

**CORPORATE
ASSETS INC**

PUBLIC AUCTION

DOMINION SPRING INDUSTRIES

Late Model CNC Spring Manufacturing Facility

DATE

Thursday, February 5, 2009

TIME

9:30 A.M.

LOCATION

240 Courtneypark Drive East
Mississauga (Toronto), Ontario
Canada L5T 2S5

"Let Our Experience Be Your #1 Asset"™

BID, BUY & GO!™
LIVE WEBCAST

2007

WAFIOS BMU 6, CNC wire forming line

View of HERDON CSM 30, CNC spring machines

CNC WIRE FORMING

WAFIOS BMU 6, 6mm CNC 3D wire forming machine, s/n 27665006, (2007), with WAFIOS AHL 43BM powered uncoiler, s/n 27921189, (2006), tilting outfeed table, cutter head and WAFIOS digital control with pendant

HERDON HCM-55T, 5mm CNC wire forming machine, s/n 036, (2005), with 8 servo driven forming slides, rotary wire, rotary quill, 1 servo spinner, durant model w-5050-52 powered uncoiler, s/n 0205, with variable speed drive and HERDON digital control

CNC SPRING FORMING

HERDON CSM-60, 6mm spring former, with rotary quill, 8 forming slides, AWC model D-30 powered uncoiler, s/n D30120392, and 2-axis digital control, s/n na (5) **HERDON CSM-30**, 1998, 3mm spring formers, s/n CSM30T-0325, CSM30T-0323, CSM30T-0310, CSM30AT-0164, CSM30T-0144, with 8 forming slides, CSM-30EA secondary forming/looping stations, AWC Model D-30 powered uncoilers with push-button controls and HERDON 3-axis digital controls

HERDON CSM-30T, 3mm spring former (1995), with 1 servo spinner, 8 forming slides, HERDON CSM-30EA secondary forming/looping station, AWC D-30 powered uncoiler, s/n D30069031, and 3-axis digital control, s/n CSM/30T-0205

HTC 40 CNC, 4mm spring former (1993), with 8 forming slides, variable speed dc drive powered uncoiler, toggle control and HTC-40CNC digital control, s/n 934012

E.N. ELECTRICAL MACHINERY ENCNC502E, 2.6mm spring former, s/n 882560 (1998), with 8 forming slides, secondary forming/looping station, AWC D25 powered uncoiler, s/n D251007942, and EN-CNC502 3-axis digital controller

2005

HERDON HCM-55T, CNC wire forming machine

This brochure is only a partial listing. VISIT OUR WEBSITE FOR

HERDON CSM 30, CNC spring former

HERDON CSM 60, CNC spring former

HERDON CSM 30T, CNC spring former

HERDON CSM 20T, CNC spring former

HERDON CSM 30T, CNC spring former

HERDON CSM 20T, CNC spring former

BIHLER RM 50, counter balance torsion spring former

MORE DETAILED LISTINGS AND PHOTOS www.corpassets.com

BIHLER RM 50, wire former

BIHLER RM 30, wire former

BIHLER GRM 50, wire former

CNC SPRING FORMING CONTINUED

E.N. ELECTRICAL MACHINERY ENCNC502S, 2.6mm spring former, s/n na, with 8 forming slides, secondary forming/looping station, 3 pairs of driven feed rolls, AWC model D25 powered uncoiler, s/n D250304931, and EN 3-axis digital control

ITAYA MCS-30, 3mm spring former (1984), with 7 forming slides, LITTELL 10 1,000 lb capacity centering reel, and MCS SYSTEM II digital control, s/n 4500

(4) **ITAYA** MCS-15E, 1.5mm spring formers, s/n 6460, 5126, 5125, 5125, with 8 forming slides, pneumatic forming heads, AWS D25 powered uncoilers, s/n D251104911, and MCS SYSTEM III digital controls

ITAYA MCS-8E, .8mm spring former, s/n 5130, (1986), with 6 forming slides, 1 air spinner, nucoil powered uncoiler and MCS SYSTEM III digital control

SIMCO CNC-620, 2.3mm spring former, s/n 661007, (1999), with 8 forming slides, secondary forming/looping station, 1 servo spinner, pickoff cylinder, specially manufactured powered uncoiler with push-button control and SIMCO 4-axis digital control

SIMCO CNC-620E, 2.3mm spring former, s/n 661192, (1999), with 7 forming slides, secondary forming/looping station, 1 servo spinner, pickoff cylinder, 3 pair powered feed rolls, pickoff cylinder AWC powered uncoiler and SIMCO digital control

(3) **HERDON** CSM-20, 2mm spring formers, s/n CSM20T-0153, CSM20T-0154, CSM20T-0219, with 8 forming slides, HERDON 20EA secondary forming/looping station (2006), AWC D25 powered uncoilers, s/n D250915952, and HERDON 3-axis digital controls

(4) **E.N. ELECTRICAL MACHINERY** ENCNC502E, 2.6mm spring formers, s/n na, with 8 forming slides, specially manufactured uncoilers, with push-button control and EN 2-axis digital controls

TORSION SPRING FORMERS

(2) **MSC** VRS40, torsion spring formers

MEC VRS-23N, torsion spring former, s/n 8701075, (1987), with 3 horizontal slides, 1 vert. 2-slide, 1 lower slide coil-master powered uncoiler and push-button control

(5) **MEC** VRS-23, torsion spring formers, s/n 8411016, 8603055, 8704078, 9008171, na, with 2 horizontal slides, 1 vert. 2-slide, 1 lower slide, AWC D-25 powered uncoilers and push-button controls

(2) **MEC** VRS-10, torsion spring formers, s/n 9208701, 8605278, with 5 horizontal slides, 1 vert. 2-slide, 1 lower slide coil-master powered uncoilers and push-button controls

ASAHI-SEIKI NSF-2U, torsion spring former, s/n 81043, (1987), with 5 forming slides, AWC D-25 powered uncoiler, s/n D251312912, and digital control console

ASAHI-SEIKI NSF-2, torsion spring former, s/n 0101, with 4 forming slides, secondary forming/looping station, OSP30 digital control and AWC D-25 powered uncoiler, s/n D250912911

3 WAYS TO BID!

1. ATTEND! 2. BID BY WEBCAST! 3. BID BY PROXY!

LIVE WEBCAST BIDDING powered by

BID, BUY & GO!™
LIVE WEBCAST

Please register online a minimum of 24 hours
in advance to qualify to bid via webcast!

PROXY BIDDING

If you are unable to attend this auction, we would be pleased to act as your proxy. Please contact our office at (416) 962-9600 or visit our website for a proxy bid form, terms and additional information.

www.corpassets.com

This brochure is only a partial listing. VISIT OUR WEBSITE FOR

BIHLER GRM 50, wire former

DONGSEO DSP-8 200, wire former

BIHLER RM 35, wire former

TRS CNC 65, spring former

E.N. ELECTRICAL MACHINERY
EN CNC 502C, spring former

HERDON CSC 8T, spring former

HTC 40 CNC, spring former

This Sale is Conducted in
US FUNDS

MORE DETAILED LISTINGS AND PHOTOS www.corpassets.com

8 AVAILABLE

View of MEC VRS23 & VRS10 torsion spring formers

ITAYA MCS 15 E, CNC spring former

ITAYA MCS 15 E, CNC spring former with payoff

2 AVAILABLE

MSC VRS 40, torsion spring formers

This brochure is only a partial listing. VISIT OUR WEBSITE FOR

SIMCO CNC 620,
CNC spring former

MEC CLS 16, CNC spring former

ASAHI-SEIKI NSF-2U, torsion spring former

WAFIOS FTU-2, torsion spring former

MSC VRS 23, torsion spring former

MEC SH16, CNC spring former

Partial view of **MEC** and **MSC** Cams and Tooling

FOURSLIDE DEPARTMENT

BAIRD #8, 5/8" fourslide machine, s/n 46271-3, 2 hp, with air clutch, form stripper, HD cams and safety palm rest (refurbished controls, slide surfaces and air clutch 2007)

(2) **NILSON S-5,** 3/8" fourslide machines, s/n S5105, (1991), 104350 (1978), with electric clutches, form strippers, form lifters, shell cams, press room equipment model PRPD-3560A 3,500 lb powered uncoilers, AF instruments die protection systems, 20" x 60" power belt outfeed conveyor and push-button controls

NILSON S-4, 1/4" fourslide machine, s/n 104640, (1978), with electric clutch, form stripper, AWC D 30 F powered uncoiler, s/n D30f1229941, and push-button control console with SIEMENS simatic OP 3 digital control

BAIRD 3-24, 3/16" fourslide machine, s/n 503200-71, with form stripper, powered uncoiler, SIEMENS digital drive control and push-button control

NILSON S-3, 3/16" fourslide machine, s/n 95660, (1973), with electric clutch, form stripper, form lifter, shell cams powered uncoiler, and push-button controls

(2) **NILSON 2-F,** 1/8" fourslide machines, s/n 91650, 68660, with form strippers, form lifters, coil-master powered uncoilers and push-button controls

(2) **NILSON 1-F,** 3/32" fourslide machines, s/n 108920, (1980), 81950, with electric clutches, coil-master model SR-150S powered uncoilers and push-button controls

NILSON S-1, 3/32" fourslide machine, s/n 66900, with SIEMENS midmaster vector control

NILSON 1, 3/32" fourslide machine, s/n 86160, (1968), with form stripper, SCHAFF powered uncoiler, s/n S11097094, reeves drive and toggle control console

NILSON fourslide machine, s/n 79779, with form stripper, SCHAFF powered uncoiler, s/n S10198104, reeves drive and push-button control

MEC VRS 10, torsion spring former

WAFIOS FS-3, spring former

WAFIOS FS-4, spring former

NILSON FS00, 1/32" fourslide machine, s/n 77900, (1964), with form stripper, form lifter, shell cams, and push-button control

WAFIOS DU11, vertical fourslide machine, s/n 27005060, with press station, LITTELL model 3 300 lb capacity centering reel and SIEMENS SIMATIC OP3 digital control

NILSON S-3F, 3/16" fourslide machine, s/n 36054, with form stripper, form lifter, coil-master powered uncoiler and push-button control

MEC FR-10, fourslide machine, s/n 8409008, (1984), with 4 forming slides, press station, coilmaster powered uncoiler and MEC push-button control

WIRE FORMING

BIHLER estimated 50 ton counterbalance (torsion) spring former, s/n na, with powered uncoiler, 30" capacity, INDUCTOHEAT UP12-25-30 31-KVA induction heater, s/n 92092, SIEMENS SIMATIC OP27 digital control and 12" w x 15' l powered belt outfeed conveyor

DONGSEO DSP-8-200, wire forming machine, s/n DS000928-2 (2000), with 7 forming slides, press section, 10mm x .8mm strip, 8 ton press, comtech powered uncoiler and push-button control

(3) **BIHLER** GRM-50, wire forming machine, s/n 23223, 21882, 21693, with forming slides, press section, powered uncoilers, up to 4,000 lb capacity and BIHLER push-button control consoles

BIHLER RM-50, wire forming machine, s/n na, with 5 forming slides, press section, VOGEL 2518 powered uncoiler, s/n 0282235, RAPISTAN 6204R 8" x 10' powered belt conveyor, s/n 20175, ISB safety light curtain and push-button control console with digital cam positioner

(3) **BIHLER** RM-35, wire forming machines, s/n 23789, 5757, 21965, with 7 forming slides, press section, specially manufactured powered uncoilers, 1,400 lb capacity, 34" O.D. max., 7-1/2" max. width with push-button controls and BIHLER push-button control consoles

BIHLER RM-30, wire forming machine, s/n 22744, (1981), with 3 forming slides, press section, rapid-air powered R5A354E uncoiler, s/n 1177 and BIHLER push-button control console

BIHLER MH-2 uncoiler, s/n 6281, (1977), 6" w coil cap.

(2) **CUSTOM PART SORTER** with 24" x 24" loading bin, 24"d vibratory bowl feeder, digital part checker and UNITRONIX M90 digital control

SPRING COILING

MEC CL-10, spring coiler & looper, s/n 8410146, (1984), with MIN SUNG powered uncoiler and digital push-button control

MEC SH-16, CNC 4 axis spring former, s/n 9909002 (1999), with specially manufactured powered uncoiler, with push-button control and MEC digital control console, with pendant

MEC CLS-16, CNC coiler & looper spring former, s/n 9505004 (1995), with specially manufactured powered uncoiler, with push-button control and mec digital pendant control

TRS CNC 65, spring former, s/n 9789, (1998), with PH-C4 1,500 kg powered unwinder, s/n 99C4C042516, with push-button control and TRS digital control pendant

HERDON CSC8T, .8mm CNC 2 axis spring former, s/n na, with PHONSFEED powered uncoiler, with push-button control, ITAYA SCD system 5 digital control and digital control with pendant

WAFIOS FS-3, 2.5mm spring former, s/n 22055071, with AWC D25 powered uncoiler, s/n D-25032092-2, MOYER EUROGAGE digital control and push-button control

WAFIOS FS-4, spring former, s/n 22056105, with specially manufactured powered uncoiler and push-button control

HACK SM15A, spring former, s/n 3631, with ADNIK-MEC SR-5S powered uncoiler, s/n 8407230, with push-button control and MOYER EUROGAGE digital control & 3 way sorting chute

TORRINGTON 11, .072" spring former, s/n 71324, 0.015-0.072 wire diameter range, 3/32 to 1-9/16 coil O.D. range with AWC powered uncoiler, s/n D250513912, with push-button control

REFURBISHED 2007

BAIRD #8, fourslide machine

2 AVAILABLE

NILSON S5, fourslide machine

PRESS DEPARTMENT

CLEARING R-175-72, 175 ton mechanical straight-side punch press, s/n 6768

CCCP 160 ton straight-side punch press, s/n 630

CLEARING 150 ton OBI punch press, s/n 53-19811

BROWN BOGGS 20LJ, 110 ton OBI punch press, s/n na

BROWN BOGGS 17-1/2J, 60 ton OBI punch press, s/n na

V & O 45 ton OBI punch press, s/n 45ST-95

BROWN BOGGS 40 ton OBI punch press, s/n 86178

SANGIACOMO 30FP, 30 ton OBI punch press, s/n 6556

ROUSSELLE 3, 25 ton OBI punch press, s/n 12662

BROWN BOGGS 11, OBI punch press, s/n 6450

BROWN BOGGS 20, OBI punch press, s/n 83150

COLT CR 60 24 6,000-lb. powered uncoiler, s/n 1201690, 24" max. width cap.

WADDINGTON 20" feeder, s/n 15016, dillerop 16" x 72" power belt

MECON 18" w cap. feeder

LITTELL 212LPM straightener, s/n 90388-91

This brochure is only a partial listing. VISIT OUR WEBSITE FOR

PARK THERMAL gas fired conveyor type oven

View of FURNACE FIXERS electric furnaces

NILSON S3F, fourslide machine

BAIRD 3-24, fourslide machine

PRESS DEPARTMENT CONTINUED

COLT CR-25-18, 2,500 lb. powered uncoiler, s/n 1201922

COLT CR-25-18, 2,500 lb. powered uncoiler, s/n 1201902

MECON 60m24, 6,000 lb. powered uncoiler, s/n 2687-009

PERAL 60, 2,500 lb. powered uncoiler, s/n 6219

COLT CR-25-18, 2,500 lb. power uncoiler, s/n 1201979

MECON 60MDC, 6,000 lb. powered uncoiler, s/n 69009

PA INDUSTRIES SRF-125U feeder, s/n 30941004

MORE DETAILED LISTINGS AND PHOTOS www.corpassets.com

Q.A. INSPECTION

TORSION & EXTENSION CYCLE TESTER with LEESON SPEEDMASTER drive control and protection hood (product line dedicated)

CUSTOM compression, pneumatic cycle tester, with cycle timer (product line dedicated)

HASCO counter balance (torsion) cycle tester, with 8 stations, variable speed drive and red lion digital counter (product line dedicated)

MITUTOYO PH-3500, 14" profile projector, s/n 770167, with MITUTOYO micropack II 2-axis digital readout

DELTRONIC IMAGE MASTER DH14-RR 14" optical comparator, s/n a4800313, with quality 800 2-axis digital readout

(2) **MITUTOYO** PH-350 14" profile projector, s/n 350256, na, with MICROPAC II 2-axis digital readout

MICROVIEW SPECTRA 14" optical comparator, s/n Q9514, with Q16 3-axis computer control

MITUTOYO PV-350 13" profile projector, s/n 034

FWLER PO-400-H, 16" optical comparator, s/n 8035, with QUADRA-CHECK 2000 2-axis digital readout and SIEMENS TD200 digital control

UNITED ROCKWELL hardness tester, s/n 87337, with digital control

SHAPE GRABBER LM800, laser scanner, (2006), with 40" travel and computer control
Custom load tester with digital control (product line dedicated)

MITUTOYO TM100, toolmaker microscope, s/n 1171

Lot of Q.A. inspection equipment, to include:

(6) **LINK** spring torsion & compression fatigue testers with push-button controls, s/n WS-35208, with push-button control

(1) **CARLSON** MTT-3, 2 lb./inch spring tester, s/n MTT-3-274

STRESS RELIEF/ FURNACES

GRIEVE VA350, batch oven, s/n 4100, natural gas fired, 100,000 BTU/hour input, 28" x 40" opening with digital temperature control

BLUE M CW-6612F-1, 10 kw electric tempering oven, s/n EP-1321, 1/3 hp, 666°C max. temperature, 26" x 26" door opening with digital temperature controller

GRIEVE HA650, 650-degree Fahrenheit max. temperature natural gas batch oven, s/n 1220, 100,000 BTU/hour input, 22" x 22" opening with digital temperature controller

PARK THERMAL 1,200-degree Fahrenheit tempering conveyor oven, s/n 1492, natural gas fired, 1,000,000 BTU/hour, 30" x 18" with exhaust blower, digital temperature controller, push-button control and exit roller conveyor

PARK THERMAL 1,300-degree Fahrenheit tempering batch oven, s/n 1094, natural gas fired, 225,000 BTU/hour, 40" x 55" opening with digital temperature controllers and push-button control

PARK THERMAL 390,000 btu batch oven

PARK THERMAL 225,000 btu batch oven

SMC RJC 530 conveyor oven

PARK THERMAL 600°F tempering batch oven, s/n 1084, natural gas fired, 390,000 BTU/hour, 43" x 66" opening with digital temperature control

KOCVIB KVM220, 40" vibratory finishers, (1) poly and (1) metal finisher, each with push-button control

GASMAR 20" x 12' electric conveyor oven, s/n JW86419, 44 kw, 4-zone, 900°C maximum temperature with temperature controllers and 24" w x 6' l powered belt outfeed conveyor park thermal tempering conveyor oven, s/n na, natural gas fired, 30" x 12' l with digital temperature controller and toggle control

(12) **FURNACE FIXERS** MKP, up to 15" x 84" conveyor ovens, electric, 2-zone with digital temperature controllers

SMC RJC-530, 20" x 12' conveyor oven, s/n 06423, (2006), electric, 3-zone, with digital temperature controllers

GRINDING DEPARTMENT

YOUNG TECH USG-660D, 4-disc spring grinder, s/n USG-660d-050110, (2002), with 26" grinding wheels, 45" d feed wheel, 4 10hp spindle motors, 10" d x 48" l powered belt outfeed conveyor and push-button control console

TRS H600-2 double disc spring grinder, s/n 95-C1, (1995), with 24" grinding wheels, 36" d feed wheel, MITSUBISHI FX-20DU control and HYTROL 10" x 48" powered belt outfeed conveyor

BESLY 905 spring grinder, s/n 2410789, with 18" grinding wheels, 25" d feed wheel, 5 hp spindle motor, and push-button control

KUNTZ MFG. CO. F-18/2 spring grinder, s/n 147888, 8-7/8" grinding wheels, 3 hp, with 10" d feed wheel, and toggle control

ANSCILLARY AND SUPPORT EQUIPMENT

CUSTOM spring sorter, with loading bin, 24" d vibratory bowl feeder, optical grading equipment, reject kickout station and digital control

CUSTOM spring sorter, s/n A185-070906, with loading bin, 24" vibratory bowl feeder, optical grading system, reject kickout station and UNITRONIX VISION 280 digital control (product line dedicated)

CUSTOM deburring machine, 1 hp with wet/dry vacuum dust collector

This brochure is only a partial listing. VISIT OUR WEBSITE FOR

UYOUNG USG 660D, spring grinder

TRS H600-2, spring grinder

FOWLER PO 400-H, optical comparators

View of spring sorting machines

UNITED
hardness tester

BESLY 905, spring grinder

MITUTOYO PH 350, optical comparator

View of inspection equipment

View of SG 800 laser scanner/CMM scanners

MORE DETAILED LISTINGS AND PHOTOS www.corpassets.com

Over 3000
complete
tooling sets
for these
sample
products

View of sample products

Partial view of tooling

Partial view of tooling

View of raw material

View of raw material

This brochure is only a partial listing. VISIT OUR WEBSITE FOR

CLEARING R-175-72, straight side press

BROWN BOGGS 17 1/2 LJ, OBI press

COLT CR60 24, uncoiler

LITTEL 212 LAM 17PD, straightener

COLCHESTER TRIUMPH 2000, engine lathe

P.R.F. 18" servo feeder

PROXY BIDDING

If you are unable to attend this auction, we would be pleased to act as your proxy.
Please contact our office at (416) 962-9600 or visit our website for a proxy bid form, terms and additional information.
www.corpassets.com

MORE DETAILED LISTINGS AND PHOTOS www.corpassets.com

SUNNEN MBB-1660, hone

View of mills

View of grinders

ANSCILLARY AND SUPPORT EQUIPMENT CONTINUED

CUSTOM paint line with estimated 36" x 6' infeed hopper, conomation 14" x estimated 12'l powered conveyor and (4) halogen drying lights

CUSTOM paint line with 8"w x 6'l powered belt conveyor, 8"w x 8'l powered belt conveyor, with blower and toggle control

WELD-O-MATIC AFPL 50-KVA, spot welder, s/n 1324, 18" throat with push-button controls

DARBERT DB-16, 16" bench top drill press, s/n 92001

BENCHMASTER 5, 5 ton OBI press, s/n 33578, with foot pedal control

AZIMUTH 6 ton OBI punch press, s/n 61 P3526, 1-1 /4" stroke, 185 strokes/minute with push-button control

CARLSON SC-1, manual spring coiler, s/n 688

CUSTOM 9" pneumatic shear with foot pedal control

TOLEDO 8182, 200 lb counting scale, s/n 2192573

CUSTOM spring winder, 1/2 hp with COMTECH powered uncoiler and push-button controls

FAMCO 8, pneumatic punch presses, s/n na, each with safety palm rest

EXCELSIOR 10 kick presses

CUSTOM pneumatic punch press with safety palm rest

CUSTOM hydraulic punch press with safety palm rest

AW GUENTHER MKIII, spring looper, s/n 3-61, with push-button control

CUSTOM sleeve cutter with variable speed infeed and push button controls

TONE FAN TF900, radial arm drill

CHEVALIER FSG 3A818, hydraulic surface grinder

View of forklifts

TOOLROOM

COLCHESTER TRIUMPH 2000, 15" x 60" engine lathe, (estimated 1970s), 2" hole through spindle with push-button control

HOLKE F-11-V, vertical milling machine, s/n 771, with 10" x 45" t-slot worktable and MITUTOYO 2-axis digital readout

BAXTER 115B, 10" x 13" vertical band saw, s/n 4283, (1998), 3/4 hp, 3/4" x 10' blade with push-button control

E-R MAIER KM1012, 10" x 12" vertical band saw, s/n 45592, with foot pedal control

ARBOGA 825 1, 12" floor-type drill press, s/n 106758, 1 HP

This brochure is only a partial listing. VISIT OUR WEBSITE FOR

JLG scissor lift and FACTORY CAT floor scrubber

CHEVROLET EXPRESS G2500, cargo van

GARDNER DENVER FCH 0JG, air compressor

PURE STREAM refrigerated air dryer

Partial view of stackable tote bins

ATLAS COPCO air compressors

View of adjustable pallet rack

TOOLROOM CONTINUED

T-JAW T-400, 16" vertical band saw, s/n 40536, (1980), with blade welder attachment and push-button control

SOLBERGA GM-1735, 12" floor-type drill press, s/n 325895, 2.8 hp

TONER FAN TF-900, 8" column x 36" arm radial arm drill, s/n 4316, (1999), with push-button control

MANUFACTURER UNKNOWN 3 ton x 20' span gantry crane with jet 3 ton electric chain hoist and pendant controlled

CAROLINA CBP5500, 55 ton shop press, s/n 57150, 32" w capacity

CHEVALIER FSG-3A818, 8" x 18" surface grinder, s/n M3925005, with magnetic chuck, coolant system and push-button control

BROWN & SHARPE 612 VALUMASTER, surface grinder, s/n 523 612-3683, with MITUTOYO 2-axis digital readout

HARIG 6" x 12" surface grinder, s/n na, with magnetic chuck and push-button control

BOYAR-SCHULTZ 612, 6" x 12" surface grinder, s/n 14100, with magnetic chuck

HEINMAN FSG-618M, 6" x 18" surface grinder, s/n a3872042, A3838021, with magnetic chuck and MITUTOYO 2-axis dro

(2) **FIRST LC-185VSX**, vertical milling machines, s/n 9043834, 70603040, each with 10" x 50" power feed worktable and HEIDENHAIN 2-axis digital readout

GREAT WALL MACHINERY 3" vertical milling machine, s/n 850155, (1985), with 16" x 66" t-slot worktable, MITUTOYO 2-axis digital readout, and push-button control

DARBERT SERIES 1, vertical milling machine, s/n na, 2 hp with 9" x 48" t-slot worktable, head, s/n 8190, and machinist vise

BRIDGEPORT SERIES 1, vertical milling machine, s/n 12BR240726, (1984), 2 hp with 9" x 42" t-slot worktable and HEIDENHAIN 2-axis digital readout

MAXIMART S-3VS, vertical milling machine, s/n 93480, 3 hp, (estimated 1990's), with 10" x 50" t-slot worktable and FAGOR 2-axis digital readout

SUNNEN MBB-1660 K, honing machine, s/n 11333, with push-button control

JOHNSON 120 90,000-BTU/hour natural gas burn off oven, s/n 3-2008, (2008), with push-button control

MANUFACTURER UNKNOWN 14" vertical band saw

USITECH 16 gauge x 48" manual brake

CHEN FWA 04, arbor press

INFRA TH300/200, 300 amp arc welder, s/n na

PEERLESS 8" double-end grinder, 2 HP, stand mounted with dust collection system

BOYAR SCHULTZ H612, 6" x 12" surface grinder

LONG CHANG LC-25A, 17" floor-type drill press, s/n 970236

PINACHO L-1/180, 15" x 48" engine lathe, 1-3/4" hole through spindle, with lever control

ALSO miscellaneous equipment including: torch carts, welding screens, bench vises, bench grinder, metal shear, pipe racks, parts racks, shop furniture, also miscellaneous equipment includes: wet/dry vacuums, bench grinder, disc sander, 24" x 36" x 6" granite surface plate, MITUTOYO digital height gauges, floor fans, parts racks, tool chests, shop furniture, etc.

View of shop office

View of boardroom furniture

View of executive offices

View of office stations

View of office furniture

FACTORY EQUIPMENT

Compressed air system includes: (1) **GARDNER-DENVER** FCH0JG air compressor, s/n M57353, (1990), 50 hp, 25,170 hours indicated, (1) **ACG400U/AC** 400-SCFM air dryer, s/n 061007191, (2006), (1) **ATLAS COPCO** GA122 air compressor, s/n ARP735762, (1985), estimated 20 hp, 42,770 hours indicated, (1) **ATLAS COPCO** GA375-125 air compressor, s/n arp371148, (1987), 75 hp, 6,019 hours indicated, (1) vertical receiving tank

GSE 550 5,000 lb platform scale, s/n 026561/98026, 72" x 72" above ground steel platform with digital readout, **WEIGH-TRONIX** WI-125 50 lb platform scale, s/n 047444, with 24" x 24" platform and digital readout, **KIHLBERG** B561PN box stapler, s/n 0803, with foot pedal control

Miscellaneous equipment including: (4) **WEIGH-TRONIX** QUARTZELL bench top scales, (4) **INTERMEC** 3400 label printers, **SOUTHWORTH PALA** 4,500 lb capacity lift table, (4) pneumatic power tools, gravity roller conveyor, **GORBEL** 2,000 lb gantry crane, estimated 15'w capacity with 1 ton manual chain hoist, **GORBEL** 2,000 lb x 20'w portable gantry crane with **KITO** 1-ton manual chain hoist, **WEIGH-TRONIX** WI-127 10,000 lb platform scale, s/n 019243, with 60" x 72" steel platform and digital readout, **SIAT** SM1 stretch wrap machine, s/n 52171, (2004), with 72" rotary turntable and push-button control, **LOT OF PALLET RACKING**, to include (142) sections of 10'w x 42" x 20'h 3- to 4-tier pallet racks

ALSO: complete toolroom consisting of lathes, mills, grinders, etc., factory and maintenance equipment, adjustable pallet racking, air compressors, forklifts, cargo van, material handling, tote bins, digital scales, etc., executive office furnishings, file cabinets, computers, copiers, business machines and more.

View of filing cabinets

UPCOMING AUCTIONS

New auctions added to our website regularly! Visit our website for details.

MEMBER IN
GOOD STANDING

**CORPORATE
ASSETS INC**

CORPORATE ASSETS INC.

P.O. Box 20071

Portland, Oregon 97294-0071

We offer the convenience of
3 Ways To Bid!

- Bid in Person
- Bid via Webcast
- Bid by Proxy

Discover the ease of
bidding with our
LIVE WEBCAST!

This feature gives you the ability
to bid live by webcast from the
convenience of your telephone
from anywhere in the world!
Visit our website for details.

*Please register a minimum of 24 hours
in advance to qualify to bid.*

www.corpassets.com

Live Webcast bidding powered by

BID, BUY & GO!™
LIVE WEBCAST

AUCTION DETAILS

INSPECTION

Wednesday, February 4, 2009 from 9:00 A.M. to 5:00 P.M. and morning of auction day.

REMOVAL

Small items by Friday, February 6, 2009 by 5:00 P.M.

Remaining items by Friday, February 20, 2009 by 5:00 P.M.

DIRECTIONS

Visit our website at www.corpassets.com, click on Upcoming Auctions: Dominion Spring Industries button, click on Map tab and get directions by accessing the pop up address info box.

ACCOMMODATIONS & CAR RENTALS

Please visit our website for details at www.corpassets.com

PAYMENT

Please visit our website for details at www.corpassets.com

A Buyer's Premium will apply at this sale.

This sale is conducted in US FUNDS.

We

Accept

Visit our website for specific terms and conditions.

TERMS

Corporate Assets Inc. assumes no liability for errors or omissions in this brochure. Corporate Assets Inc. expressly reserves the right to determine the manner of conducting the auction as it may deem appropriate. All subject to prior sale.

APPRAISAL SERVICES

What's the real value of your equipment? If you require a detailed appraisal for banking, insurance, or internal purposes, consult with the certified experts at Corporate Assets Inc. We provide appraisal services anywhere in the world for all types of industrial manufacturing and processing equipment.

- We will appraise one machine or your complete plant
- Going Concern, Fair Market or Liquidation Values

Call us in complete confidence today with your requirements.

Phone: (416) 962-9600

Fax: (416) 962-9601

Email: appraisals@corpassets.com

AUCTION CONDUCTED BY CORPORATE ASSETS INC.

For further information contact us at:

2 St. Clair Ave. W., Suite 1002

Toronto, Ontario, Canada M4V 1L5

Tel: (416) 962-9600 • Fax: (416) 962-9601

Email: info@corpassets.com

Web: www.corpassets.com

Toronto • Montreal • Chicago