

**CORPORATE
ASSETS INC**

PUBLIC AUCTION

NATIONAL COPPER PRODUCTS INC.

WITH PIERCER

BALDWIN-LIMA-HAMILTON 2100 ton oil hydraulic high ratio horizontal extrusion press

2 AVAILABLE

NCP .25"-1.125" combination automatic straighten, coil & recut machine

2003

5 AVAILABLE

BLAW KNOX AETNA STANDARD vertical inverted spinner block

2 AVAILABLE

NARDINI LOGIC 250, 20" x 60" CNC lathe

1998

FULLY INTEGRATED COPPER TUBE MANUFACTURING PLANT

**BID, BUY & GO!™
LIVE WEBCAST**

DATE

TIME

LOCATION

Wednesday, May 13, 2009

10:30 A.M.

415 East Prairie Ronde Street,
Dowagiac, MI, USA, 49047
(24 miles north of South Bend, IN &
91 miles south of Grand Rapids, MI)

**Machinery
International
Corporation**

Technical Support Provided by

**NATIONAL
MACHINERY
EXCHANGE, INC.**

BALDWIN-LIMA-HAMILTON 2100 ton oil hydraulic high ratio horizontal extrusion press

GRANCO CLARK 60' natural gas fired automatic pass-through billet preheat furnace

MELT AREA

ASARCO 52" ID x 16'6" natural gas fired, cylindrical, vertical shaft-type, melting furnace with ALLEN-BRADLEY PANELVIEW 600 PLC controls, 10-ton/hr melt rate, (6) series 320 A row burners, (4) series 320 B-row burners, screw conveyor-type phos feeder, air blowers, 5-ton hoist, exit launders system, combustion control panel, (2) ZRH IR gas analyzers, chart recorders, s/n n/a

(2) **INDUCTOTHERM** 10' dia. x 12' long, refractory lined natural gas fired holding furnace with, 27,250 lbs. cap., s/n n/a

(5) Tundish tables

CAST AREA

LOMA vertical direct chill single strand continuous copper casting machine, with mold vibrator table ALLEN-BRADLEY PANELVIEW 1000 PLC controls, 8.5" dia. x 15" min. length billet size, (Can cast longer billet if conveyor modified.) 15 IPM casting rate, (New 2000) MORRELL 50-HP hydraulic power supply, s/n 002313, single strand pinch roll assembly, feed rolls, 42" traveling in-line 8.5" x 17.75" cap., caster saw and clamp, tilt basket incline conveyor, water circulation system, including pumps, roof mounted cooling tower, chain-type billet elevator billet conveyor system, 2-ton hoist, control room, video monitor, 60' x 35" billet storage & feed conveyor rack, s/n n/a

BLAW KNOX AETNA STANDARD
vertical inverted spinner block

BLAW KNOX AETNA STANDARD
vertical inverted drop block

ASARCO 10 ton, natural gas fired, vertical shaft type melting furnace

This brochure is only a

2003

2 AVAILABLE

NCP straighten cut and coil line

EXTRUSION PRESS

BALDWIN-LIMA-HAMILTON 1965, 2100 ton oil hydraulic high ratio, horizontal, 4 post extrusion press, with ALLEN-BRADLEY PANELVIEW 1000 PLC controls, piercer, 8.5" dia. x 17.75" long billet cap., extruding 2" dia. x .095" wall tubing, 2100 ton @ 3000 PSI (max.), 1800 ton @ 2,550 PSI, 190 ton piercer ram cap., 1545 ton main ram cap. @ 2550 PSI, 265 ton side ram cap. advance @ 2550 PSI, 120 ton side ram cap. return @ 2550 PSI, 115-ton container shifting rams, extrusion speed up to 1545 tons, 124 IPM extrusion speed up to 1800 tons, 106 IPM, cap. sealing @ 2550 PSI, 145 ton container shifting rams, stripping @ 2550 PSI, 40" main ram dia., 47" stroke main & side rams, 26" stroke piercer ram, 15" stroke container shifting rams, internal piercer, (6) 250 HP REXROTH A2V series pumps, mechanized die ejection & changing device, hydraulic extrusion saw, new spare main ram, spare cylinder, new spare piercer ram, (2) spare tie rods, spare prefill valve, s/n n/a

BILLET HEAT FURNACE

GRANCO CLARK 1999, 60' natural gas fired automatic pass-through billet preheat furnace with PLC temperature controls, 9" max. billet dia., 1750° F max. temp., 7 zones, MAXON burners, billet exit tipper, REXROTH hydraulic pumps, (3) fixed pumps, (3) variable pumps, custom designed & fabricated 165' long tube dump table-type runoff tank, tube coiler w/ searing for cutoff, dummy block/prag separator station, s/n n/a

SPINNER BLOCKS

NCP 1998, 200-HP, spinner block (finish block) with 66" dia. capstan, 0-1400 FPM, start cap. .625"-1.875" OD, coil feed table, coil payoff table, s/n PP-198; **VAUGHN** 1979, 60-22-14, rotobloc with 60" dia. drum, spinner, carousels, payoff, 200 HP DC drive, SCR thyristor drive, s/n 37383; **VAUGHN** 1970, 84-22-26, rotobloc with 84" dia. drum, spinner, carousels, payoff, 250 HP, 500/2000 RPM, 400 amp, 500 volt, SCR

Coil feed table

Unload/descramble conveyor

electrical controls, s/n 35165; **VAUGHN** 1968, 24-84, rotobloc with 84" dia. drum, 32" working face, carousels, payoff, 400 HP, 850/1800 RPM 500 volt, 635 amp, DC varispeed G.E. drive, SCR electrical controls, upgraded 2000, s/n C-3774; (5) **BLAW KNOX AETNA STANDARD** 1968, vertical inverted 200-HP, spinner block (finish block) with 66" dia. capstan, 0-1400 FPM, start 2" OD x .095" wall, 30% reduction, pneumatic coil downender, roller conveyor platform, drag out table, pneumatic coil upender, s/n n/a, n/a, n/a, 59250, 49610; **VAUGHN** 1962, 22-60, rotobloc with 60" dia. drum, 27" working face, spinner, carousels, payoff, 150 HP DC drive, s/n 12620

DROP OFF BLOCKS

(5) **BLAW KNOX AETNA STANDARD** 1968, vertical inverted 200-HP, intermediate draw drop off block, with 66" dia. capstan, 0-1400 FPM, start 2" OD x .095" wall, 30% reduction, pneumatic coil downender, roller conveyor platform, drag out table, pneumatic coil upender, s/n 65640, 44580, 54904, 54900, 62000

POINTERS

(9) **MITCHELL** hydraulic push pointers; **MANCO** hydraulic push pointers

STRAIGHTEN CUT & COIL LINES

(2) **NCP** 2003, straighten cut and coil line with ALLEN-BRADLEY PANELVIEW 1000 PLC controls, cap.: .250"-1.125" OD x .045 to .012" wall, 20' max. straight lengths, 42" max. pancake coil OD, 800 FPM on straight lengths, 400 FPM on pancake coiler, 95" max. OD coil feed table, dual set entry pinch rolls, 2-plane, 7 roll straightener (4 over 3rolls in each plane, 30HP AC motor, 5 roll pre-straightener, 12" flying cutoff saw, pancake coiler, bar code labeler, CTM 3600-PA MATTHEWS wheel type ink printer, insizer rolls label on tube, automated bundling system, s/n n/a

LEVEL WINDERS

ITALIMPIANTI 1994, dual head level wind coiler, with payoff, prestraighten, clean, final straighten, test, count and level winder, cap. in hard copper tube: .3215" OD x .016" wall to .875" OD x .045" wall, 0-1500 FPM line speed @ .5", 1098 FPM @ .875", payoff (10 HP) basket or table, basket is 117" OD x 27.5" high, 11.5" coil width, (15" with modifications) right hand line, recently rebuilt. two plane straightener, 30 HP twin head coiler, ALLEN-BRADLEY SCR/PLC varispeed controls, s/n C3493; (2) **NCP** 1997, level wind coilers with ALLEN-BRADLEY PANELVIEW 1400e PLC controls, cap. min.- max.: .3125" OD x .012" wall tube to .875" OD. x .045 wall tube, 2-plane straightener, 14-roll, 7 rolls in each plane, 12" coil width, 300 lbs. coil weight, coil feed table, 4 entry pinch rolls, exit coil car, 30 HP straightener motor, left hand line, s/n n/a; **MORGAN** 1988, LW-1 double head level wind coiler with cap. in hard copper tube .250" OD x .012" wall to .625" OD x .049" wall, 1500 FPM max. speed, 5 roll pre-straightener w/20 HP drive, twin head level wound coiler, w/15 HP DC varispeed drive, 10" max. traverse, 6" min traverse, BURTON SCR Drive, s/n 666955A; (2) **VAUGHN** level wind coilers with ALLEN-BRADLEY PANELVIEW 600 PLC controls, min.-max cap.: .3125" OD x .012" wall tube to .5" OD x .045" wall tube, single plane 7 roll straightener, 12" coil width, 300 lbs. coil weight, coil feed table, exit coil car, s/n n/a; (2) **VAUGHN** level wind coilers with ALLEN-BRADLEY PANELVIEW 600 PLC controls, max cap.: .875" OD x .045" wall tube, single plane 7

partial listing. VISIT OUR WEBSITE FOR MORE DETAILED LISTINGS AND PHOTOS

ITALIMPIANTI level winder

VAUGHN level winders

NCP level winders

SURFACE COMBUSTION RT rolling hearth natural gas fired, annealing furnace

HOLCROFT rolling hearth natural gas fired, annealing furnace

View of level winders

LEVEL WINDERS CONTINUED

roll straightener, 12" coil width, 1500 FPM max. speed, coil feed table, exit coil car, 30 HP straightener motor, left hand line, s/n n/a; **NCP** level wind coiler with ALLEN-BRADLEY PANELVIEW 600 PLC controls, min.- max cap.: .1875" OD x .012" wall tube to .3125" OD x .045" wall tube, single plane 7 roll straightener, 9.5" coil width, 1500 FPM max. speed, coil feed table, exit coil car, right hand line, s/n n/a

FURNACES

SURFACE COMBUSTION 1970, radiant tube, natural gas fired, roller hearth, annealing furnace with 7' 9.5" wide x 14" high opening, 1400° F max. temp., 3-zone 30' heating area, cooling zone w/ blowers, cap.: 20' lengths side by side or straight 7,000 lbs/hr, coils 8,000 lbs/hr, exit conveyor, cooling tower (on roof), **SURFACE COMBUSTION** 15,000-CFH cap. DX 15M natural gas DX generator, (new burners, tubes and controls in 2008), s/n C-9565-1; **HOLCROFT** radiant tube, natural gas fired, roller hearth, annealing furnace with 6' 9" wide X 24" high furnace opening, 6' 9" wide X 24" high cooling section opening, 21" x 42" tray size, 1400° F max. temp., 3-zone heating area, cooling zone, **SURFACE COMBUSTION** 30'. water cooling zone, blowers, exit conveyor, cooling tower (on roof), **SURFACE COMBUSTION** 20,000-CFH cap. DX-20M natural gas DX generator, s/n AC43929

INNER GROOVED TUBE MACHINES

(4) **NCP** 1990, inner grooved tube machine with ALLEN BRADLEY PLC controls, produces standard inner groove tube in sizes 11MM, .375" & .5" ID, 300 FPM max speed, 60" OD coil, 40,000-RPM groove mandrel, payoff reel, take-up reel, s/n n/a

BALERS

JACKSON 1982, 960 hydraulic copper scrap baler with 800 lbs. bale cap., (2) 100 HP drives, hydraulic tipper, box size 96" x 96" x 18" high, s/n n/a

LAB EQUIPMENT

(2) **LECO** GP 25 grinding/polishing machines, s/n 3405, 3405; **MILTON ROY** SPECTRONIC 20D spectrophotometer, s/n n/a; **SPECTRO** LAVMB05-B spectrometer, s/n 814/96; **UNITED** TM 10 tensile & compression tester, s/n 784 21; **ALSO**: HAMILTON SAFEAIRE integrated fume hood, PRECISION electric box oven, WILSON hardness tester, MRE temperature analyzer, DAMON IECHN-SII centrifuge

4 AVAILABLE

NCP inner grooved tube machine

CNC LATHES

NARDINI 1998, LOGIC 250 CNC lathe with GE FANUC 20T CNC control, 20" swing, 60" between centers, 3.125" spindle bore, speed to 3000 RPM, 12" 3 jaw chuck, 8 position turret, coolant, s/n DSJFS917; **NARDINI** 1996, LOGIC 250 CNC lathe with GE FANUC 20T CNC control, 20" swing, 60" between centers, 3.125" spindle bore, speed to 3000 RPM, 12" 3 jaw chuck, quick change toolholder, coolant, s/n DSJFS754

MACHINE SHOP EQUIPMENT

GIDDINGS & LEWIS 330 table type horizontal boring mill, with 3" main spindle, auxiliary drilling spindle, 30" x 62" table, 36" vertical head travel, 60" cross travel, 40" longitudinal travel, main spindle speeds to 500 RPM, drilling spindle speeds to 1500 RPM, 10 hp main motor, coolant, ANILAM 3 axis DRO, s/n 6843; **MONARCH** 28" x 99" engine lathe with 1.5" bore, speeds to 487 RPM, threading, taper turning, s/n CU17207; **TURN NADO** 20" x 84" engine lathe with 3.25" bore, speeds to 1580 RPM, threading, s/n CL200G; **TURN NADO** 17" x 84" engine lathe with 2.5" bore, speeds to 1580 RPM, threading, s/n n/a; **NARDINI** ND1760E, 17" x 60" engine lathe with 2" bore, speeds to 2000 RPM, threading, taper turning, s/n n/a; **ECONOMASTER** S400, 16" x 60" engine lathe with 1.5" bore, speeds to 1200 RPM, threading, taper turning, s/n S/400-Z90-1500; (2) **SOUTHBEND** 1307, 13" x 20" engine lathe with 1.3" bore, speeds to 4000 RPM, threading, taper turning s/n 69SP108, na; **MILWAUKEE** #4H, vertical, milling machine with 15.5" x 74" table, speeds to 1000 RPM, s/n 25-365H; **CINCINNATI** #3, vertical milling machine with 18" x 72" table, speeds to 1600 RPM, s/n 2A3P1K-225; **SIAMP** FV-05M, vertical milling machine with 10" x 44" table, speeds to 2500 RPM, s/n 1859; (2) **BRIDGEPORT** vertical turret mill with 9" x 42" table, 1 HP head, speeds to 2720 RPM, power table feed, ACURITE 2 axis DRO, s/n 176646, 1369764; **THOMPSON** 24" x 72" hydraulic surface grinder with 24" under the wheel, 20 HP drive, 20" x 3" wheel, s/n 6021540; **NORTON** 10" x 36" plain cylindrical grinder, s/n 1269; **CANEDY** 4' radial arm drill with 9" diameter column, speed to 1200 RPM, s/n n/a; **CINCINNATI** 24 horizontal shaper with 10 to 129 SPM, vise, s/n n/a

FORKLIFTS & VEHICLES

CATERPILLAR G40, LPG forklift with 8000 lbs. cap., 129" vertical lift, side shift, cushion tires, s/n AT87409780; **CATERPILLAR** GC30, LPG forklift with 6000 lbs. cap., 126" vertical lift, side shift, cushion tires, s/n 6EM01065; **CLARK** C500 560, LPG forklift with 6000 lbs. cap., 106" vertical lift, cushion tires, s/n 355-793-438; **CATERPILLAR**

JACKSON 960, hydraulic copper scrap baler

2 AVAILABLE

NARDINI LOGIC 250, 20" x 60" CNC lathe

COLUMBIA 610, 10' x 3/8" mechanical shear

DIE QUIP DQ-BGH, automatic die grinder

SULLAIR 20-125H-WCAC, 125 HP rotary screw air compressor

MITCHELL hydraulic push pointer

MANCO hydraulic pointer

GC30, LPG forklift with 5800 lbs. cap., 185" vertical lift, side shift, cushion tires, s/n 6FM01037; **ALLIS CHALMERS** 600, LPG yard type forklift with 5000 lbs. cap., 252" vertical lift, s/n n/a; **CATERPILLAR** GC15, LPG forklift with 5000 lbs. cap., 188" vertical lift, side shift, cushion tires, s/n AT28C-02555; **CATERPILLAR** GC25, LPG forklift with 5000 lbs. cap., 130" vertical lift, cushion tires, s/n 4EM00701; **CLARK** GCS25MC, LPG forklift with 4100 lbs. cap., 188" vertical lift, side shift, cushion tires, s/n G138MC-036-6210FA; **TOYOTA** 7FGCU25, forklift with 3800 lbs. cap., 240" vertical lift, cushion tires, s/n 69319; **TOYOTA** 7FGCU18, forklift with 3550 lbs. cap., 131" vertical lift, side shift, cushion tires, s/n 61351; **TOYOTA** 7FGCU15, forklift with 3000 lbs. cap., 131" vertical

This brochure is only a partial listing. VISIT OUR WEBSITE FOR MORE DETAILED LISTINGS AND PHOTOS www.corpassets.com

View of forklifts

View of vehicles

ALLIS CHALMERS 5000 lbs. LPG yard type forklift

Personnel & equipment carriers

FORD I8-450, tractor with backhoe attachment and loader bucket

MILLER THUNDERBOLT XL stick welder, s/n KK091094; **MILLER** GOLDSTAR 452 stick welder, s/n n/a; **WHITNEY** R22 manual turret punch; **YATES** double end disk sander; **K.H. HUPPERT** ST electric box oven with 6" x 8" opening, s/n 77; **COOLEY** electric box oven with 6" x 8" opening, s/n n/a; **CRAFTSMAN** 10" table saw, s/n n/a T431; **ALSO:** Large quantity of dumping hoppers, carts, electric hoists to 2 ton cap., electric motors, pump trucks, banding equipment, packaging line, conveyors, refractory, tables, benches, parts washers, etc.

FORKLIFTS CONTINUED

lift, side shift, cushion tires, s/n 61358; **CATERPILLAR** GC25K, LPG forklift with 2700 lbs. cap., 190" vertical lift, side shift, cushion tires, s/n 2FMC3948; **FORD** I8-450, tractor with backhoe attachment and loader bucket, s/n 546; **ALLIS CHALMERS** D17 tractor with WOODS M5 lawn mower attachment, s/n n/a; **CHEVROLET** 1999 ASTROVAN 4 wheel drive passenger van, VIN 1GNEL19W8YB116273; **CHEVROLET** 1999 SERIES 2500 pick up truck with 4 wheel drive, MEYER mini spreader, WESTERN 7'6" snow plow, VIN 1GCGK24R6YR119546; **CHEVROLET** 1986 SILVERADO pick up truck with 4 wheel drive, MEYER mini spreader, WESTERN 7'6" snow plow, VIN 1GCEK14HIGF430746; **GRASSHOPPER** 616 riding mower, s/n n/a; **TENNANT** 260 LPG floor sweeper, s/n 1016; (9) **CUSHMAN** 3 wheel motor scooters; (8) **TAYLOR DUNN** LOADMASTER electric personnel and equipment carriers

MISCELLANEOUS

COVEL 14" optical comparator, s/n 14-1420; **COLUMBIA** 610 10' x 3/8" mechanical shear with power backgauge, s/n W169-16; **DAYTON** 15" vertical band saw, s/n 9904; **ROLL-O-MATIC** FRP diamond wheel dresser with 8" max. wheel cap., s/n20059; **DIE QUIP** DQ-BGH automatic die grinder, s/n 116BGH; **T-WRAPPER** pallet wrapping system, s/n n/a; **WARDELL** 1C saw blade sharpener, s/n 11779;

AIR COMPRESSORS & DRYERS

SULLAIR LS-20S 175WP, 175 HP rotary screw air compressor, s/n n/a; **SULLAIR** 20-125H-WCAC, 125 HP rotary screw air compressor, s/n 003-65646; **INGERSOLL-RAND** XLE, 125 HP reciprocating air compressor, s/n JH3946; **INGERSOLL-RAND** SSR-EP75 75 HP rotary air compressor s/n n/a; **GARDNER DENVER** LBF 1007 40 HP reciprocating air compressor, s/n 439002; **ULTRAFILTER** 2003 ALD 0176 air dryer, s/n 1258760-1

All auctions are

ONSITE

&

BID, BUY & GO!™
LIVE WEBCAST

UPCOMING AUCTIONS

New auctions added to our website regularly!

LIVE WEBCAST powered by

BID, BUY & GO!™
LIVE WEBCAST

IMPERIAL BED FRAME LTD.

Large Manufacturer of Bed Frames
Featuring Fabricating Equipment
Mississauga, Ontario, Canada
Tuesday, April 7
10:30 A.M. EST

COURT VALVE COMPANY INC.

Manufacturer of High Precision
Screw Machine Parts & Power
Transmission Components
Beamsville, Ontario, Canada
Tuesday, April 21 • 10:30 A.M. EST

BGA TECHNOLOGIES INC.

High Precision Machine Facility
North York (Toronto), ON, Canada
Wednesday, April 22
10:30 A.M. EST

RRSI

CNC Machining and Machine
Building Facility
Alliston, Ontario, Canada
Wednesday, May 20
10:30 A.M. EST

MEMBER IN
GOOD STANDING

**CORPORATE
ASSETS INC**

CORPORATE ASSETS INC.

P.O. Box 20071

Portland, Oregon 97294-0071

**CORPORATE
ASSETS INC**

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

AUCTION DETAILS

INSPECTION

Tuesday, May 12, 2009 from 9:00 A.M. to 5:00 P.M. and morning of auction day.

REMOVAL

Small items by Thursday, May 14, 2009 by 5:00 P.M.

Remaining items by Wednesday, June 3, 2009 by 5:00 P.M.

DIRECTIONS

Visit our website at www.corpassets.com, click on Upcoming Auctions: National Copper Products inc. details 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