

Cooling solutions for AUTOMOTIVE & COMMERCIAL VEHICLES

Starting from a simple cooler to a complete cooling system, RAAL always offers the best solution in terms of performance, profitability and compliance with environmental standards and it adds value to the products of its partners.

A permanent challenge for RAAL is to provide the OEMs dealing with automotive and commercial vehicles, reliable cooling solutions designed for the latest environmentally-friendly technologies.

Flexibility, experience and innovation, as reflected in the RAAL products, satisfy the highest demands.

APPLICATIONS FOR AUTOMOTIVE & COMMERCIAL VEHICLES —

Buses Coaches

Cars Motorcycles

Utility vehicles Trucks

ATVs Water Scooters

Snowmobiles Karts

Aircrafts Special Vehicles

COOLING SOLUTIONS FOR BUSES AND COACHES -

RAAL develops high performance cooling systems for a wide range of buses and coaches.

BUSES-TOP COOLING SYSTEM

BUSES-TOP COOLING – TRANSMISSION OIL COOLER

The RAAL cooling solutions are designed for Euro 6 engines and for the latest environmentally-friendly technologies: hybrid diesel-electric, fuel cell, hydrogen and CNG (Compressed Natural Gas)

BUSES-REAR MOUNT – COOLING SYSTEM

BUSES-REAR MOUNT - COOLING SYSTEM

Features of the RAAL aluminum cooling systems for automotive & commercial vehicles

- high cooling performance
- compact construction
- various available constructive solutions & configurations
- high resistance to dynamic thermal loads
- low maintenace costs
- $\bullet \ reliability$

ADVANTAGES AND BENEFITS OF RAAL'S CUSTOMERS -

Flexibility and customized solutions

The modular heat exchangers and cooling systems are adapted to the customers' needs and are developed together with them.

- · tens of thousands of different products
- \cdot 300 products of different sizes (from small to large) and types in production, monthly
- · hundreds of applications
- · batches from one to tens of thousands of units

Innovation, technology and performance

RAAL has a strong and creative research and development department that has been prepared to deliver performance.

- · 150 engineers
- · a well-equipped testing center
- · patents for fin forming machines and new design /technology solutions
- · investment in the latest equipment and technologies
- · 50 prototypes per month
- \cdot 30-50 days for the development of a new product

Quality and reliability

RAAL meets the highest quality standards (ISO9001, ISO/TS16949, etc.)

Years of uninterrupted operation of its products, with no operation failures, prove that **RAAL** can provide heat exchangers that withstand the various operating conditions.

· extended warranty terms (24 or 36 months) · post-sale services.

Experience and expertise

Each customer and each application is important for **RAAL** and, in this regard, it has trained and specialized its teams in different fields and applications (R&D, tool and die design, manufacturing, sales, logistics, marketing) that reached 30 years of experience.

Short terms, competitive prices

RAAL is an integrated company that offers short-term product development / delivery at competitive prices.

Environment protection

RAAL offers compact and lightweight products with minimal impact on the environment due to reduced consumption of materials and fuel.

- · advanced cooling solutions that comply with the new environmental regulations on polluting emissions (Euro 6, etc.)
- · 100% recyclable products
- · Environmental Management System according to EN ISO 14001:2004.

Long-term partnership

The mutual trust, openness towards the latest technical solutions and customer approach are the core values of **RAAL**, that guarantee a long-term business relationship.

The **RAAL** cooling systems equip the top range equipment of major OEM customers.

PRODUCT RANGE

COMPLETE COOLING SYSTEMS, comprising brazed aluminum heat exchangers manufactured in the following different designs and other components:

- Radiators, Oil coolers, Charge air coolers, Fuel Coolers, Condensers
- Metallic structures, including fan cowls and protection grids
- Fans, motors

INDIVIDUAL HEAT EXCHANGERS manufactured in different **design solutions**

•OIL COOLERS Plate&Bar, Shell, Tube&Fin, Brazed Plates(water cooled)

• RADIATORS Plate&Bar, Tube&Fin

• CHARGE AIR COOLERS Plate&Bar, Tube&Fin, Brazed Plates(water cooled)

• FUEL COOLERS Plate&Bar, Tube&Fin, Shell

• **HEATER CORES** Plate&Bar, Tube&Fin

CONDENSERS Parallel flowEGR COOLERS Tube&Fin

Cooling Systems

Charge Air Cooler (Plate&Bar)

Charge Air Cooler (Plate&Bar)

Radiator (Tube&Fin)

Radiator (Tube&Fin)

Oil Cooler (Shell)

Oil Cooler (Brazed Plates- water cooled)

Oil Cooler (Shell)

Condenser (parallel flow)

Condenser (parallel flow)

Stainless Steel Oil Cooler (Brazed Plates- water cooled)

ENGINEERING -

RAAL is an integrated company, all activities (manufacturing, design, testing, etc.) being carried out "in house". This competitive advantage provides both a very short development and assimilation cycle in production of new products as well as short term manufacturing and supply of series production.

• Design, calculation and simulation

RAAL uses its own dimensioning software for heat exchangers, software developed in-house based on theoretical studies and thousands of tests performed.

RAAL uses FEA (Finite Element Analysis) to simulate the structural, flow and vibration stress conditions.

Product design

RAAL has vast experience in designing heat exchangers and cooling systems. Starting from the specifications, dimensions or CAD data of the application, **RAAL** designers are able to find the best solutions for the most efficient use of the available space.

RAAL designers have the ability to continuously optimize the products, so as to fully meet the requirements of the application.

• Testing and validation

RAAL Testing Center is the facility where the validation of new products is performed. Based on technical specifications or on the parameters obtained by means of DAQ performed on customer equipment, the heat exchangers are tested for performance and strength.

RAAL Testing Center capabilities:

- thermal and fluid-dynamic performance tests on the wind tunnel
- · durability tests: thermal cycle, pressure cycle, burst pressure, performed at ambient or at high temperatures in the climate chamber
- durability tests: shock and vibration
- internal cleanliness tests
- · chemical and accelerated corrosion tests
- metallographic studies

Tools and equipment

RAAL engineers have a vast experience in tool and die design, and in designing the specific equipment necessary for the manufacturing process.

RAAL places special importance on the design, manufacturing and optimization of the new generation of fin forming machines, which provide a wide range of fins and turbulators.

QUALITY -

All **RAAL** products are manufactured in compliance with the following standards:

ISO 9001:2008 and **ISO/TS 16949:2009** - Quality Management System. EN ISO 14001:2004 - Environmental Management System

OHSAS 18001:2007 - Occupational Health and Safety Management System

Main Factories

Headquarters and manufacturing facilities: RAAL SA, ROMANIA Str. Industriei, nr.7, 420063, **Bistrița**

Phone: +40 263 234379, Fax: +40 263 234507, E-mail: raal@raal.ro

Cooling Systems Factory Prundu Birgaului, ROMANIA nr. 25, 427230, Prundu Birgaului

jud.Bistriţa-Năsăud, Phone: +40 263 203315, Fax: +40 263 203317 E-mail: productie@raal.rc

Subsidiaries

RAAL ITALIA, ITALY

Via G. Finati 53, 44100 Ferrara Phone: +39 0532773637, Fax: +39 0532776476, Mobile:+39 3487900168, E-mail: info@raal.it

RAAL-Deutschland GmbH, GERMANY

Bauhofstraße 4 D-90571 Schwaig, Phone: +49 (0)911 650 90 66-5, Fax: +49 (0)911 650 90 66-10 Mobile: +49 (0)162 294 27 19, E-mail: oana.ecedi@raal-gmbh.de

Atlas Engineering LLC, USA

30440 Industrial Rd, Livonia, Michigan 48150, Phone / Fax: +1.734.427-2926, Mobile: +1.734.657.8262 E-mail: septimiu.n.puscas@atlasengllc.com

Phone: +31 113348933, Fax: +31 113348937 Mobile: +31 613308061, E-mail: ja@raal.nl

