

PUBLIC WEBCAST AUCTION

BY ORDER OF THE U.S. BANKRUPTCY COURT, CASE#09-10019 (KJC)

**BID
ONSITE!**

United Fixtures/Interlake

**BID
ONLINE!**

LARGEST PALLET RACKING MANUFACTURING IN THE UNITED STATES

**ROLL FORMING/WELDING LINES
FOR POSTS & BEAMS,
POWDER COATING LINES, METAL
FABRICATION, ROBOTIC WELDING**

**MATERIAL HANDLING & WAREHOUSE
PLUS \$700,000 OF FINISHED INVENTORY**

**10:00 A.M.(EST), TUESDAY, FEBRUARY 17
2070 South 3rd St., Niles, MI**

**INSPECTION: MONDAY, FEBRUARY 16,
8:30 A.M. - 4:00 P.M. & MORNING OF THE SALE**

SALE CONDUCTED BY

GREAT AMERICAN GROUP®
WHOLESALE & INDUSTRIAL SERVICES

www.greatamerican.com • 800-45-great

LOS ANGELES • SAN FRANCISCO • CHICAGO • BOSTON • NEW YORK • ATLANTA

**PUBLIC
WEBCAST AUCTION**

By Order of U.S. Bankruptcy,
CASE#09-10019 (KJC)

United Fixtures/Interlake

AUCTION DATE:

10:00 a.m.(EST), Tuesday, February 17

AUCTION TO BE HELD AT:

2070 South 3rd Street, Niles, MI

(2) INSPECTION LOCATIONS:

1. 901 Howard Street, Niles, MI
2. 2070 South 3rd Street, Niles, MI

Both plants open: Monday, February 16,
8:30 a.m.-4:00 p.m. & morning of the sale

DIRECTIONS: From Detroit (West) or Chicago (East); Take Interstate 80/90 to South Bend, IN exit 77; To highway 31 North to Bell Rd. turn left to 3rd Street; Turn Left on 3rd street plant will be on the right.

DIRECTIONS TO HOWARD STREET PLANT:

Continue on 31 North to Highway 12 Business Turn left to 9th Street and turn Right to Howard and turn right plant will be on the left.

TERMS: \$500 refundable entrance deposit. Payment: Cash, Cashier's Check, Wire Transfer, Company Check w/bank letter of guarantee. A 10% Buyer's Premium will apply (13% Buyer's Premium for all on-line bidders).

ALL ASSETS AND INVENTORY SUBJECT TO PRIOR SALE.

BID ON-LINE VIA YOUR PC: Register today at www.greatamerican.com and bid from the convenience of your home or office. All items up for bid will be displayed via the internet and your bid will be received in real time.

FOR MORE INFORMATION: Contact a Great American Representative at: 818-884-3747 ext. 1330 or 800-45-great or email: sschoor@greatamerican.com

GREAT AMERICAN GROUP®
WHOLESALE & INDUSTRIAL SERVICES

CORPORATE HEADQUARTERS

21860 Burbank Blvd., Suite 300 South
Woodland Hills, CA 91367
Tel. 818-884-3737 • Fax 818-884-3561
www.greatamerican.com

REGIONAL OFFICES:

CHICAGO • BOSTON • NEW YORK • ATLANTA

ROLL FORMING/WELDING LINES FOR POSTS & BEAMS

**MILL LINE #2 – 15 Stand, 3" Arbor
Yoder Roll Forming Line • Tooling Included
With Production Capabilities For Posts &
Channels – Tooled For: 3" X 3" X 11 Ga.
& 1-5/8" X 3" X 14 Ga.**

AMERICAN STEEL LINE: Double End Pay Off — Hydraulic Mandrel Expansion; Max Coil Weight - 10,000 Lbs. ; Max Coil Width - 30"; Model # - 10000; S/N - 2699

LEE SHAFFER SHEAR/STRIP WELDER: 12" Wide ; On Roll In Base Including Miller Syncrowave 250 Ac/Dc Welding Power Source

BLISS HP2-300-48X42 PUNCH PRESS: S/N - H68902 , Year-1980; Bed - 48" X 42"; Stroke — 6"; Spm — 50-150 ; Fly Wheel; Air Clutch Vamco Digital Feed, 250-Amp; Scrap Conveyor — 12" X 10' ; Enprotech Mechanical Services Control, Lube Sentry 100 W/ Direct 100 View Digital Indicator, Primary & Secondary Sonar-Trol Sensors

M2.5S YODER 15 STAND ROLL FORMER: Model — M2.5S; S/N - Y7863-985; Year — 1985 ; Stands — 15; Arbor Diameter - 3" ; Roll Space - 18" ; Shape Corrector; Motor — Reliance 100 Hp, 1150/1380 RPM; Note - Space On Roll Former For 16th Pass

TISHKEN 4 POST CUTOFF PRESS W/ FLYING HEAD: Model - CO-16-18-50; S/N - 18167-48P; Including Tallyrand Industrial Control Systems Control W/ Pabco 15-Hp Hydraulic Pumping System & Reliance Electric Engineered Variable Speed Drive.

**MILL LINE #3 – 15 Stand, 3" Arbor
Yoder Roll Forming Line w/ High Frequency
Thermatool Welder • Tooling Included With
Production Capabilities For Welded Beams –
Tooled For: 2.5-6"x2-3/4"x11 Ga.**

PERFECTO SINGLE PAYOFF UNCOILER: S/N - R7-94103; Max Coil Width — 48"; Max Coil Weight — 15,000 Lbs ; Coil Id - 15.5" — 16.5"; Coil OD - 72"

PERFECTO L-SHAPED COIL CAR: Max Coil Weight - 15,000 Lbs; Traversing

FLATTENER: Max Coil Width — 24"; Max Coil Thickness — 0.187"; Min Coil Thickness - .021"

SHEAR AND STRIP WELDER W/ Miller Syncrowave 250 AC/DC Welding Power Source, 250-Amp

BLISS S-110 OBI PUNCH PRESS: S/N - H609857; Year - 1968; Stroke — 4"; SPM — 40; Bed — 24" X 36"; Single Back Geared; Air Clutch w/ 20" COE BG-2 Straightener

MS-3 YODER 15 STAND ROLL FORMER: Model — MS-3 S/N - Y8452-994; Year - 1994; Stands — 15; Arbor Diameter — 3"; Roll Space — 20"; Motor — Reliance 100 Hp, 1150/1380 RPM

THERMATOOL VT 160 HI FREQUENCY WELDER: Electrics - 460 Volt, 3 Phase, 60 Cycle/Input; 3 Roll Weld Box; Double 4 Roll Turks Heads W/ NWI Transformer, Primary 320 KVA, 460-390 Volt, 402-460 Amp., 3 Phase Continuous Duty

Cooling Trough Length — 10'

Tallyrand Measuring System For Flying Cutoff

NIAGARA G-150-1 OBI PUNCH PRESS: Stroke — 12"; Single Back Geared; Air Clutch With Nec Accusync 75F Color Monitor, Keyboard, Mouse & Zebra Z4plus Bar Code Printer, Run Out Table And Overhead Handling

MILL LINE #2

1994

MILL LINE #3

System (Magnetic) To Packaging Table W/ Gravity Discharge To Stacker, Including Gobel Overhead Handling System W/ 780-Lb Maximim Tooling Capacity, Automated Conveyor Systems Conveyor Tubular Steel Frame, Bolted To Floor, 20' Width Bridge, 20' Travel; Paper Duplex Filtration System; 5hp Rexroth Hydraulic Pumping Unit

ROLL FORMING/WELDING LINES FOR POSTS & BEAMS

MILL LINE #4 – 15 Stand, 3" Arbor Yoder Roll Forming Line w/ High Frequency Welders • Tooling Included With Production Capabilities For Welded Beams – Tooled For: 2.5-6"X2-3/4"X11 Ga.

IRON BAY STRIP WELDER/SHEAR: S/N - 19603, Model # - S54f, Shearing Capacity - 0.0160" Thickness X 20" Wide W/ Miller Syncrowave 250 Ac/Dc Squarewave Power Source

BLISS C-110 NOTCH & PUNCH PRESS: Stroke — 6" ; Shut height — 21" ; Tonage — 110 Ton; Bed — 27" X 42" ; Air Clutch; Single Back Geared

MS-3 YODER 15 STAND ROLL FORMER: Model — MS-3; S/N - Y8531-0994; Year - 1995; Stands — 15; Arbor Diameter 3" ; Roll Space — 20" ; 4 Roll Turks Head; Motor — Reliance 100 Hp, 1150/1380 RPM

THERMATOOL VT-160 HI FREQUENCY WELDER: Double 4 Roll Turks Heads; W/ Nwi Transformer, Primary 320 Kva, 460-390 Volt, 402-460 Amp, 3 Phase Continuous Duty Cooling Trough Length — 10'

DANLY 150 TON OBI PUNCH PRESS: S/N 150-542-70166; Stroke — 12" ; Shutheight — 24-3/4" ; Spm — 35; Air Clutch; Discharge Conveyor

Run Out Table And Overhead Handling System (Magnetic) To Packaging Table Including Gorbel Overhead Handling System W/ 780-Lb Maximim Tooling Capacity, Automated Conveyor Systems Conveyor Tubular Steel Frame, Bolted To Floor, 20' Width Bridge, 20' Travel; Paper Duplex Filtration System; Shp Rexroth Hydraulic Pumping Unit

MILL LINE #4

MILL LINE #5

MILL LINE #5 – 15 Stand, 3" Arbor Yoder Roll Forming Line • Tooling Included With Production Capabilities For Posts & Channels – Tooled For: 3"X3"X11 Ga. & 1-5/8"X3"X14 Ga.

COLT DOUBLE END PAYOFF — DUAL MANDREAL HYDRAULIC EXPANSION: S/N - 120-1137 ; Model # - CDHR-100017; Max Coil Weight — 10,000 Lbs; Max Coil Width — 17" ; Max Coil Od — 72"

PERFECTO FLATTENER: S/N - 206057 (2006); Max Coil Width — 18" ; Max Coil Thickness - 0.158" With Entry Peeler & Cascade Exit

LEE SHAFFER BUTT WELDER SHEAR/SPLICER W/ Miller Syncrowave 250 AC/DC Welding Power Source, 250-Amp, Sona-Trol Sensing Device

CLEARING E2 300-48 STRAIGHT SIDE DOUBLE CRANK PUNCH PRESS: S/N — 50-16721; Stroke — 6" ; SPM - 50 -100 ; Shut Height — 24" ; Air Clutch; New Press Controls (2006); Vamco Digital Feed; Model # - CFS-13

M2.5 YODER 15 STAND ROLL FORMER : Model — M2.5 S/N Y-8837-0998; Year - 1998; 4 Roll Entry Guide; Arbor Diameter - 3" ; Roll Space — 18" Turks Head; Motor - 100 HP D/C Mill Drive With 460 Volt A/C Input

PAPER COOLANT FILTER FORMING STANDS

TREMENDOUS QUANTITY OF ROLL FORMING SPARE PARTS

M2.5 Spare Heads Available
M3 Spare Heads Available
20 Crates & 6 Racks of Spare Roll Forming Tooling

Spare Gearboxes, Outboard Stands, Shafts, Motors, Gear Reducers, Drives and Bearings

NEW! 4-Sided Weld Box Custom Built w/ Pressure Rolls

(2) Turks Head Custom Built
Thermatool Welder Spare Parts

Raw Material

Large Quantity: I-Beams, Plate, Channel, Tube, Round, Angel, Flat, Coil & Tooled Steel

**CAN'T ATTEND?
BID ON THE INTERNET FROM YOUR PC!**

WWW.GREATAMERICAN.COM

Press Line, Presses & Coil Equipment

BENELLI MECCANICA PRESS LINE, Including Benelli 300-Ton Capacity Press, 37.5" X 65" Bed, 6.3" Adjustment, 27" Slide Adjustment, Including Vamco Feeder, Titan Chip Conveyor, Partial S/N 93, Damaged Plate, 12" Roller Feed Conveyor, Approximately 120" L, 2-1/2" Diameter Rolls, 4" Distance Between Centers, Mounted On Structural Steel Frame, Including Coe Duplex Coil Feed Cradle, Combined Straightener And Accumulator

VERSION MDL. 300-HP-1-80, 300 TON STRAIGHT SIDE PRESS 44"X60" Bed, 18" Stroke, 42-1/2" Shut Height W/ Heavy Duty Power Infeed Conveyor S/N-3169

L&J, NO. 80, 80 TON OBI PRESS 4" Stroke, 4" Adjustment, 20" Shut Height, 26"X36" Bed, S/N78040a

FEDERAL NO. 45, 45 TON OBI PUNCH PRESS 4" Stroke, 2-1/2" Ram Adjustment, 48-Spm, 18"X28"Bed, S/N-45-210

BLISS MDL. C60, 60 TON CAP. OBI PUNCH PRESS 22"X32" Bed

(2) 2000 OHMA MDL. P7000 REVE, 70 TON CAP. HYDRAULIC C-FRAME PUNCH PRESSES 14"X17" Bed, S/N- 9869, 9870

LAWTON HEAVY DUTY 4-POST HYDRAULIC PRESS 18"X42" Between Posts

LAWTON HEAVY DUTY 4-POST HYDRAULIC PRESS 14"X38" Between Posts

CUSTOM BUILT HEAVY DUTY HYDRAULIC PUNCH PRESS W/ Tooling

Iron Workers, Press Brake & Shear

1997 GEKA MDL. 80/A HYDROCROP IRON WORKER, S/N-7511

1997 GEKA MDL. 55/A HYDROCROP IRON WORKER, S/N-10801

CHICAGO- DRIEIS & KRUMP MDL. 1012L. PRESS BRAKE 90 Ton Cap. 12' Bed Length, Friction Clutch, S/N-15038

CINCINNATI MDL. 1410 POWER SQUARING SHEAR 3/16" Cap. 10' Bed Length, S/N-26634

Compressors, Air Dryers & Receiver Tanks

(2) INGERSOLL-RAND MDL. SSR-XF200, 200 HP. SCREW TYPE AIR COMPRESSORS, 993 CFM, 100 PSIG, S/N-F12435U95234 & F12056U95094

SULLAIR MDL. 12B-50LWCAC, 100 HP. SCREW TYPE AIR COMPRESSOR S/N- 003-63795

INGERSOLL-RAND MDL. T30, 30 HP. HORIZONTAL TANK MOUNTED AIR COMPRESSOR S/N- F12435U95234

ULTRAFILTER MDL. SD-1650-60 PNEUMATIC AIR DRYER S/N- 013-14899-08

(2) GREAT LAKES MDL. GRF-25A-116 AIR DRYERS

(3) SILVAN INDUSTRIES VERTICAL 150 PSI PNEUMATIC AIR TANKS

Shot Blast

2004

Band Saws

(5) REBUILT (AS LATE AS 2007) MARVEL MDL. 81-A, TILTING FRAME TYPE VERTICAL BAND SAWS, 18" Throat, W/ Pneumatic Clamping System & Heavy Duty Inlet And Outlet Conveyors S/N-E387610pc, E343888, E266181, D-967 & N/A

REBUILT MARVEL MDL. 81-8, TILTING FRAME TYPE VERTICAL BAND SAWS, 18" Throat, W/ Pneumatic Clamping System & Heavy Duty Inlet And Outlet Conveyors S/N-E300688

(2) HEM MDL. V100LM-3 TILTING FRAME TYPE VERTICAL BAND SAWS, 18" Throat 7 Heavy Duty Inlet & Outlet Conveyor S/N-870904 & 866804

KMT MDL. S450 HORIZONTAL METAL CUTTING BAND SAW 16" Cap. 18-325 Fpm W/ Hydraulic Automatic Clamping And Coolant

PANGBORN MDL. ES-1848-6, ROTO-SHOT BLAST, (8) Mdl. 130DD-2RK, 30 Hp. Roto Blast Units — 3600 RPM, Abrasive Flow 281,000 Lb. Hour, Pangborn Mdl. PC2-8 dust Collector, 18" auger Type Feed conveyor, 18" Bucket Elevator Type Conveyor, 66"x84" Conveyor Thru Feed Opening S/N-ES1848/S940691

Robotic Welding System/Welders & Wire Feeders

(2001) FANUC/GENESIS VERSA /RCT, ROBOTIC WELDING SYSTEM,
(2) Fanuc System RJ3 -100I Robotic Welders (2) Lincoln Powerwave 455 Welding Power Sources, New Dimension Tooling Welding Jigs, (2) Fanuc Mdl. RJ-3 Dual controllers W/ Genesis Control Cabinet, S/N-1657

(29) LINCOLN POWERWAVE 455 WELDING POWER SOURCES, S/N- U100517233, U1001236651, U1001122342, U1001236661, U1001236662, U100634310, U1001236663, U1000710045, U1001011193, U1000504939, U1990834460, U1001236664, U1000547218, U1000634346, U1000634337, U1000517226, U1001236678, U1000710064, U1000710075, U1001011187, U1990834486, U1001236665, U1000817697, U1001236666, U1000212813, U1000312838, U1000817702, U1000634345

(17) MILLER DELTAWELD CP302, CV/DC, WELDING POWER SOURCES, S/N- KF932182, KJ096191, KF944128, KH462353, KK122652, KK238953, KK205399, KF944121, KK160141, KK205389, KK181279, KK181298, KK205384, KF918369

(11) MILLER DELTAWELD 452, CV/DC, WELDING POWER SOURCES, S/N-KF831642, KF856461, KG204392, KG204377, KG204384, KJ008366, KF985034, KH364849, KF878725, KG204385, KG204387

(9) MILLER DELTAWELD 451, CV/DC, WELDING POWER SOURCES, S/N-KE428428, KE615915, KE621092, KE615945, KE585479, KE645946, KE428427, KE393977, KE558933

(3) MILLER SYNCROWAVE 250, CC-AC/DC WELDING POWER SOURCES, S/N- KG021023, KJ204203, KH565006

MILLER BOBCAT 225NT GAS POWERED 8000 WATT, GENERATOR / Welder, CC/CV-AC/DC, S/N-KH468410

MILLER SYNCROWAVE 250DX, CC-AC/DC SQUAREWAVE WELDING POWER SOURCE, S/N-LB098120

LINCOLN PROCUT 60 PLASMA CUTTING SYSTEM, S/N- U1930516825

(22) MILLER MDL. S-60, 60 SERIES, & 22A WIRE FEEDERS

(15) LINCOLN MDL. 10615 WIRE FEEDERS

(2) Powder Coating Lines

HOWARD STREET, POWDER COATING LINE, Including: (1) Single Pass Overhead Web Link Conveyor, 4" Linkson Monorail, (1) 150' Wash Tunnel, 5-Stage, W/ Gusher Model 3x4-10SEL-CDM-A Pumps, 10-Hp, Partlow Temperature controllers, 150' L Tunnel, Exhaust Fans; (1) Blu-Surf Gas Fired Oven, S/N 2257-B1, Gas Pressure 3, Temperature 250° F To 350° F, Maximum 500° F, (1) Ultra Air Products Air Dryer, Dual Tower, W/Control, Digital Indicator; (3) Nordson Electrostatic Spray Booths, W/Controls, Including (16) Versa-Spray Controls, Master Control, Smart-Spray, W/ Nordson Gun Controllers, Excell Model 2002I Modules, S/N 81-094-134, Nordson Fire Detection System Controller, Model CK-9000 Electrostatic Powder Coating System; (3) Spare Modules, Fines Recovery System; (1) Automatic Spray, W/ (6) Versa-Spray II Spray Guns And Nozzles; (1) Black Body Industries Model DV6/7-20/23.5 Infrared Oven, S/N 8759, Dustkop Small Particle Collection Unit (1) Blu-Surf Cure Oven, Universal Flow Monitorscontrol, S/N 020901102, Digital, Exhaust System, Fans, (2) Hauck High Volume Blowers, Honeywell Fluid Power Gas Valves, Approximately 120-Linear Feet Total Oven Length

3RD STREET, POWDER COATING LINE, CUSTOM INSTALLED, Including: (1) Complete Overhead Monorail Style 4-Section 3,100' Conveyor, 5-Stage Continuous Washer, Approximately 200-Linear Feet, W/ Gusher Model C15-6-10SEL-CDM-4ADP 20-Hp Pumps, Vertical, 887-Gallons Per Minute, MaxonControls, W/ Automatic Shut-Off Valves, Honeywell Gas Pressure Switches, 5-Hp Chemical

Pump, (4) Gusher Model 2.5x2.5-10SEL-CDM-4CDP Pumps, 150-Gallons Per Minute, 5-Hp; 75' Drip Trough; (1) Blu-Surf Dryer, 50-Linear Feet Tunnel, S/N 3302-B1, Natural Gas Fired, 15-Lb Per Square Inch Gaspressure, 450° F To 500° F, Maximum 550° F, 4,000,000-Btu Per Hour, W/ Control Console, (2) Omron E5AX Digital Temperature Controllers (1) Nordson Electrostatic Booth, W/ (16) Versa-Spray Controls, Master Control, Smart-Spray, W/ Digital Gun Controller; (3) Powder Coating Containers, 3374,3373], Electrostatic, W/ Nordson Model 2003I Excel 2000 Unit, S/N 81-094-445, 12,300-Cubic Feet Per Minute; Filtration System And Controls; (1) Nordson Fire Detection System Controller; (1) ITW Gema Booth, W/ (2) Electrostatic Units, Optimove Unit Control; (4) Hand Guns, (2) 33 Easytronic, (2) 35 Easytronic, W/Wand; (1) Cyclone Module; (1) Cartridge Collector; (1) LPD Explosion Suppression System Power Supply, W/ Remote Signaling Relays, System Power Resetswitch; (1) Ipd Explosion Suppression System Model Mrs12000 Blower, S/N LG693798-002; (1) Final Filter Unit; (1) Primary Bake Oven Black Body Model DV6/7-32-35.5 infrared System, S/N 8847, Approximately 30-Linear Feet; (1) Blu-Surf Secondary Drying Oven, S/N 3302-B2, Natural Gas Fired, 15-Lb Per Square Inch Gas Pressure, 450° F To 500° F, Maximum 550° F, 8,000,000- Btu Per Hour, 2-Zone Cure Oven, Zone 1 [Brass Zone 2, W/ Honeywell Fluidpower Gas Valves, Omron E5ax Digital Temperaturecontroller, UM Universal Flow Monitors, 150-Linearfeet; (1) Bake-Off Oven, 96 X 72 X 120, 2-Door

Machine Shop & Maintenance

BRIDGEPORT VERTICAL MILLING MACHINE 9"x42", T-Slot Table Heidenhein DRO, 1-1/2 Hp. Drive Motor S/N-122740

GALLMEYER & LIVINGSTON MDL. 370 SURFACE GRINDER W/12"x24" Magnetic Chuck S/N-370152

LELAND GIFFORD 24" CAP. 4-HEAD MULTI- SPINDLE DRILL PRESS W/24"x72" T-Slot Table

Fosdick 24" Floor Type Drill Press W/ 24"x36" Table • Power Matic Mdl. 1200, 20" Floor Type Drill Press • Delta 14" Cap. Table Type Drill Press • KMT 14" Metal Cutting Chop Saw W/ Swiveling Head, Power Infeed Conveyor & IMET Electronic Speed Control • Trinco Mdl. 48/BP Dry Blast Shot Blast Cabinet, S/N-47872-7 • Famco #3-1/2 Arbor Press • Dewalt 12" Chop Saw • Aerocology 5'x5'x6' Dust Collector • Aerocology Mdl. EP2600 Electrostatic Precipitator, S/N-34038 • Dayton 6"x12" Belt & Disc Sander • 12" Disc & 6" Belt Sander • Baldor Pedestal Type Double End Grinders • Milwaukee Band Saws, Drills, Hammer Drills & Grinders • Dewalt Saws Alls • Job Boxes • Come-a-Longs • Chain Falls • Machine Vises • Die Carts • Pipe & Tube Benders • Grease Pumps • Barrel Pumps

As
Late
as
1999

Material Handling: Trucks, Trailers, Fork Lifts, Scissor Lifts, Stretch Wrappers, Storage Carousels

Eagle Pitcher Mdl. T1500, 15,000 Lb. Cap. LP Gas Type Fork Lift Truck, Triple Mast 188" Lift Cap. Hard Tire S/N-SMB03313 • Kamatsu Mdl. FG455T, 6,800 Lb. Cap. LP Gas Type Fork Lift Truck, Triple Mast 185" Lift Cap. Hard Tire S/N-061107A • Yale Mdl. GLP066TGNUE093, 6000 Lb. Cap. LP Gas Type Fork Lift Truck, Triple Mast 199" Lift Cap. Hard Tire S/N-A875B04812W • (2)TCM Mdl.30, 5000 Lb. Cap. LP Gas Type Enclosed Cab Type fork lift truck, triple mast 189" lift Cap. Hard Tire S/N- 60ES-SSB081 • 1996 FORD 24' Box Truck, Curtain Sides VIN# 1FDYWH2E4TVA02832 • Fruehauf 48" Box Trailer • Lufkin 48' Flat Bed Trailer • Upright Mdl. 26N, 26' Cap. Electric Scissor Lift 800 Lb. Cap., 42"x12' Telescoping Platform • Marklift Mdl. CH20NEP, 20 Ft. Cap., Electric Scissor Lift 800 Lb. Cap., 30"x10' Telescoping Platform, S/N-25064 • (2) Wulftec Mdl. WHP100 Automatic Stretch Wrap Machines, 4'x4' Rotary Table, 7' Column S/N-0296-1157 & 1294604 • (4) J&D Associates Mdl. JDA-1-6-156, 16 Tier Storage & Retrieval Carousels 8'x24" Trays 8'x20'x5' Overall Dimension • Yamaha Golf Cart • Fairbanks Digital Floor Type Scale 4'x4' Platform • Fork Lift Boom Attachments • (9) Blue Giant 4'x4' Electric Scissor Lift Work Tables • Die Carts • Banding Carts W/ Tooling • (NEW) Banding • (10) Self Dumping Hoppers • Barrel Carts Rigging Slings & Chains

Bridge Cranes

North American Industries 7-1/2 Ton Cap. Single Girder Under Slung Bridge Crane, 50' Span

Miscellaneous Equipment

Zebra Label Printers • Tinus Olsen, Tensil Tester • Shop Fans Blowers • Portable Spot Lights • Shop Vacs • Flammable Safety Storage Cabinets • Huskee 26", 8 Hp, Snow Blower • Work Benches • Shelving • Storage Cabinets • Foreman's Desks • Picnic Tables • Lunch Room Tables • Welding Tables • Vises • Stock Ladders • Fiberglass Ladders • Barrel Carts

Stackable Parts Storage Containers

(100s) 4'x4'x24" depth Stackable Metal Parts Containers
(100s) 34"x40"x18" depth Stackable Metal Parts Containers
(100s) 4'x5'x9" Stackable Production Racks • Misc. Wire Baskets

New Cantilever & Pallet Racking (\$700,000 of Inventory)

CANTILEVER RACKING INVENTORY: (337) 46" ARMS, (107) 48" ARMS, (154) 50" ARMS, (190) 52" ARMS, (1366) 54" ARMS • (170) 8"x148" COLUMNS

PALLET RACKING UPRIGHTS: (36) 192"x60", (51) 192"x48", (67) 192"x42", (309) 192"x36", (91) 192"x24", (42) 168"x42", (142) 144"x60", (11) 144"x48", (6) 144"x36", (7) 144"x42", (66) 120"x42", (27) 120"x48", (5) 120"x36", (166) 120"x24", (13) 96"x24" (27) 72"x24", (11) 48"x72", (222) 48"x24"

LOAD BEAMS: (12) 150", (4) 120", (371) 108", (42) 102", (68) 99", (65) 93", (14) 92", (102) 90", (17) 87", (14) 84", (11) 75", (4) 72", (87) 61", (83) 51", (530) 48", (4) 45", (64) 34", (17) 29".

Also A large Quantity Of Used Pallet Racking in the Facilities

PUBLIC WEBCAST AUCTION

BY ORDER OF THE U.S. BANKRUPTCY COURT, CASE# CASE#09-10019 (KJC)

United Fixtures/Interlake

LARGEST PALLET RACKING MANUFACTURING IN THE UNITED STATES

10:00 A.M.(EST), TUESDAY, FEBRUARY 17 • 2070 South 3rd Street, Niles, MI

INSPECTION: MONDAY, FEBRUARY 16, 8:30 A.M. - 4:00 P.M. & MORNING OF THE SALE