groove Cutting Machine "NANO GROOVER"

Non-axisymmetric lenses

Aspheric Generator for next-generation DVDs lens molds "NANO ASPHER"

Mounted with hydrostatic pressure feed mechanism and trace shape measuring unit, this unit finishes lens molds for laser printers and digital video cameras and light guide plate molds for liquid crystal panels to

Precision Slicing Machine

Machining V-grooves of Optical Fiber Array

SPG Series Machining of V-groove for an optical fiber cable to an accuracy of $0.1 \mu m$.

SHG Series High-precision cutting and grooving of

Cutting of Glass with Multi-blade

SLG Series Best suited to machining a long stroke, for example, in cutting and separation of printed circuit boards.

Cutting of IC Chips — Separation into Pieces

Productivity

Flexibly Responding to Requests for Advanced Production Lines Contributing to Automation of Production Lines Based on the World's Number 1 Spot Welders

Presto Forte Artis

Providing the high speed, wideranging movements and the highly accurate repetition of positioning for the large and small parts Spot Welding Achieving the optimal track and high-speed movement of serve gun that is synchronized with the robot movement

Arc Welding

Standard Handling Cell

Ultra-Heavy-Load Handling

Standard Spot Welding Cell

Nachi Robot Series Payload up to 700 kg

A broad lineup to meet a wide selection of applications and spaces.

Spot Welding for Automobile Parts

Making a factory clean and quiet with high-quality welding of no sputter

Arc Welding for Housing Materials SC15F
Effective use of space with overhead suspension specification

Loading Work for Machine Tools

Layout that allows a robot to supply work for multiple machines

Long hours of unmanned operation with Work Stocker

Material Handling with Vision Sensor ST166
Parts position detected by 3D Vision Sensing

Functional Parts that Support Safety, Reliability and Comfort

Long Life at High Speed and High Accuracy, Plus Compactness

Longer Life

Excel Series

Deep-groove Ball Bearings

Low Torque and Sealing Capability

Excel Series
Spherical Roller Thrust Bearings
With the world largest load capacity, these bearings can be used in the high-temperature environment

Paper Manufacturing Machines

Excel Series
Spherical Roller Bearings
With the world largest load
capacity, these bearings can be
used in the high-temperature
environment

Advanced Functions

Constant Velocity Joints

Automotives Air Condition Compressor

High-performance bearings for superb

operability, comfort and safety in

automobile diving

Thin-walled compound ball bearings that have the top market share in the world have high performance and are lightweight and compact plus they stand up to high speed, high temperatures and vibrations

Keystone Type Cylindrical Roller Bearings

These cageless, full complement roller bearings have a long operating life.
The special heat treatment, even in poor lubrication applications, allows them to last a long time

e Cylindrical Roller Pull-type Auto-centering Clutch

Transmission

For high power and high performance transmission

Higher Speed and Higher Precision

(Small Ball Bearings) (Ceramic Ball Bearings)

Using angular contact ball bearings for high-speed spindle operations (MQL Power Cell)

Sealed Ball Screw Support Bearings Supporting maintenance-free machinery with Sealed Ball Screw Support Bearings in high-precision application

High Speed and High Reliability

Lightweight and Compact Bearings for Axles capable of withstanding the high speed of the bullet train "Shinkansen"

The Bullet Train 700-series "Shinkansen Nozomi"

series Shinkansen 300

300-series Shinkansen

700-series Shinkansen

Developing New Technologies

Seismic Isolation System

Highly reliable in protecting houses from earthquakes by preventing the transmission of seismic motion to the structure with rotational movement

This system uses highly reliable rolling bearings that support the weight of the structure to prevent direct transmission of seismic motion to the structure

Legato

Functional Parts that Support Safety, Reliability and Comfort Powerful and Reliable with Compact Power Control

Compact

Optimum Control of Automotive AT and CVT

Energy savings

of 40 % over

Energy-saving

Environmentally-friendly Hydraulic Units

Hydraulic Units with Low Noise and Low Heat Generation

High-pressure and High-precision

Realizing Reliable Power Control

Providing greater compactness in hydraulic equipment

Maximum Applicable
Pressure 35MPa

PZH Piston Pump

Compact hydraulic system with substantial energy saving and high precision

Conventional Uni-pump

Conventional Uni-pump

O.9 kW

Energy-saving at Held Pressur

of 21 MPa

The same o

Power Meister vs Conventional Uni-pump

Power Consumption

Composite and Multi-functional

Two-pump Functions Integrated into a Single Pump

Split-flow Type

Load Sensing System

Improving operability with a unique control system and realizing the single pump load sensing by eliminating the pump for a swing motor.

Variable Piston Pump for

Small Excavators

Series of Power Control Products

Strengthening small excavator wheel drive motors

and swing motors

Developing Safe, Stable Power Control Widely for Various Industries

Creating New Value by Combining Adding High-performance Functions

Materials, Heat Treatment and Coating and Values to Materials

Improving Cost Performance by Matching Shape and Hardness to Applications

Heat-treated and ready for production Hardened Rods "Pre-harden"

As close as can be to the final product shape Profiled Bars "Pre-shape"

Supporting a Wide Range of **Applications Based on Materials Technology**

Shaping Technology

Supplying materials that are as thin as a human hair (Micron Hard) and pre-shaped materials that are close to finished products

Heat Treatment and Surface **Processing Technology**

Maximizing material performance through coatings and special wire heat treatment (Pre-harden).

Challenging to the limits of small diameters Ultra-fine Wires "Micron Hard"

Comparison of Micron Hard and the mechanical pencil lead

Creating New Value by Outstanding Treatment Processes

Vacuum Carburizing Furnace The environmentally friendly EN-CARBO process enables lowcost, high-precision carburizing. Ideal for automobile parts, such

Vacuum Degreasing Washer

Hydrocarbon-based solvents are used as a substitute for harmful chlorine organic solvents. It is ideal for washing before and after heat treatment and for washing parts.

Example of Automated Vacuum Carburizing (Transmission Gears)

Combining a vacuum carburizing furnace, vacuum degreasing washer, tempering furnace and transfer unit enables clean, flexible heat treatment and unmanned operation.

High-grade ceramic coated films such as TiN, TiCN, TiAIN, CrN and DLC can be

Automated Vacuum Carburizing System

Metallurgical Technology for the World Top Level Tools and Essential Components

Application Examples

Bearings for Jet Engines

X-mas Tree Form Broaches for Jet Engines

Vane for Hydraulic Pumps (Pre-shape)

Probe Unit for Semiconductor Testing

Print Head for Dot Matrix Printers (Micron Hard)

PVD Coating Equipment

Examples of Coating

Clutch Plates

Engineering Service

NACHI COMPLEX provides with Stages and Functions which are Keys for Companies

NACHI-BUSINESS Galaxy

NACHI Current

Showroom

Machinery & Robot Stage

Engineering Services Throughout the World

Engineering Seminal

Technical Consulting

Robot Operation Training

Tribology Stage

Components for automobiles and industrial machinery

Quality Assurance Laboratory (QA Lab)

Precision measurements

Kohki Hall General-purpose Hall

Demonstration of Drilling

Café Across Dining Hall for the visitors

NACHI-FUJIKOSHI CORP.

Shiodome Sumitomo Bldg.17F, 1-9-2 Higashi-Shinbashi, Minato-ku, Tokyo 105-0021 Phone: +81-(0)3-5568-5111 Fax: +81-(0)3-5568-5206 **Tokyo Head Office**

URL: http://www.nachi-fujikoshi.co.jp/

E-mail: webmaster@nachi-fujikoshi.co.jp

Phone: +81-(0)76-423-5111 Fax: +81-(0)76-493-5211

建越工業股份有限公司

Phone: +886-(0)3-47I-7651

東莞建越精密軸承有限公司

Phone: +86-(0)769-8843-1300

上海不二越精密軸承有限公司

SHANGHAI NACHI BEARINGS CO., LTD.

那智不二越(上海)精密工具有限公司

NACHI (SHANGHAI)
PRECISION TOOLS CO., LTD.

Fax. +86-(0)769-8843-1330

258, Fengmao Rd. Malu Town,

Phone: +86-(0)21-6915-6200

258, Fengmao Rd. Malu Town,

Fax. +86-(0)21-6915-7669

Jiading, Shanghai 201801, CHINA Phone: +86-(0)21-6915-7200

耐鋸 (上海) 精密刃具有限公司 SHANGHAI NACHI SAW CO., LTD.

258 Fengmao Road, Malu Town, Jiading,

Fax. +86-(0)21-6915-6202

Jiading, Shanghai 201801, CHINA

DONGGUAN NACHI C.Y. CORPORATION

Fax. +886-(0)3-471-8402

No.109, Kao Young North Rd, Lung-Tan Hsin, Tao-

Dangyong Village, Hongmei Town Dongguan City,

NACHI C.Y. CORP.

Yuan Hsien, TAIWAN

Guangdong, CHINA

Yitong Industry Zone

Yitong Industry Zone

Yitong Industry Zone

DAESUNG-NACHI

Shanghai, China, 201801

Phone: +86-(0)21-6915-5899

大成・NACHI油圧工業(株)

HYDRAULICS CO., LTD.

Phone: +82-(0)55-385-7891~3 Fax. +82-(0)55-384-3270

NACHI MOTHERSON TOOL TECHNOLOGY LTD. D-59-60, Sector-6, Noida 201301, Dist. G.B. Nagar, U. P. INDIA

Phone: +91-120-425-8372 Fax. +91-120-425-8374

289-22, Yousan-Dong, Yangsan-Si Kyungnam 626-

Fax. +86-(0)21-6915-5898

Toyama Head Office

1-1-1 Fujikoshi-Honmachi, Toyama 930-8511

Tokyo Head Office Shiodome Sumitomo Blda

Toyama Head Office, Toyama Plant Products: Cutting Tools, Machine Tools, Bearings and Robots

Overseas Manufacturing Companies

AMERICA

NACHI TECHNOLOGY INC.

713 Pushville Road, Greenwood, Indiana, 46143,

Phone: +1-317-535-5000 Fax. +1-317-535-8484 URL: http://nachitech.com/

NACHI MACHINING TECHNOLOGY CO.

17500 Twenty-three Mile Road, Macomb Michigan, 48044, U.S.A.

Phone: +1-586-263-0100 Fax. +1-586-263-4571

URL: http://www.nachimtc.com/

NACHI PRECISION NORTH CAROLINA INC.

1836 Lindbergh Street Suite 400. Charlotte, North Carolina, 28208, U.S.A.

Phone: +1-704-391-1511 Fax. +1-704-391-1648

NACHI BRASIL LTDA.

Avenida João XX III. No.2330. Jardim São Pedro. Mogi das Cruzes, S.P., BRAZIL, CEP 08830-000

Phone: +55-11-4793-8800 Fax. +55-11-4793-8870 URL: http://www.nachi.com.br/

NACHI TECHNOLOGY INC.

NACHI MACHINING TECHNOLOGY CO. NACHI AMERICA INC.

EUROPE

NACHI INDUSTRIAL, S.A.

Poligono Industrial, El Montalvo, Parcelas 74, 37008 Salamanca, SPAIN

Phone: +34-(0)923-194-019 Fax. +34-(0)923-194-309

NACHI CZECH S.R.O.

Prumyslova 2732, 440 01 Louny, CZECH Phone: +420-415-930-930 Fax. +420-415-930-940

ASIA and OCEANIA

NACHI TECHNOLOGY (THAILAND) CO., LTD.

3/16 M. 2. Rojana Industrial Estate Nongbua, Ban Khai, Rayong, 21120, THAILAND

Phone: +66-38-961-682 Fax. +66-38-961-683

NACHI INDUSTRIES PTE. LTD.

No.2 Joo Koon Way, Jurong Town, Singapore 628943. SINGAPORE

Phone: +65-68613944 Fax. +65-68611153

URL: http://www.nachinip.com.sg/

NACHI BRASIL LTDA.

NACHI CZECH S.R.O

AMERICA

NACHI AMERICA INC. HEADQUARTERS

Overseas Sales Companies

17500 Twenty-Three Mile Road, Macomb, Michigan, 48044, U.S.A. Phone: +1-586-226-5151 Fax. +1-888-383-8665 URL: http://www.nachiamerica.com/

INDIANA BRANCH

715 Pushville Road, Greenwood, Indiana, 46143,

Phone: +1-317-535-5527 Fax. +1-317-535-3659

WEST COAST BRANCH

12652 E. Alondra Blvd. Cerritos, California, 90703, U.S.A.

Phone: +1-562-802-0055 Fax. +1-562-802-2455

MIAMI BRANCH-LATIN AMERICA DIV.

2315 N.W. 107th Ave., Doral, Florida, 33172, U.S.A. Phone: +1-305-591-0054/0059/2604 Fax. +1-305-591-3110

ATLANTA OFFICE

Six Concourse Parkway, Suite 2995 Atlanta, GA 30328, U.S.A. Phone: +1-770-393-0270

Fax. +1-770-393-0271

NACHI ROBOTIC SYSTEMS INC.

22285 Roethel Drive, Novi, Michigan, 48375, U.S.A. Phone: +1-248-305-6545 Fax. +1-248-305-6542 URL: http://www.nachirobotics.com/

NACHI CANADA INC.

89 Courtland Ave., Unit No.2, Concord, Ontario, L4K 3T4, CANADA

Phone: +1-905-660-0088 Fax. +1-905-660-1146 URL: http://www.nachicanada.com/

NACHI MEXICANA, S.A. DE C.V.

Urbina No.54, Parque Industrial Naucalpan Naucalpan de Juarez, Estado de Mexico C.P. 53370, MEXICO Phone: +52-55-3604-0832/0842/0081 Fax. +52-55-3604-0882

NACHI INDUSTRIES PTE. LTD. NACHI SINGAPORE PTE. LTD.

EUROPE

NACHI EUROPE GmbH

Bischofstrasse 99, 47809, Krefeld, GERMANY Phone: +49-(0)2151-65046-0 Fax. +49-(0)2151-65046-90 URL: http://www.nachi.de/

SPAIN BRANCH

Av. Alberto Alcocer 28, 1-A, 28036, Madrid, SPAIN Phone: +34-(0)91-302-6440 Fax. +34-(0)91-383-9486

BARCELONA OFFICE

Josep Tarradellas, 58, 1-5, 08029 Barcerona, SPAIN Phone: +34-(0)93-430-6247 Fax. +34-(0)93-419-0897

CZECH BRANCH

Mostni 73. kolin 4. 28002. CZECH Phone: +420-321-710-200 Fax. +420-321-710-200

U.K. BRANCH

Unit 7. Junction Six Industrial Estate, Electric Avenue, Birmingham B6 7JJ, U.K. Phone: +44-(0)121-250-1890 Fax $\pm 44 - (0)121 - 250 - 1899$

ASIA and OCEANIA

NACHI-FUJIKOSHI CORP. THAILAND REPRESENTATIVE OFFICE

Chai-ho Wongwaiwat Bldg. 889 Srinakarin Road, Samutprakarn, THAILAND 10270 Phone: +66-2-748-7322~4 Fax. +66-2-748-7325

NACHI SINGAPORE PTE. LTD.

No.2 Joo Koon Way, Jurong Town, Singapore 628943, SINGAPORE Phone: +65-65587393 Fax. +65-65587371

VIETNAM OFFICE

614 Hong Bang Street, Ward 16, Dist11, Ho Chi Minh City, VIETNAM Phone: +84-8-9603-203 Fax. +84-8-9602-187

FUJIKOSHI-NACHI (MALAYSIA) SDN. BHD.

No.17, Jalan USJ 21/3, 47630 UEP Subang Jaya, Selangor Darul Ehsan, MALAYSIA Phone: +60-(0)3-80247900 Fax. +60-(0)3-80235884

PT.NACHI INDONESIA

JI.H.R.Rasuna Said Kav.X-0 Kuningan, Jakarta 12950, INDONESIA Phone: +62-021-527-2841 Fax. +62-021-527-3029

NACHI PILIPINAS INDUSTRIES. INC.

1st Avenue, Manalac Compound, Sta. Maria Industrial Estate, Bagumbayan, Taguig, Metro Manila, PHILIPPINES Phone: +63-(0)2-838-3620 Fax. +63-(0)2-838-3623

MANII A OFFICE

Km23 East Service Road, Capang Muntinlupa, City Metro Manila, PHILIPPINES Phone: +63-(0)2-850-0864 Fax. +63-(0)2-850-0864

那智不二越(上海)貿易有限公司

NACHI (SHANGHAI) CO., LTD. Yitong Industry Zone 258, Fengmao Rd. Malu Town,

Jiading, Shanghai 201801, CHINA Phone: +86-(0)21-6915-2200 Fax. +86-(0)21-6915-5427

NACHI-FUJIKOSHI CORP. TAIPEI REPRESENTATIVE OFFICE

3F No.276, Sec3, Chung Ching N. Road, Taipei, TAIWAN Phone: +886-(0)2-2596-0118 Fax. +886-(0)2-2596-5346

NACHI-FUJIKOSHI CORP.

KOREA REPRESENTATIVE OFFICE 2F Dongsan Bldg. 276-4, Sungsu 2GA-3D0NG

Sunadona-Ku. Seoul 133-123. KOREA Phone: +82-(0)2-469-2254 Fax. +82-(0)2-469-2264

NACHI-FUJIKOSHI CORP. INDIA REPRESENTATIVE OFFICE

A/9A, Sector-16, Noida-201301, Distt, Gautam Budh Nagar U.P. INDIA Phone: +91-120-2510757 Fax. +91-120-2510042

NACHI (AUSTRALIA) PTY. LTD.

Unit 1, 23-29 South Street, Rydalmere, N.S.W, 2116, AUSTRALIA Phone: +61-(0)2-9898-1511 Fax. +61-(0)2-9898-1678 URL: http://www.nachi.com.au/

SHANGHAI NACHI BEARINGS CO.,LTD. **NACHI (SHANGHAI)** PRECISION TOOLS CO., LTD.