


Original ATE brake pads


Original ATE brake pads – OE quality


Test Standards for brake pads and brake discs


- ▶ ATE uses OE brake system technology for product development


Original ATE disc brake pads – labeling


Original ATE disc brake pads – pad design


Pad material

ATE offers more than
160 different pad
mixtures for
perfect use.


Heat-treated surface

Original ATE disc brake pads – pad design


Original ATE disc brake pads – pad design


Original ATE disc brake pads – pad design


Why ATE disc brake pads?

- ▶ Full braking power immediately available – no fading with ATE
- ▶ Low heat transmission prevents pedal sponginess
- ▶ Optimum comfort characteristics – avoidance of squeal and judder
- ▶ ATE brand quality– Profit from longstanding experience
- ▶ ECE-R90 standard – ATE beats the specifications
- ▶ Standardized product labeling – simple tracing in event of warranty claim
- ▶ Current product range
- ▶ No annoying search for pad fittings – use our service

