STAMFORD® AvK®

AVR - the beating heart of your alternator

One weak link is all it takes to break your business

Counterfeit is a serious problem

Insist on genuine

One STAMFORD®
One Standard
Genuine since 1904
www.stamford-avk.com

STAMFORD AVK

Why insist on Genuine **STAMFORD**® AVRs

- · Minimise risk of plant and equipment failure
- Maximise power supply security to your customers or consumers
- Matched performance capability to alternator
- Fully compatible with machine parameters ensuring stability and responsiveness
- Tested to react in emergencies, triggering support protection systems
- All genuine STAMFORD® and AvK® AVRs have 12 month warranty as standard

"Buying counterfeit will negate all of the set-up, commissioning, calibration, protection settings and performance verification work associated with a genuine AVR in control. Reduced short circuit capability results in an unpredictable protection system response and a potential fire hazard to your equipment... Why risk it?"

Robin Jackson – Director Global Customer Engineering Services

"Buying genuine **STAMFORD**® AVRs gives you peace of mind knowing you have the full support of the manufacturer. Non-genuine product risks damage to your alternator not covered by **STAMFORD**® I **AvK**® warranty".

John Lenton - EMEA Customer Support Leader

To find your local dealer visit: stamford-avk.com/authorised-parts-and-service-dealers

