

Lenkgetriebe und Pumpen

Cremalleras y Bombas de Dirección

Crémaillères de direction - Pompes de direction assistée

Steering gears and pumps

Scatole guida e pompe

Caixas e Bombas de Direção

Casete și pompe de direcție

Przekładnie kierownicze i pompy
wspomagania

