

A World Class Professional Services Organization

URL: www.spacetime.net
 e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
 Support : 0302-2841691 / 0300-2675727 / 0300-3519338
 Phone: 34994798 / 34979244 Fax: 92-21-34979244

Spinning

Weaving

Processing

First Class Services... World Class Recognition...

Consultant & Adviser: Alternative / Renewable Energy & Fuels - Wind, Solar, Bio etc.

Deals in: New, Used / Secondhand & Reconditioned Industrial & Textile Plant, Machinery, Equipment & Parts

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

Ishtiaq Hussain

Orient International Textile Machinery
 Breitscheider Weg 117 . 40885 Ratingen . Germany
 Tel : +492102 - 3096833 , 3096835
 Fax : +492102 - 3096836 , Moblie : +49174 - 1434925
 E-mail : oitmsc@orienttex.de URL : www.orienttex.de

A World Class Professional Services Organization

URL: www.spacetime.net
 e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
 Support : 0302-2841691 / 0300-2675727 / 0300-3519338
 Phone: 34994798 / 34979244 Fax: 92-21-34979244

Spinning

Weaving

Processing

First Class Services... World Class Recognition...

Consultant & Adviser: Alternative / Renewable Energy & Fuels - Wind, Solar, Bio etc.

Deals in: New, Used / Secondhand & Reconditioned Industrial & Textile Plant, Machinery, Equipment & Parts

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

Rollmac® UNIROLL SP
 KNIFE COATING HEAD

Rollmac® STARLINE RBS
 COMBINED KNIFE / ROLLER COATING HEAD

Rollmac a division of Gemata Spa
 Via Postale Vecchia, 77
 36070 Trissino (Vicenza) Italy
 tel. +39 0445 490618 fax. +39 0445 490639
 E-mail: rollmac@rollmac.it
 URL: www.rollmac.it

INDEX

AIR CLEANING SYSTEM	2
ANGLADA CONTINUOUS TUMBLER	2
BLEACHING	5
BOILERS	7
BRUSHING	12
CALENDAR	13
COATING AND FLOCKING MACHINE	15
COMPACTOR	16
COMPRESSOR	17
DENIM PLANT	20
DRYER TENSIONLESS	24
DYEING MACHINE	26
EMBROIDERY MACHINE	31
FLAT BED PRINTING	32
FLAT KNITTING MACHINE	33
GAS GENERATOR	34
GAS TURBINE	35
HYDRO BALLOONING	36
HYDRO EXTRACTOR	36
INDIGO DYING RANGE	36
INSPECTION MACHINE	39
JIGGERS	42
KNITTING	43
KNOTTING	48
LOOMS	48
MERCERIZING RANGE	71
PACKING MACHINE	74
PAD STEAM DYEING RANGE	74
QUILTING BED SHEET MACHINE	75
RAISING MACHINE	76
RF DRAYER (STALAM)	78
ROTARY PRINTING MACHINE	79
SANFORIZING RANGE	80
SHEARING MACHINE	81
SINGEING MACHINE	83
SIZING MACHINE	84
SLITTING MACHINE	86
SOCKS KNITTING MACHINE	87
SPINNING	88
STEAM TURBINE	122
STENTER	123
STONE WASHING FOR DENIM	130
SUIDING MACHINE DIAMOND EMERY	132
THERMO SOLE DYEING RANGE	132
TRANSFER PRINTING	133
WARPING RANGE	134
WASHING	136
YARN DYEING PLANT	137

AIR CLEANING SYSTEM

PROPOSAL NO SnT 1285

MAGITEX BLOWER INSTALLATION, RAIL LENGTH PER TRACK CA. 60 METER 2004-2005. COMPLETE WITH EACH 2 CLEANING HEADS AND 2 EMPTYING STATIONS THE HEADS FUNCTION INDEPENDENT OF EACH OTHER (WITHOUT COMBINED PULLING CABLE) YOC 2004-2005.

PROPOSAL NO SnT 8145

4 LUWA OVERHEAD CLEANERS FOR LOOMS, YOC 2002. 4 X LUWA LOOM TRAVCLAEN LTC, TRACK LENGTH 70 METER EACH, YOC 2002. EACH TRACK WITH EMPTYING STATION.

ANGLADA CONTINUOUS TUMBLER

PROPOSAL NO SnT 1440

ANGLADA CONTINUOUS TUMBLER WW 2400MM YEAR 2000 BRAND ANGLADA TYPE TRIPLEX HEAT SOURCE GAS

PROPOSAL NO SnT 1214

ANGLADA MULTISTRIKE TUMBLER SIMPLEX BRAND ANGLADA TYPE SIMPLEX MULTISTRIK YEAR 2000 WW 1800MM

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

PROPOSAL NO SnT 1113

ANGLADA CONTINUOUS TURBANG MC,
 TYPE MULTISTRIKE TMS SIMPLEX
 YOC 2000
 MAX FABRIC WIDTH MM 1.8M
 HEATING SYSTEMS BY GAS
 INLET FROM FOLD AND ROLL
 OUTLET WITH COOLING SYSTEM AND
 CARPET
 CONTROL PANEL.
 MACHINE IN GOOD CONDITION, JUST
 DISMANTLED AND STORED.

PROPOSAL NO SnT 1213

Tumbler Anglada TMS
 BRAND ANGLADA
 TYPE TMS SIMPLEX
 HEAT SOURCE GAS
 WORKING WIDTH 3200MM
 YEAR 2000
 VOLTAGE 380V, HZ 50

PROPOSAL NO SnT 1216

ANGLADA TURBANG DUPLEX TUMBLER
 MACHINE YOC.2000
 MACHINE EQUIPPED WITH :
 NR.2 CHAMBERS GAS HEATED SYSTEM,
 FOLDER AT EXIT
 MACHINE IN PERFECT CONDITIONS
 INSTALLED

PROPOSAL NO SnT 1217

ANGLADA TURBANG DUBLEX
 TUMBLER MACHINE YOC.1997
 MACHINE EQUIPPED WITH :
 NR.2 CHAMBERS GAS HEATED SYSTEM
 COUPLED IN TANDEM WITH CORINO
 DOGAL CYLINDER IN THE MEDDLE ,
 EFFEDUE FILTERING SYSTEM
 FOLDER AT EXIT
 MACHINE IN PERFECT CONDITIONS

PROPOSAL NO SnT 1218

ANGLADA DUPLEX TUMBLER YEAR 2002
 BRAND ANGLADA
 TYPE TMS- 1.8-D
 MULTISTRIKE
 WORKING WIDTH 1800MM
 DUPLEX 2 CHAMBER

PROPOSAL NO SnT 1265

ANGLADA TURBANG DUPLEX YOC
 1988/99, WW 1800MM
 TABLE WIDTH 1900 MM.,
 W.WIDTH 1800 MM.,
 2 COMPARTMENTS, WITH PADDER.
 GAS HEATED

PROPOSAL NO SnT 1275

MCS TURBANG GPL YOC 1985,
 FULLY RECONDITIONED YEAR 2000,
 TABLE WIDTH 2000 MM. W.WIDTH 1950
 MM.

PROPOSAL NO SnT 1111

ANGLADA CONTINUOUS TUMBLER MCS
 DUPLEX YEAR 1987 MODEL.
 BRAND ANGLADA DUPLEX
 TYPE TURBAN ANGLADA MCS.

BLEACHING

PROPOSAL NO SnT 1283

BENNINGER BLEACHING LINE YOC 2002
 IMPACTA-DL080T2D-LG EXTRACTA-B00
 WASHING AND BLEACHING LINE

PROPOSAL NO SnT 1231

KUSTER CONTINUE BLEACHING RANGE
 YEAR 1998 INSTAL IN 2008
 BRAND KÜSTERS
 PRODUCTION YEAR 1998 (FIRST
 ERECTION HAS BEEN MADE IN 2008
 AND HAS BEEN STARTED UP FOR THE
 FIRST TIME)
 SERIAL NUMBER: 100-80138
 WORKING WIDTH: 900-3000 MM,
 % 100 COTTON,
 % 67 COTTON, % 33 POLYESTER,
 150-250 G/ SQM.
 SPEED OF OPERATION: 80M / MIN.

PROPOSAL NO SNT 1278

BENNINGER BLEACHING LINE WW
 2000MM YEAR 2002
 BRAND : BENNINGER
 2 PCS WASHING CHAMBER
 5 PCS HOT BLEACHING AND STEAMING
 CHAMBERS
 3 PCS END WASHING CHAMBER
 SQUEEZING UNITS AT EACH CHAMBER
 ENTRIES
 EXIT TO TROLLEY OR A-FRAME
 CONDITION : RUNNING IN EXCELLENT
 CONDITION

PROPOSAL NO SnT 1135/10520

1 BENNINGER RELIANCE CONTINUOUS
 BLEACHING LINE YEAR 1989, USEFULL
 WORKING WIDTH 1800 MM,
 ROLLERWIDTH 2000 MM, ENTRY, 2
 WASHING CHAMBERS EXTRACTA
 CONTENTS EACH 15 METER, SQUEEZING
 PADDER, 1 IMPREGNATION CHAMBER
 EXTRACTA, WITH STEAMER, 4 WASHING
 CHAMBERS EXTRACTA, ALL CHAMBERS
 EXTRACTA WITH DRIVEN TOP-ROLLERS
 BY INDIVIDUAL MOTORS, BATCHING
 MOTION, STEAMHEATED DRYER WITH
 30 CYLINDERS (10 TEFLONISED),
 BATCHING MOTION.

SOLD

PROPOSAL NO SnT 1343

BRUGMAN BLEACHING LINE
 PROCESS DESCRIPTION
 THE LINE IS SUITABLE FOR BLEACHING
 AND WASHING OF DIFFERENT TYPES OF
 FABRICS: 100% COTTON WITH DENSITY
 150-500 GR/M2, MIXED COTTON/PE
 FABRICS (65/35%, 50/50%, 35/65%, 80/20%)
 WITH DENSITY 150-500 GR/M2, FABRICS
 CONTAINING UP TO 3% OF ELASTAN.
 BLEACHING OPERATIONS: WASHING,
 IMPREGNATION, STEAMING, WASHING
 AND NEUTRALIZING, DRYING.

PROPOSAL NO SnT 1296

1 BLEACHING LINE INTES, WORKING
 WIDTH 3200 MM, WITH JBOX AS
 ENTRANCE, SINGEING MACHINE INTES 2
 BURNERS, WITH SQUEEZING PADDER,
 PAD BATCH WITH 3 TANKS WITH
 PADDERS, PADDER FOR SUEEZING,
 KITCHEN, STEAMER 104°C, CONTENT 200
 MTS AND 800 MTS, 4 WASHING TANKS
 WITH SQUEEZERS, 1 TANK FOR OPTICAL
 WHITE, PADDER 3 CYLINDERS, 1 MORE
 PADDER, 2 DRYEING TOWERS 6
 CYLINDERS (9 TEFLON CYLINDERS)
 EXIT BIG ROLL AND FALD., YEAR 1984
 TO 1990.

BOILERS

PROPOSAL NO SnT 1279

1 STEAM BOILER, PRODUCER: BABCOCK
 WANSON, Y.O.C. 2008
 CAPACITY : 10TONS/HOUR, WORKING
 PRESSURE:13 BARS, MAX PRESSURE: 15
 BARS
 CONTENANCE NORMAL LEVEL : 17631
 LITRES, HEATING SURFACE: 188 M2
 BURNER, PRODUCER: BABCOCK, TYPE :
 LNTA 34, GAS
 1 SMOKE ECONOMISOR, EQUIPEMENTS
 TO WORK WITH THE AUTOMATICAL
 CONTROL
 USING THE EUROPEAN NORM BW 72 H
 1 WATER TREATMENT STATION

PROPOSAL NO SnT 1106

2LOOS BOILERS YEAR 1991 CAPACITY
 5000 KG/H
 BRAND LOOS, YEAR 1991,
 CAPACITY 5000 KG/H, 8 BAR, 170°C, 6900
 LTR, 3081 KW, WITH GAS BURNER
 FABRICATE . WEISHAAPT TYPE G11/I-D
 ZDM, FOR GAS N KAT III, CAPACITY 900-
 5100 KW, ECONOMISER, FULL
 AUTOMATIC CONTROL, 24 H CHECK,

PROPOSAL NO SnT 1193

BABCOCK WANSON STEAMBOILER
 YEAR 2003 7 TONS /HOURS 15 BARS
 YEAR 2003, TYPE BWS, MODEL E70, CAP.
 7 TONS/HOUR, MAX 15 BAR,
 MAX 201° CELCIUS, INSTALLED
 POWER 4786 KW, GAS BURNER.
 SOFTNING PLANT
 CHARGE TANK

PROPOSAL NO SnT 1194

STEAM BOILER - BABCOCK TYP
 WANSON E80 WITH ECONOMIZER,
 POWER OUTPUT: BOILER 8.000 KG
 STEAM/H, PRESSURE: 15 BAR, HEATING:
 GAZ, Y.O.C.: 2003, TECHNICAL
 CONDITION: VERY GOOD, CONTROL
 CABINET, FULL TECHNICAL
 DOCUMENTATION, 2 STEM – EACH 15 M
 HIGH, 2 PUMPS FOT DOZING OF
 CHEMICALS, TANK FOR CONDENSATE

PROPOSAL NO SnT 1195

STEAM BOILER, MAKER: LOOS TYPE VP,
 Y.O.C. 1995, 1,6 T STEAM/H (1600 KG
 STEAM/H),
 10 BAR MAX TEMP. 184°C, 1068 KW,
 BURNER WEISHAAPT TYPE L7Z –
 MEDIUM FUEL OIL (DIESEL) 27-105 EL,
 2 BOILER, VOLUME 1000 L, 0,1 BAR,
 TEMP. 105°C, Y.O.C. 1995
 2 BOILER BLOWDOWN TYPE JCR025M
 VOLUME 0,25 M³, TEMP. MAX 185°C,
 Y.O.C. 2000
 WATER PURIFICATION EURO WATER
 TYPE RO 21 BAR, TEMP 25°C 00-03

PROPOSAL NO SnT 1196

LOOS STEAM BOILER Y.O.C. 1991, 10
 TONS 10 BAR
 TYPE UL, POWER 10 T STEAM/H,
 STEAM WORKING PRESSUR 10 BAR
 HEATING GAS/OIL, WORKING HOURS
 39.979 H, BURNER
 WEISHAAPT, POWER 14 KW, Y.O.C.
 1991TYPE
 D 160/150-2, 2900 MIN-1, 380 V, 28 A COS
 EX FLOOR MILL 65000

PROPOSAL NO SnT 1197

TWO USED 3-PASS HIGH PRESSURE SATURATED STEAM BOILERS ULS-16000 (GERMAN MANUFACTURER LOOS) .
 TECHNICAL DATA
 TYPE 3-PASS STEAM GENERATOR
 OUTPUTEACH 16 T / H , BOILER TYPE 4
 FUEL NATURAL GAS PERMISSIBLE
 WORKING OVERPRESSURE 16 BAR (A)
 HIGH PRESSURE SATURATED STEAM (MAX 24 BAR)GAS CONSUMPTION L)

PROPOSAL NO SnT 1199

2 FULLY RECONDITIONED STEAM (SMOKE TUBE) BOILER. 10 TON AND 6 TON
 1) -MAKER: DAR-LIM ROYAL BOILER, KOREA.
 YOM: 2004 YEARS.
 CAPACITY: (A)10 TONS/HOUR, (B)6 TONS/HOUR
 FUEL SYSTEM : DUEL FUEL (FURNISH OIL & NATURAL GAS)
 COMPLETE SET WITH STANDARD ACCESSORIES.

PROPOSAL NO SnT 1206

LOOS STEAM BOILER, MODEL U-HD, PRODUCTION CAPACITY 2.000 KG STEAM/H.
 BRAND LOOS
 CAPAICTY 2000KG
 MODEL NO U-HD
 PRESSURE 10 BAR,
 WITH WEISHAUP-T-MONARCH GAS BURNER,
 2 FEEDING PUMP.
 YOC 2000.

PROPOSAL NO SnT 1207

SURIA STEAM BOILER, PRODUCTION 10.000 KG STEAM/H, SEAL PRESSURE 8 KG/CM2, EREBUS GAS BURNER. YOC. 1972.
 BRAND SURIA
 CAPACITY 10 TON STEAM / HR
 STEAM PRESSURE 8 KG/CM2
 GAS BURNER EREBUS
 YEAR 1972

PROPOSAL NO SnT 1208

GENERAL ENERGETICA S.A. STEAM BOILER, PRODUCTION 7.000 KG. STEAM/H,
 BRAND GENERAL ENERGETIC
 CAPACITY 7 TON/H STEAM
 STEAM PRESSURE 8 KG/CM2,
 WIESHAUPT MONARCH GAS BURNER.
 YOC 1988

PROPOSAL NO SnT 1363

HARTLEY & SUDGEN UK STEAM BOILER 5 TON/H CAPACITY YEAR 2007
 COMPANY: HARTLEY & SUDGEN (UK)
 YEAR: 2007
 CAPACITY: 5100 KGS. (11200 LBS./H)
 BURNER: NU WAY (DUEL FUEL GAS & OIL)
 PRESSURE: 12 BAR MAXIMUM
 WORKING PRESSURE
 TEST: 20.1 BAR TEST PRESSURE
 TEMP: 10C TO 273C

PROPOSAL NO SnT 1107

1 LOOS BRAND GERMAN MAD STEAME BOILER 18 TON EACH GAS 13 BAR
 STEAM BOILER WITH COMBINE HEAT SOURCE , MAKER : LOOS, YEAR 2000
 18T/H GAS OR 15T/H LIGHT OIL, MAX. 13 BAR WITH ECONOMIZER
 WITH ELECTRONIC PANNEL

PROPOSAL NO SnT 1319

RUSTON COAL FIRED STEAM BOILERS
 3 RUSTON , COAL FIRED STEAM
 BOILERS, YEAR 1961 WORKING
 PRESSURE 150 PSI
 WEIGHT 20000 LBS 32 TONS EACH
 1 RUSTON, COAL FIRED STEAM BOILER,
 YEAR 1961 WORKING PRESSURE 150PS
 WEIGHT 15000 LBS 22 TONS

PROPOSAL NO SnT 1370

RUBEY LINCOLN BOILER 8 TON GAS
 YEAR 1985
 COMPANY: ROBEY LINCOLN
 YEAR: 1985
 CAPACITY: 17500 LBS/H (8 TONS)
 PRESSURE: 150 PSI W/P
 BURNER: GAS
 TYPE: 3 PASS, WET BACK
 FEED WATER PUMP, COMPLETE GAS
 TRAIN, DIGITAL PH CONTROLLER.
 WATER SOFTENING PLANT.
 SGS INSPECTION CERTIFICATE
 INCLUDED.
 STILL RUNNING ON FLOOR IN
 EXCELLENT CONDITION, FULLY UP
 DATED.

PROPOSAL NO SnT 1392

2 X COCHRAN DUAL FUEL STEAM
 BOILERS 28 TON /HR YEAR 1997-1998
 2 X USED COCHRAN DUAL FUEL STEAM
 BOILERS, 3 PASSES, WET BACK, DESIGN
 PRESSURE 15.8 BAR , OUTLET WATER
 TEMP 204 DEG C, MAX CONT RATING
 28281 KG/HR (62000 LBS/HR) , MAX HEAT
 INPUT 19976 KW , TWIN SAAKE CD90-
 5675E1 DUAL FUEL BURNERS WITH FEED
 PUMPS AND CONTROLS , YEAR 1997 &
 1998.

PROPOSAL NO SnT 1393

STEAM BOILER 1800KG /HR YEAR 2007
 STEAM BOILER, 1,8 T/H, 13 BAR,
 WEISSHAUPT GAS BURNER,
 INCLUDING SOFT WATER PREPARATION
 MAKE: LOOS
 Y.O.C.: 2007

BRUSHING

PROPOSAL NO SnT 1115

LAFER CARBON BRUSHING
 EMMERIZING / SUIDING MACHINE
 TYPE ULTRASOFT
 YEAR 2006
 WW 2000MM

PROPOSAL NO SnT 1123/ 10543

1 LAFER CARBON BRUSHING MACHINE
 MOD. ULTRASOFT, YEAR 2008,
 ROLLERWIDTH 2400 MM, WITH
 EXHAUSTOR AND COLLECTOR FOR
 DUST.

PROPOSAL NO SnT 1164/10103

1 LISA CARBON BRUSHING MACHINE
 TYPE 2000, YEAR 2003, 2 CARBON
 BRUSHES WIDTH 2200 MM,
 ROLLING/BATCHING AT EXIT.

PROPOSAL NO SnT 1321

1 Ultrasoft Laffer brushing machine YEAR
 2003 WW 1900MM ROLLER WIDTH
 2000MM
 Manufacturer LAFER
 YOC 2003
 Width usefull 1900
 Width table 2000

PROPOSAL NO SnT 1345

MARIO CROSTA BRUSHING MACHINE,
 MODEL SPT/6, WIDTH 2000 MM, YOC2003
 THE MACHINERY IS SUITABLE FOR
 MECHANICAL PROCESSING OF FABRICS
 WITH DENSITY FROM 150 GR/M² TO 500
 GR/M² FOR COTTON, POLYESTER, MIXED
 FABRICS AND DENIM FABRICS.
 WORKING SPEED 10 M/MIN,
 PRODUCTION CAPACITY 174.000 M
 /MONTH (2 PASSAGES WITH 3 SHIFTS 7
 HOURS EACH, 21 WORKING DAYS),
 THE FABRIC CAN BE PROCESSED IN 1 TO
 3 PASSAGES, BEFORE DYEING OR AFTER

CALENDAR

PROPOSAL NO SnT 1297

CALANDER MACHINE MAKE RAMISCH
 KLEINWEFERS TYPE NIPCO L, YEAR
 1994, 3 ROLLERS 1800 MM FABRIC
 WIDTH, 2000 MM ROLLER WIDTH,
 UNWINDING FROM A-FRAME ONTO
 COMPENSATOR WITH ERHARDT &
 LEIMER METALDETECTOR, SEWING
 DETECTOR, ENTRANCE INTO CALANDER
 MACHINE WITH 3 ROLLERS, TOP
 ROLLER ELECTRO HOT WATER HEATED
 WITH DIAMETER 300 MM, CHROMIZED
 AND POLISHED, CENTER ROLLER
 SULZER ESCHER WYSS ROLLER WITH
 NYLON 6/6 MACHON, DIAMETER 500
 MM, LOWER ROLLER COTTON WITH A
 DIAMETER OF 500 MM, COOLING DEVICE
 FOR RACOLAN ROLLER, COMPENSATOR,
 DELIVERY ONTO BIG BATCHER WITH

SEPARATE DRIVEN MOTOR UNWINDER

PROPOSAL NO SnT 1226

RAMISCH KLEINWEFERS CALENDER
 YEAR 2002 WW 2000MM
 BRAND RAMISCH KLEINWEFERS
 YOC 2002 WORKING WIDTH : 2000MM
 HEATING WITH RESISTANCE
 3 CYLINDERS
 UPPER CYLINDER STAINLESS
 MIDDLE CYLINDER RACOLAN
 BOTTOM CYLINDER PAPER
 CONDITION : RUNNING IN EXCELLENT
 CONDITION

PROPOSAL NO SnT 1155/10324

1 RAMISCH KLEINWEFERS EMBOSING
 CALANDER RKK 320, YOC. 1990,
 WORKING WIDTH 1800 MM, 3
 CYLINDERS WIDTH 2000 MM (PAPER
 500/ STEEL 150 / PAPER 500 MM),
 PRESSURE 100 N/MN., THE MIDDLE
 CYLINDER IS THE HEATED EMBOSING
 CYLINDER, BATCHING MOTION AT EXIT,
 1 SPARE-PAPER-CYLINDER AND 1 SET
 OF 12 EMBOSING CYLINDERS WITH
 PATTERN + 1 STEEL CYLINDER
 WITHOUT PATTERN, HEATED BY
 THERMOFLUID.

PROPOSAL NO SnT 1242

METAL MECCANICA CALENDER
 MACHINE WW 3000MM YEAR 1974
 BRAND: METAL MECCANICA
 PRODUCTION YEAR: 1974
 SERIAL NUMBER: B1288
 WORKING WIDTH: 3000MM
 SPEED OF OPERATION: 5 - 50 M/ MIN.

PROPOSAL NO SnT 1140/10512

1 RAMISCH KLEINWEFERS CALANDER
 MODELL RKK 260 NIPCO I, YEAR 1989,
 ROLLERWIDTH 2000MM, FOR MAX.
 WORKING WIDTH 1850 MM, 2 BOWLS :
 RACOLAN 500 MM DIAM. - STEEL 360 MM
 DIAM., PRESSURE 60 TONS,
 STEAMHEATED, SPEED RANGE 8-
 100M./MIN., 380V., 50 HZ. INCLUDING
 ENTRY, BIG BATCHER, METAL
 DETECTOR, SEAM DETECTOR.

COATING AND FLOCKING MACHINE

PROPOSAL NO SnT 1341

ZIMMER COATING DEVICE WITH
 INTRODUCTION ROLLERS, WITH
 SYSTEM FOR COLOURS FEEDING;
 WEFTSTRAIGHTENER;
 MONTEX 6500 -7 TWINAIR STENTER
 WITH HORIZONTAL CHAIN
 TWINAIR PLUS CHAMBRE WITH ENERGY
 SAVING BY MEANS OF HEAT
 RECOVERING UP TO 15% AT THE
 DRYING (130-150 °C) AND UP TO 30%
 DURING THE FIXING (180-230°C), UP TO
 20% AT THE COMBINED PROCESSING.

PROPOSAL NO SnT 1311

ROLLMAC KNIFE COATING HEAD YEAR
 2006 RECONDITIONED 2011 BY ROLLMAC
 COATING HEAD MODEL UNIROLL SP 200
 TM ,NOMINAL WIDTH 2.000 MM
 Y.O.C 2006
 MACHINE SOLD RECONDITIONED WITH
 GUARANTEE
 ACCESSORIES INCLUDED
 INSTALATION , ERRECTION AND TEST
 RUNUP INCLUDED
 ONE YEAR GURANTEEE

PROPOSAL NO SnT 1137/10515

1 AIGLE FLOCKING UNIT TYPE TC2,
 YEAR 2003, WORKING WIDTH 1600 MM,
 ROLLER WIDTH 1800 MM.

PROPOSAL NO SnT 1142/10509

COATING MACHINE WITH SQUEEGEE
 WW 2400 MM
 1 POWDERING HEAD LEMAIRE WW 2400
 MM
 1 SCHAEFFER COLD-LAMINATING
 MACHINE WW 2400 MM YEAR 1997
 1 LEMAIRE HOT-LAMINATING MACHINE
 WW 2400 MM

PROPOSAL NO SnT 1310

ROLLMAC KNIFE COATING HEAD TYPE
 ROLLMAC
 WORKING WIDTH 2200MM, YOC 2000.
 KNIFE ON ROLL
 KNIFE ON AIR

COMPACTOR

PROPOSAL NO SnT 1122/10544

1 FERRARO CALANDER MOD. C2EFB FOR
 TUBULAR KNITTED FABRICS, YEAR
 1993, USEFULL WORKING WIDTH 1200
 MM.

PROPOSAL NO SnT 1259

FERRARO COMPACTOR
 COMPTX FV
 YEAR 1995
 STEAM HEATED
 MAGNETIC GUIDES
 60" INCHES

PROPOSAL NO SnT 1260

TUBETEX TUBULAR COMPACTOR
 YEAR 1992
 TYPE PAK-NIT II
 50" INCHES
 WITH FERRARO NON STOP PLAITER
 YEAR 2004

PROPOSAL NO SnT 1139/10514

1 SANTEX SANTACOMPACT
 COMPACTING CALANDER WITH
 EQUALIZING FIELD OF 780 CM LENGTH
 WITH VERTICAL PINCHAIN, YEAR 2002,
 USEFULL WW 2000MM ROLLERWIDTH
 2200 MM, FOR KNITWEAR, STEAMING
 CHAMBER, SELVEDGE GLUEING AND -
 CUTTING, SANTAVISION COMPUTER-
 CONTROL SYSTEM, ROLLING AND
 PLAITING AT EXIT.

COMPRESSOR

PROPOSAL NO SnT 1405

AIR COMPRESSOR WORTHINGTON TYPE
 : AIR COMPRESSOR RLR125B6 -
 REFERENCE 6230393700
 FEATURES : WORKING PRESSURE: BAR:
 10.5 - MC/H: 803 - KW: 90 - 1500 GIRI/MIN -
 YEAR : 2004 SERIAL WCO150915
 CONDITIONS : GOOD

PROPOSAL NO SnT 1406

AIR COMPRESSOR WORTHINGTON
 TYPE : AIR COMPRESSOR RLR150V7 AIR -
 REFERENCE 6250331400
 FEATURES : - WORKING PRESSURE: BAR:
 9.5 - KW: 110 - 2900 GIRI/MIN - YEAR :
 2006 - SERIAL WCF301128
 CONDITIONS: GOOD.

PROPOSAL NO SnT 1407

AIR DRYER WORTHINGTON
 TYPE : DW 120
 FEATURES : WORKING PRESSURE: 14.5
 BAR - 3.78 KW- REFRIGERANT R404A -
 3.5 KG- YEAR 2004 SERIAL: CAI 137652 -
 PRODUCT N. 6221339800-
 CONDITIONS : GOOD.
 AIR DRYER WORTHINGTON
 TYPE : DW 120
 FEATURES : WORKING PRESSURE: 14.5
 BAR - 3.78 KW- REFRIGERANT R404A -
 3.5 KG- YEAR 2004 SERIAL: CAI 137652 -
 PRODUCT N. 6221339800-
 CONDITIONS : GOOD.

PROPOSAL NO SnT 1326

ATLAS COPCO SCREW AIR
 COMPRESSOR, MODEL: GA30-VSD-FF,
 YEAR 2006,
 INVERTER CONTROLLED DRIVE,
 FULL FEATURES AIR DRYER BUILTIN,
 VERY SLIGHTLY USED, CONDITION AS
 NEW AS BRAND NEW.

PROPOSAL NO SnT 1327

2 x SCREW COMPRESSORS (ATLAS COPCO & HPC KASER)
 ATLAS COPCO Screw Air Compressor,
 Model: GA-608, Year 1991, Power: 45 Kw,
 Used: 60000 Hours, Condition: Running
 Condition.

PROPOSAL SnT 1328

HPC KASER (GERMANY) SCREW AIR
 COMPRESSOR, MODEL: CS75, YEAR 1991,
 POWER: 45 KW, USED: 50000 HOURS,
 CONDITION: RUNNING CONDITION.

PROPOSAL NO SnT 1255

Worthington Screw Air Compressor, Year
 2006, Only 8000 Hours Used, Model: RLR 30,
 Power 22 Kw, Pressure 8 Bar, Digital
 Controller, Air End (Screw Unit) Made by Atlas
 Copco, Including with DW21 Refrigerant Air
 Dryer.

PROPOSAL NO SnT 1256

2 X ATLAS COPCO SCREW AIR
 COMPRESSOR, MODEL: GA30-FF (FULL
 FEATURES) WITH BUILTIN REFREGRANT
 AIR DRYER, PRESSURE 10 BAR, DIGITAL
 CONTROLLER, YEAR 1998, TOTAL 12000
 USED HOURS.

PROPOSAL NO SnT 1257

HPC KASER SCREW AIR COMPRESSOR,
 MODEL: BS60, POWER 37 KW, PRESSURE
 7.5 BAR, YEAR 1992, KASER CONTROLS.

PROPOSAL NO SnT 1258

COMPAIR HYDROVANE SCREW AIR
 COMPRESSOR, YEAR 2001, POWER 30
 KW, PRESSURE 7.5 BAR.

DENIM PLANT

PROPOSAL NO SnT 1277

COMPLETE INDIGO DENIM FACTORY
 YEAR 2000 TO YEAR 2005
 PRUDUCT 30.000 METER 15 ONS / 24
 HOUR EQUIPMENT:

COMPRESSOR

CSD122-75kW cpl. Year2006 KAESER 2 unit
 DSD201-110 kW cpl Year2006 KAESER 3 unit
 TI751S air dryer Year2006 KAESER 2 unit
 SIGMA air manager Year2006 KAESER 1 unit
 AIR BOX 5 T Year2006 2 Unit

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

**Civil, Mechanical, Electrical, Electronics, Digital, Textile &
 Industrial Engineering & Technical Services & Solution Provider**

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

**Civil, Mechanical, Electrical, Electronics, Digital, Textile &
 Industrial Engineering & Technical Services & Solution Provider**

QUALITY CONTROL
 2006 Batch to Bach 3 Unit
 2005 Batch to Roll 2 Unit

DOCK CAR
 2005 2000 MMS WIDTH 31 UNIT

ELECT.GENERATOR
 160 KVA. DIESEL 2004 AKSU 1 UNIT
 250 KVA. DIESEL 2003 CUMMINS 1 UNIT
 CONTINUOUS POWER SOURCE
 UPS 150 KVA. 2006 SERVOMATIC 1 UNIT
 UPS 250 KVA. 2005 SERVOMATIC 1 UNIT

BOILER ROOM

STEAM BOX 12 T / H 2005 YILDIZ 2 UNIT
 CAP. 100M2 X 2 GAS BURNER

WARP MACHINE

WIDTH: 1650 MM 2000 REED
 CHATWOOD 1 UNIT
 DIA: 1000 MM (2006) USA
 SPEED: 650 M / MIN
 BEAM. ALUMIN. ORIGINAL 28 UNIT

INDIGO CLORING MACHINE

16 BEAM 2000 IRA GRIFFIN
 1 UNIT
 SPEED: 28 M 7 MIN (2005) USA
 13 BOX
 WIDTH: 1700 MM

STENTER MACHINE

SPEED: 100 M / MIN 2005 I SUNG 1 UNIT
 GAS, S. KOREA
 WIDTH: 2200 M / MIN

COATING MACHINE

CTIV TYPE 1998 STORK 1 UNIT
 WIDTH: 2160 MM HOLLAND
 SPEED: 45 M / MIN
 HANSA GENERATOR, CAP. 300 KG / H

SANFOR

width: 1800 mm 2005 POONG KWang 1 Unit
 speed: 75 m / min S.Korea
 1900 mm blanket (Dunlop- Canada)

FLAT FINISH LINE

FULL CONDENS POMP YEAR 2005 2 UNIT
 WATER TREATMENT PLANT YEAR 2005
 2 UNIT
 SOFT WATER BOX YEAR 2005 1 UNIT
 HARD WATER SYSTEM YEAR 2005 2
 UNIT 10 T / H
 SOFT WATER SYSTEM YEAR 2005 1 UNIT
 10 T / H
 HEAT SYSTEM YEAR 2005 2 UNIT 10 T / H
 COSTIC ACID TANK YEAR 2005 1 UNIT
 25 T
 FIXED SYSTEM IN FABRIC ALL PIPE
 LINES, WATER LINES, GAS LINES, AIR
 LINES

BURN+MERSERIZATION AND STABILIZATION

DESCRIPTION

5 to wash boat cap. 5x22
 make pH checking and chemical dosage
 BRUGGMAN (Holland)
 14 drying agent to modernized 2006
 J box exit
 Dock wrapping
 Work width: 1800 mms . max.
 Production speed 40 m / min. max

20 PICANOL GAMMAX 4 R 190 Year 2005

Width 1900 cm 4 colors
 With electronic doobby Stäubli 2670 20 shafts
 ins 20 shafts
 10 halfframes Grob 330cm
 6000 heddles and droppers
 4 Iro Luna with crell
 1.5 warp beam diam 1000mm
 1.5 cloth roll
 With fully electronic take up

16 AIRJET PICANOLOMNIPLUS 4 R 190

YEAR 2005
 WIDTH 1900 CM 4 COLORS
 WITH ELECTRONIC DOBBY STÄUBLI
 2670 20 SHAFTS INS 20 SHAFTS
 10 HALFRAMES GROB 330CM
 6000 HEDDLES AND DROPPERS
 4 IRO LUNA WITH CRELL
 1.5 WARP BEAM DIAM 1000MM
 1.5 CLOTH ROLL
 WITH FULLY ELECTRONIC TAKE UP

21 PICANOL GAMMA 4 R 190.CM.

YEAR 1998
 STAUPLI 2667 DOBBY 20 SHAFTS 8
 COLOR
 12 HALFRAMES GROB
 6000 DROP & VIRES
 4 IRO LASSER WITH CRELL
 1.5 WARP BEAMS DIAM 1000 MM
 1.5 CLOTH ROLL

WARP BEAM
 GAMMAX / OMNI 2005 74 UNIT
 ORIGINAL

GTX 1993 33 UNIT ORIGINAL

MOVING CLENEAR 2005 ELECTRO JET
 3 UNIT (SPAIN)
 KNOT MACHINE 2005 KNOTEX 1
 UNIT (GERMANY)
 AIR CONDITIONER 1988 LUWA
 3 UNIT

DRYER TENSIONLESS

PROPOSAL NO Snt 1181

DILMENLER CONVEYOY RELAX DRYER,
 TYPE: JUMBO DRYER, YEAR JULY-1994,
 WIDTH 3000MM, 2 X GAS FIRED BURNER
 (WEISHAAPT), 2 CHAMBERS, (2) DOUBLE
 PASS CONVEYOR BELT, CAPACITY 10
 TONS IN 24 HOURS, SCROLL ROLLER &
 CONVEYOR BELT FABRIC ENTRY, EXIT

BY PLAITER.

PROPOSAL NO SnT 1133/10527

1 SANTEX dryer SANTASHRINK, yoc 1998,
3 compartments, working width 2200 mm,
gasheating, 3 burners.

PROPOSAL NO SnT 1299

SANTEX TUMBLING MACHINE TYPE
SANTASOFT 1K/180, ROLLER WIDTH 2000
MM, YEAR 1997, ENTRANCE FROM HIGH
FEEDING ONTO ERHARDT & LEIMER
SEGMENT ROLLER WITH ROTARY
EXPANDING DEVICE, FEEDING INTO
CONTINUOUS TUMBLER, SUCTION
DEVICE, COOLING ZONE AT EXIT, HIGH
EXIT FEEDING WITH CENTERING AND
EXPANDING DEVICE, DELIVERY ONTO
BIG BATCHER, MACHINE WITH 2 FLUFF
COLLECTORS

PROPOSAL NO SnT 1300

SANTEX CONVEYOUR BELT DRYER
TYPE SANTASHRINK YOC. 1992, 2000 MM
ROLLER WIDTH 1800 MM FABRIC
WIDTH, CONVEYOUR BELT WIDTH 2080
MM, CLOTH FEEDING DEV.
TANDEMATIC CLOTH GUIDING AND
FEEDING DEVICE, CORINO CENTERING
DEVICE BY ROTATING EXPANDING
ROLLER AND CENTERING DEVICE,
FEEDING INTO 2 ROLL APPLICATION
PAD MANGLE, ENTRY INTO 4 CHAMBER
CONVEYOUR BELT RELAXATION DRYER
GAS HEATED, DELIVERY ONTO PLAITER

DYEING MACHINE

PROPOSAL NO SnT 1205

BRAZZOLI HI TEMPERATOR HI
PRESSURE DYEING 1500KGS YEAR 2010
BRAND BRAZZOLI
NO OF PORT 6 PORTS
CAPACITY 1500KGS
YEAR: 2010

PROPOSAL NO SnT 1204

FONGS HI TEMPERATOR HI PREASSOR
DYEING MACHINE 3000LBS YEAR 2005
BRAND FONG
YEAR: 2005, CAPAICTY 3000LBS, 6 PORT
NOT USED FOR PRODUCTION, ONLY FOR
SAMPLING A FEW TIMES

PROPOSAL NO SnT 1128/10538

1 THEN AIRFLOW SINERGY HT DYEING
MACHINE YEAR 2007, CAP. 250 KG,
AUTOMATE SETEX737.

PROPOSAL NO SnT 1129/10537

THEN AIRFLOW SINERGY HT DYEING
MACHINES, YEAR 2007, CAP. EACH 500
KG, AUTOMATES SETEX 737.

PROPOSAL NO SnT 1130/10536

1 BRAZZOLI SATURNO SUPERLUX HT DYEING MACHINE MOD. HT FA, CAP. 600 KG, YEAR 1999, AUTOMATE SETEX 737.

PROPOSAL NO SnT 1131/10535

2 BRAZZOLI SATURNO HT DYEING MACHINES MOD HT150, YEAR 1996, CAP. 150 KG, AUTOMATE SETEX 737.

PROPOSAL NO SnT 1132/10534

2 BRAZZOLI SATURNO HT DYEING MACHINES MOD HT300, YEAR 1994, CAP. 300 KG, AUTOMATE SETEX 737

PROPOSAL NO SnT 1162/10124

THIES AIRSTREAM HT- DYEING MACHINE, 1400L, YEAR 2000, CAP 350 KG, 10320 LITERS, PROGRAMMING THIES, WITH TOP-VAT 2000 LITERS.

PROPOSAL NO SnT 1174

2 X SCHOLL HIGH TEMPERATURE JET DYEING MACHINES, MODEL: COLOR STAR, CAPACITY: 600-650 KGS., YEAR 1988 & 1989, 3 PORTS X 2 ROPES EACH PORT, BEACON 141 PROGRAMME CONTROLLER, PNEUMATIC CONTROL VALVES, HEAT EXCHANGER, FILTER, DOSING TANK, SERVICE PLATE FORM, EXIT BY PLAITER, SPARE NOZZLES.

PROPOSAL NO SnT 1175

2 X SCHOLL HIGH TEMPERATURE JET DYEING MACHINES, MODEL: COLOR STAR, CAPACITY: 400-450 KGS., YEAR 1992 & 1984, 2 PORTS X 2 ROPES EACH PORT, BEACON 141 PROGRAMME CONTROLLER, PNEUMATIC CONTROL VALVES, HEAT EXCHANGER, FILTER, DOSING TANK, SERVICE PLATE FORM, EXIT BY PLAITER, SPARE NOZZLES.

PROPOSAL NO SNT 1188

MCS H.T Dyeing Machine, Capacity: 900-1000 Kgs.
 Machine: MCS High Temperature Jet Dyeing
 Capacity: 900-1000 Kgs Per Batc

PROPOSAL NO SnT 1189

2 X MCS H.T DYEING MACHINE, CAPACITY: 600 KGS.
 MACHINE: MCS HIGH TEMPERATURE JET DYEING
 CAPACITY: 600 KGS PER BATCH
 PORTS: 4 PORTS
 STYLE: WINCH & DYEING
 NOZZLE COMBINE FOR EXCELLENT DYEING QUALITY
 YEAR: 1999, PRESSURE: 3.5 BAR

PROPOSAL NO SnT 1191

MCS ATMOSPHERIC DYEING MACHINE,
 CAPACITY: 300-350 KGS.
 MACHINE: MCS ATMOSPHERIC
 SOFT FLOW DYEING MACHINE
 CAPACITY: 300-350 KGS PER
 BATCH
 PORTS: 2 PORTS
 STYLE: LIFTER REEL &
 DYEING NOZZLE COMBINATION FOR
 QUALITY DYEING

PROPOSAL NO SNT 1190

2 X MCS H.T DYEING MACHINE,
 CAPACITY: 300-350 KGS.
 MACHINE: MCS HIGH
 TEMPERATURE JET DYEING
 CAPACITY: 300-350 KGS PER BATCH
 PORTS: 2 PORTS
 STYLE: LIFTER REEL & DYEING NOZZLE
 COMBINATION FOR QUALITY DYEING
 (EXTRA LARGE NOZZLE ALSO SUITABLE
 FOR TOWEL DYEING)

PROPOSAL NO SnT 1219

THIES, YEAR 1993, HT DYEING MACHINE,
 TYPE ECOSOFT, 750 KG

PROPOSAL NO SnT 1220

THIES YEAR 1992, HT DYEING MACHINE,
 TYPE ECOSOFT, 1000 KG

PROPOSAL NO SnT 1221

THIES, YEAR 1991, HT DYEING MACHINE,
 TYPE ECOSOFT, 1500 KG

PROPOSAL NO SnT 1222

THIES YEAR 1994, HT DYEING MACHINE,
 TYPE ECOSOFT, 2000 KG **SOLD**

PROPOSAL NO SnT 1223

BRAZZOLI, YEAR 2007, HT DYEING
 MACHINE 750 KG

PROPOSAL NO SnT 1248

ATYC: 400 KGS. EACH. HIGH TEMPERATURE, (3 X MACHINES), SINGLE TUBE, YEAR 2001 & 2002,

PROPOSAL NO SnT 1249

ATYC: 250 KGS. EACH. HIGH TEMPERATURE, (2 X MACHINES), SINGLE TUBE, YEAR 2001 & 2002,

PROPOSAL NO SnT 1250

THIES: 500 KGS. HIGH TEMPERATURE, (1 X MACHINE), DOBLE TUBE.

EMBROIDERY MACHINE

PROPOSAL NO SnT 1329

TAJIMA MODEL TFGN-1215 EMBROIDERY MACHINE YEAR 2004 WITH 15 HEADS - 12 COLOURS. WITH DIGITAL SCREEN. Y.O.C. 2004. COMPLETE WITH ALL ACCESSORIES. PRICE ON DEMAND

PROPOSAL NO SnT 1333

EMBROIDERY MACHINES, MAKE ZSK. 2 EMBROIDERY MACHINES, MAKE ZSK, TYPE 174/10, YOC 1994/1995 IN EXCELLENT CONDITION, CAN BE INSPECTED RUNNING OF COURSE. COMPLETE WITH ALL ACCESSORIES, ETC. ETC.

PROPOSAL NO SnT 1334

TAJIMA TFMXC 1501/450 WCT ELECTRONIC EMBROIDERY MACHINE 1 HEAD, 15 NEEDLE, WIDE CAP, HOOPS, LCD DISPLAY, YEAR 2006, S/N 2886. 120-240V/1PH/50-60HZ

FLAT BED PRINTING

PROPOSAL NO SnT 1378

REGGIANI FLAT BED PRINTING MACHINE YOC 2003 TYPE PRIMA 180/12/8 MAX. PRINTING WIDTH 1800 MM. 12 COLOURS (INSTALLED) LENGTH OF PRINTING BED 32 MT REPEATS 400/9999 MM DYNAPLAST DEVICE FOR GLUING SQUEEGEES FOR RESIN BLANKET HEATING DEVICE HABASIT BLANKET WITH SPECIAL POLYURETHANE PUMPS AND SELF-CLEANING FILTER 1 X REGGIANI DRYER

FLAT KNITTING MACHINE

PROPOSAL NO SnT 1332

1 SHIMA SEIKI FLAT BED KNITTING MACHINE TYPE SES122FF, MFG. NO. 4XXX, 7G MACHINE EQUIPPED WITH INTARSIA KIT

PROPOSAL NO SnT 1338

STOLL COMPACT MACHINES

2 STOLL CMS 433TC 12 96" 2001
 9 STOLL CMS 330TC 5.2 50" 2003-2004
 6 STOLL CMS 330TC 5.2 50" 2000-2001
 12 STOLL CMS 330TC 7.2 50" 2003-2004
 8 STOLL CMS 420E 3.5.2 45" 2007
 10 STOLL CMS 420E 6.2 45" 2007
 36 STOLL CMS 420E 7.2 45" 2007

PROPOSAL NO SnT 1339

STOLL LONG MACHINES

2 STOLL CMS 433.6 14 96" 1995-96 ST711
 2 STOLL CMS 433.6 12 96" 1998 ST811
 3 STOLL CMS 433.6 12 96" 1995-96 ST711
 2 STOLL CMS 433.6 7 96" 1994 ST611
 2 STOLL CMS 433.6 7 96" 1995 ST711
 1 STOLL CMS 330.6 14 45" 1995 ST611
 1 STOLL CMS 330.6 14 50" 1997 ST711
 6 STOLL CMS 330.6 12 50" 1997 ST711
 2 STOLL CMS 422.6 12 96" 1996 ST711
 2 STOLL CMS 422.6 12 96" 1994 ST611
 4 STOLL CMS 422 12 90" 1992 ST511
 1 STOLL CMS 422 7 90" 1992 ST511
 1 STOLL CMS 422 5 90" 1992 ST511
 1 STOLL SIRIX COMPUTER

GAS GENERATOR

PROPOSAL NO SnT 1312

1790 KW GE JENBACHER GENERATOR. TWO (2) UNITS AVAILABLE. YEAR: 2008. FIRED BY NATURAL GAS. NEW, NEVER USED. THESE UNITS FEATURE AN ENGINE TYPE: J 612 GS-E12. WORKING PRINCIPLE: 4-STROKE. CONFIGURATION: V 60 DEGREES, 12 CYLINDERS. MAIN DIMENSIONS: LENGTH: 360 • WIDTH: 90 • HEIGHT: 110 • WEIGHT EMPTY: 46.030 • WEIGHT FILLED: 48.240 • GENERATOR: MFG. STAMFORD, TYPE: LVSI 804 R2 • TYPE RATING: 2750 KVA • DRIVING POWER: 2477 BHP • RATINGS AT P.F. = 1.0 – 1,790 KW • RATINGS AT P.F. = 0.8 – 1772 KW • FREQUENCY: 60 HZ, 480 VOLTS, 1800 RPM. GEARBOX MFG. BY EICKHOFF. TYPE: ANO-090.

IEC 120134 SIZE 1790 KW
 MANUFACTURER JENBACHER
 FREQUENCY 60 HZ TYPE J 612 GS-E12 YEAR (AGE) 2008 EQUIPMENT CLASS GE GENERATORS

PROPOSAL NO SnT 1324

PERKIN GAS GENERATOR, YEAR 1997, CAPACITY: 1100 KVA, HZ 50, 3 PHASE, BRAND PERKIN GAS, YEAR 1997
 CAPACITY 1100 KVA HZ 50 3 PHASE ALTERNATOR: STAMFORD, WITH GAS FILTER, GAS REGULATOR & STRAINER (COMPLETE ASSEMBLY).

PROPOSAL NO SnT 1330

JENBACHER GENERATOR 950KW YEAR 1994
 GENERATOR MAKE: JENBACHER
 MODEL : 1994
 ENGINE TYPE : J 320 GSBO1
 KW : 950 VOLTAGE: 400V
 FREQUENCY: 50HZ , RPM : 1500
 ENGINE NO : 2455172
 RUNNING HOURS : 10416 + 12000 = (22416)

GAS TURBINE

PROPOSAL NO SnT 1312

5MW COGENERATION PLANT, ROLLS ROYCE TURBINE, YEAR 2010, NEW NEVER USED. NATURAL GAS FUEL, COMES WITH COMPLETE ACOUSTIC ENCLOSURE FOR OUTDOOR INSTALLATION, ELECTRICAL OUTPUT 5MWE/H AT 6KV, GENERATOR LEROY SOMER, FULL AUTOMATION, UNLIMITED STARTS AND STOPE, ADDITIONAL ATTENUATOR, BYPASS CHIMNEY, HEAT RECOVERY BOILER AMBITERMO, ADDITIONAL BURNER UP TO 20 T/H STEAM AT 10BARS, DE-AERATOR, FEED PUMPS, AUTOMATION SYSTEM, 2PCS. ECONOMIZERS, AND MAIN STACK. , IEC 120506 FUEL NATURAL GAS, YEAR (AGE) 2010 EQUIPMENT CLASS COGENERATION PLANT , SIZE 5 MW MANUFACTURER ROLLS ROYCE

PROPOSAL NO SnT 1172

Solar Taurus SOLO NOx Gas Turbine 5.2 MW YEAR 2000/2001 Package, Boiler and Compressor .
 TurbineGasturbine type Solar Taurus 60 SOLO NOx
 Electr Power 5,2 MW
 Running hours Zero, new overhauled
 Frequency 50 Hz
 Year of manufacturing 2000/2001
 Including turbine control, generator, gearbox, lubrication, oil pump, fresh air filter housing, automatic synchronisation, turbine control, housing. Fuel: Gas
 Available: Immediately

HYDRO BALLOONING

PROPOSAL NO SnT 1261

Dilmenler Balooning 2 x Bowl Padder, Year 1994, Roller Width 55" inches, Pressure 7 Bar, Electric Power 7 Kw, Fully Invertered Control, Capacity: 7 Tons/24 Hours, Water Inlet Pressure 1 ATM, Exit by Plaiter, Complete Stainless Steel Body.

HYDRO EXTRACTOR

PROPOSAL NO SnT 1252

POZZI HYDRO EXTRACTOR SPIN DRYER, YEAR 1997, BASKET SIZE 1800MM, LOADING CAPACITY: 700 KGS. WITH INDIVIDUAL OVER HEAD POZZI FABRIC FEEDING REELS. FULLY LOADED AND MODERN MACHINE.

INDIGO DYING RANGE

PROPOSAL NO SnT 1377

1 X CONTINOUS INDIGO DYEING LINE BENNINGER YEAR 2006 CONSSITING OFF :

1.HIGH PERFORMANCE YARN TO YARN CONNECTING LINE TYPE BEN-LINK, MAX.EFFEC. WORKING WIDTH IN THE BEAM CREELS AND YARN TO YARN CONNECTING LINE 1800 MM
 2 BEAM CREELS MODEL ZB12, FOR 12 BEAMS, MAX BEAM DIAMETER 1400 MM
 GUIDE ROLLERS
 SPLIT ROD
 2 GUIDE ROLLERS
 MOVABLE RAILS ADJUSTED AND DOWELD
 MOVABILITY
 2 MOTORS
 1 FULLAUTOMATIC YARN TO YARN CONNECTING LINE FOR THE BOTH BEAM CREELS
 PREPARATION UNIT
 WARP ACCUMULATORS (VERTICAL)
 PRETENSION UNIT
 ELECTRONIC CONTROL

2 DYEING

6 X COMPRESSING ROLLER SET
 1 X PRE-TREATMENT UNIT
 PREWETTING IN THE PRE-TREATMENT BOX
 AUTOMATIC MONITORING SYSTEM FOR PREWETTING
 MERCERIZATIONS IN THE PRE-TREATMENT BOX
 AUTOMATIC MONITORING SYSTEM FOR MERCERIZATION
 PRE-DYEING IN THE PRE-TREATMENT BOX
 AUTOMATIC MONITORING SYSTEM FOR PRE-DYEING
 STANDART WASHING AFTER PRE-TREATMENT
 3 X PRE-WASH BOXES
 1 X PENETRATION ZONE
 WASHING AFTER MERCERIZATION
 AUTOMATIC MONITORING SYSTEM FOR WASHING PROCESS AFTER
 MERCERIZATION
 WASHING AFTER PRE-DYEING
 AUTOMATIC MONITORING SYSTEM FOR WASHING PROCESS AFTER PRE-DYEING
 NEUTRALIZATION IN THE LAST PRE-WASH UNIT
 NEUTRALIZATION AFTER THE PRE-TREATMENT
 AUTOMATIC MONITORING SYSTEM FOR NEUTRALIZATION PROCESS
 5 X DYEING BOXES LOW OXYGEN DYEING BATHS WITH A VOLUME OF 300 LITRES
 AND
 5 METERS OF WARP CONTENT
 1 X DYEING STEAMER AND 20M OXIDATION
 1 X STEAM CONDITIONING AND RATE CONTROL UNIT FOR STEAMER WITH STEAM
 SATURATION CAPACITY OF 800 KG/H

7 X FANS
 PROCESS CONTROLLED DOSING IN THE DYE BOX WITH PRESTETTING OF THE PH
 FOR INDIVIDUAL OPTIMIZING OF PRODUCTS

3 X WASHING AFTER THE DYE BOX, WASHING COMPARTMENT WITH 3 SECTIONS,
 WASHING AFTER DYEING
 AUTOMATIC MONITORING SYSTEM FOR WASHING PROCESS AFTER DYEING
 NEUTRALIZATION IN THE LAST WASH UNIT
 NEUTRALIZATION AFTER DYEING
 AUTOMATIC MONITORING SYSTEM FOR NEUTRALIZATION PROCESS
 CHEMICAL TREATMENT IN THE LAST WASHING BOX
 CHEMICAL TREATMENT AFTER DYEING
 AUTOMATIC MONITORING SYSTEM FOR CHEMICAL PROCESS

3 . DYEING KITCHEN

HMI FOR INDIGO DYEING
 STOCK SOLUTION FOR INDIGO
 HMI FOR SULPHUR DYEING
 STOCK SOLUTION FOR SULPHUR

1 X NITROGEN GENERATOR
 1 X PREPARATION TANK
 1 X STOCK SOLUTION STORAGE TANK " INDIGO"
 1 X STOCK SOLUTION STORAGE TANK " SULPHUR"
 1 X DYE BUFFER TANK "INDIGO"
 1 X DYE BUFFER TANK " SULPHUR"
 1 X TANK WITH CHAMBER FOR MERCERIZING LIQUOR
 1 X TANK WITH CHAMBER FOR PRE-DYEING LIQUOUR
 1 X AIR COMPRESSOR WITH 110 M3
 VATTING REACTOR

4. BEN-INDIGO PROCESS CONTROL SYSTEM

5. PREDRIER MODEL ZT 8 , WITH 8 DRYING CYLINDER DIAM 800 MM,WW 1800 MM
 4 X AUTOMATIC TEMP. CONTROLS
 1 X GUIDE ROLLER
 4 X TEFLON-COATINGS FOR PREDRIER
 1 X STEAM PRESSURE REDUCING VALVE
 1 X WARP ACCUMULATOR

6. UNWINDING FRAME MODEL SWA

7 . SIZING CENTRE MODEL TKD , WW 180 CM
 1 FRAME
 1 WARP DELIVERY SYSTEM
 1 THREE-PHASE ASYNCHRONOUS MOTOR
 2 IMMERSION ROLLERS
 2 PAIRS OF SQUEEEZE ROLLERS

8. WET SPLITTING ZONE, PER SIZE BOX , FOR A CLEARLY DEFINED 2-FOLD WET SPLIT OF THE WARP SHEED

9. CYLINDER DRIER COMPACT MODEL CT8/6 , WORKING WIDTH 1800 MM.

1 PRE-DRYING SYSTEM MODEL SINCRO 8, WITH 8 TEFLON COATED DRYING
 CYLINDERS, DIAM 800 MM.

1 FINAL DRIER
 PRETENSION UNIT

1 WARP ACCUMULATOR , CONTENT APP. 125 METER
 DRY SPLITTING FIELD

10. HIGH-PERFORMANCE HEADSTOCK MODEL BB

MAX.WORKING WIDTH BETWEEN THE FLANGES 2400 MM, MAX. BEAM LENGTH
 INCL.

TRUNNIONS 3000 MM, MAX.BEAM FLANGE 1100 MM

11. BENNINGER SIZE PREPATION UNIT CONSISTING OF:

1 HIGH-PERFORMANCE SIZE COOKER MODEL MODEL SIZEMIX 700
 PROCESS CONTROL SIZEMIX
 1 SIZE STORAGE TANK MODEL V1000

1 X 1 X HIGH PERFORMANCE DIRECT BEAMING MACHINE TYPE BEN_DIRECT
 1400/1800
 1 X WARPING CREEL TYPE BEN- CREEL/ OPTOSTOP -672 , 672 ENDS

INSPECTION MACHINE

PROPOSAL NO SnT 1350

5 INSPECTION MACHINES. EACH MACHINE WITH A BAR-CODE PRINTER, TAG APPLICATION WITH INDICATION OF METERS, QUALITY, FABRIC NAME, TYPE OF DYEING, PROCESSING, ETC. TRANSPORT TAPE TO THE PACKING STATION, WHERE THE FABRIC IS PACKED INTO A POL FILM AND THEN SENT TO THE TRANSPORT TABLE WITH FURTHER AUTOMATIC DISTRIBUTION ON THE PALLETS. AUTOMATIC COMMAND SYSTEM.

PROPOSAL NO SnT 1411

4 CALATOR INSPECTION MACHINE ASM 2000 WORKING WIDTH 2000 MM, CYLINDERS 2200 MM IRO CALATOR. THE MACHINES ARE IN A PERFECT STATUS

PROPOSAL NO SnT 1412

CORIMATEX™ INSPECTING AND WINDING MACHINE, TOP LIGHT, ELECTRONIC METER COUNTER, SELF CENTERING, SUITABLE FOR KNITTING, LYCRA 2.000 MM. W.W., YEAR 2001.

PROPOSAL NO SnT 1413

DAROITEX™ AUTOMATIC ROLL PACKING MACHINE. LONGITUDINAL SEALING BY SEALING BAR; THERMOSHREINKING FILM WITH SHRINKING TUNNEL, CONVEYOR BELT FOR ACCUMULATION ROLLS; BELT TRANSPORTATION TO UNLOADING STATION; UNLOADING STATION DIRECTLY INTO TROLLEY MAX. SIZE OF ROLLS 2000X500MM OR 2200X300MM YOC 2000

PROPOSAL NO SnT 1414

AROITEX™ INSPECTING AND WINDING MACHINE, COMPACT SUITABLE FOR ALL KNIT FABRICS AND LYCRA. TOP LIGHT, ELECTRONIC METER COUNTER, WEIGHING, LABELLING, TOUCH SCREEN, NON_STOP BATCH ACCUMULATION, FEEDING FROM ROLL TO ROLL, CENTERING DEVICE, 2.400 MM. W.W., YEAR 2006.

PROPOSAL NO SnT 1415

DAROITEX “MINI-INSPECTING/RE-WINDING” ROLL TO ROLL, 2200 CORIMATEX™, ELECTRONIC METER COUNTER, FROM NEW FROM STOCK.

PROPOSAL NO SnT 1416

INSPECTION AND PACKING MACHINE COMPLETELY RENEWED IN 2010 (PHOTOS IN ANNEX) PRICE : 25.000,00 EUROS CNF KARACHI

PROPOSAL NO SnT 1417

6 Inspection and Rolling machines, type CT 5206 AH, for heavy material like DENIM, 2 roller winder, unwinder for A - frames, central cutting device, complete revised 2006, SIEMENS S7 control with touch screen all motors and winders frequency controlled for perfect tension, rolling and winding make: MAAG
 working width: 2000 mm
 roller width: 2200 mm
 y.o.c.: 1984 / 2006

PROPOSAL NO SnT 1418

INSPECTION DESK LA MECCANICA
 TYPE: LM83 GR/GR/ML83 GR/GR, YEAR OF PRODUCTION: 2003, GOODS WORKING WIDTH: 150-200 CM, MAXIMUM DIAMETER OF LARGE-LAP: 1,000 MM, MAXIMUM WEIGHT: 700 KG, SPEED: 0-120 M/MIN., VOLTAGE: 380 V, AIR PRESSURE: 6-8 BAR. MACHINE DIMENSIONS: 600/400/360 CM (L/W/H). MANUFACTURER: LA MECHANICA, ITALY (MACHINERY), EVS ISRAEL (PC + SW) INSPECTION - MONITORING DESK WORKS WITH THE LARGE-LAP AT INPUT AND OUTPUT AND FEATURES GOODS TENSION REGULATION. IT ENABLES THE CHECK OF THE TEXTILE SPECIAL SPOTS ACCORDING TO THE DATA OBTAINED BY EVS I-TEX 100 SYSTEM FROM THE LINE FOR GOODS ELECTRONIC INSPECTION.

PROPOSAL NO SnT 1419

CALATOR ANGLED INSPECTION AND ROLLING MACHINE
 DESCRIPTION : 3 x 2.0m CALATOR ANGLED TABLE INSPECTION & ROLLING WIDTH : 2000mm
 YEAR : 1996
 MANUFACTURER: CALATOR
 ANGLED INSPECTION TABLE

BACK LIGHT
 FRONT LIGHT
 FABRIC MEASURE
 FOOT PEDAL CONTROL
 INPUT - ROLL OF FABRIC or "A" FRAME
 OUTPUT - BATCHING ROLL

PROPOSAL NO SnT 1420

3 SHELTON FLAT TABLE INSPECTION AND ROLLING MACHINE
 DESCRIPTION : 3 X 2.0M SHELTON FLAT TABLE INSPECTION & ROLLING WIDTH : 2000MM
 YEAR : 1997
 MANUFACTURER: SHELTON
 TYPE - CTEX
 FLAT INSPECTION TABLE
 BACK LIGHT
 FRONT LIGHT
 FABRIC MEASURE
 FOOT PEDAL CONTROL
 INPUT - ROLL OF FABRIC / A - FRAME
 OUTPUT - BATCHING ROLL

JIGGERS

POPOSAL NO SnT 1347

N° 6 HENRIKSEN JIGGERS FOR WASHING AND DYEING OF FABRIC UP TO 1000M AT A TEMPERATURE UP TO 100°C. WIDTH 1800MM. TOTAL PRODUCTION CAPACITY: 16200 LIN METERS IN 3 SHIFTS.

PROPOSAL NO SnT 1346

N° 2 KUSTERS JIGGERS, AUTOMATIC COMMAND, FOR WASHING AND DYEING OF FABRIC UP TO 1000M AT A TEMPERATURE UP TO 100°C. WIDTH 2000MM.

KNITTING

PROPOSAL NO SNT 1276

I. CIRCULAR AND FLAT KNITTING MACHINES

V1. 1 PC KNITTING MACHINE MAYER & CIE TYPE RELANIT 3.2

- YOC 2008
- CYLINDER DIAM. 30"
- E24, 1,06 MM, 2268 NEEDLES
- 96 FEEDERS
- MAN. NO. 63276

V2. 5 PC KNITTING MACHINES MAYER & CIE TYPE MCPE 2.4

- YOC 2005 (4 PCS) & 2007 (1 PC)
- CYLINDER DIAM. 30"
- GAUGE E20 1,27 MM, 1872 NEEDLES
- 50 FEEDERS
- MAN. NO. 58990, 58991, 58989, 58992 (OF 2005)
- MAN. NO. 62514 (OF 2007)

V3. 1 PC KNITTING MACHINE PILOTELLI TYPE JSP-4 (SINGLE)

- YOC 2004
- CYLINDER DIAM. 30"
- E20, 1856 NEEDLES
- 96 FEEDERS
- MAN. NO. 044041

D.1 1 PC KNITTING MACHINE MAYER & CIE TYPE OVJA 72E

- YOC 1997
- GAUGE 18
- CYLINDER DIAM. 30"
- 72 SYSTEMS
- DOUBLE FEEDING MIRGEN IRA
- ADJUSTED TO LYCRA

D.2 1 PC KNITTING MACHINE MAYER & CIE TYPE OVJA III

- YOC 1990
- GAUGE 7
- CYLINDER DIAM. 30"

D.3 2 PCS KNITTING MACHINES TEXTIMA MULTIPICK

- YOC 1989

- GAUGE 32
- CYLINDER DIAM. 30"
- 72 SYSTEMS
- FEEDERS MENINGEN BPF 20

D.4 1 PC INTERLOCK METEX

- YOC 1990
- GAUGE 20
- 108 SYSTEMS
- CYLINDER DIAM. 30"
- ADJUSTED TO LYCRA

D.5 1 PC FLAT KNITTING MACHINE MADAG

- YOC 1989

B.1 1 PC KNITTING MACHINE TERROT MP-3 (PLAIN)

- YOC 1995
- MAN. NO. 45310

B.2 1 PC KNITTING MACHINE TERROT MP-3 (PLAIN)

- YOC 1995
- MAN. NO. 45311

B.3 1 PC JACQUARD KNITTING MACHINE TERROT MKP-3

- YOC 1994
- MAN. NO. 43266

B.4 1 PC JACQUARD KNITTING MACHINE TERROT MKP-3

- YOC 1995
- MAN. NO. 43277

B.5 1 PC KNITTING MACHINE MONARCH VX-FLD

- YOC 1996
- MAN. NO. 9742140

B.6 1 PC KNITTING MACHINE MONARCH VX-FLD

- YOC 1997
- MAN. NO. 9640920

B.7 1 PC KNITTING MACHINE MONARCH VX-FLD

- YOC 1997
- MAN. NO. 9742055

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile &
 Industrial Engineering & Technical Services & Solution Provider

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile &
 Industrial Engineering & Technical Services & Solution Provider

- B.8 1 PC KNITTING MACHINE SULZER-MORAT MP-2 (PLAIN)**
 - YOC 1984
 - MAN. NO. 45001
- B.9 1 PC KNITTING MACHINE SULZER-MORAT MP-2 (PLAIN)**
 - YOC 1984
 - MAN. NO. 45034
- B.10 1 PC KNITTING MACHINE SULZER-MORAT MP-2 (PLAIN)**
 - YOC 1984
 - MAN. NO. 41406
- B.11 1 PC KNITTING MACHINE SULZER-MORAT MP-3 (PLAIN)**
 - YOC 1992
 - MAN. NO. 45289
- B.12 1 PC KNITTING MACHINE BOA SSANGYONG SNKP**
 - YOC 1990
 - MAN. NO. 9008021
- B.13 1 PC KNITTING MACHINE BOA SSANGYONG SNKP**
 - YOC 1990
 - MAN. NO. 9008005
- B.14 1 PC KNITTING MACHINE BOA SSANGYONG SNKP**
 - YOC 1988
 - MAN. NO. 8909203
- B.15 1 PC KNITTING MACHINE BOA SSANGYONG SNKP**
 - YOC 1998
 - MAN. NO. 8809202
- B.16 1 PC KNITTING MACHINE BOA SSANGYONG SNKP**
 - YOC 1990
 - MAN. NO. 9008022
- A.1 1 PC KNITTING MACHINE VIGNONI PENTA (ITALY)**
 - YOC 1998
 - CYLINDER DIAM. 30"
 - GAUGE 24
 - 96 SYSTEMS

- LYCRA FEEDERS
- SINGLE JERSEY
- + EXTRA CYLINDER 20"
- + DEVICE FOR TERRY
- N.1 1 PC INTERLOCK METEX**
 - YOC 1993
 - GAUGE E18
 - DOUBLE BEARING
 - 108 SYSTEMS
 - CYLINDER DIAM. 30"
- N.2 2 PCS INTERLOCK METINA**
 - YOC 1988
 - GAUGE E18
 - CYLINDER DIAM. 30"
 - DOUBLE BEARING
 - 60 SYSTEMS
 - WITH LYCRA ATTACHMENT
- N.3 1 PC KNITTING MACHINE JENINT**
 - YOC 1995
 - GAUGE 24
 - SINGLE BEARING
 - CYLINDER DIAM. 30"
 - WITH LYCRA ATTACHMENT
- T.1 2 PCS KNITTING MACHINES OORZIO MJD/C**
 - YOC 1996, SERIAL NO 1021367
 - YOC 1999, SERIAL NO 1024371
 - CYLINDER DIAM. 30"
 - 72 SYSTEMS
 - GAUGE 18
 - DOUBLE JERSEY
 - INTERLOCK FULL ELECTRONIC JACQUARD
- T.2 2 PCS KNITTING MACHINES ORIZIO MJD/CE**
 - YOC 1999
 - GAUGE 20
 - 72 SYSTEMS
 - CYLINDER DIAM. 30"
 - DOUBLE JERSEY
 - INTERLOCK FULL ELECTRONIC JACQUARD

T.3 1 PC KNITTING MACHINE ORIZIO MJM/C

- YOC 1996
- GAUGE 24
- 72 SYSTEMS
- CYLINDER DIAM. 30"
- SINGLE JERSEY FULL ELECTRONIC JACQUARD

T.4 2 PCS KNITTING MACHINES ORIZIO MJM/CE

- YOC 1996
- GAUGE 28
- 72 SYSTEMS
- CYLINDER DIAM. 30"
- SINGLE JERSEY FULL ELECTRONIC JACQUARD

T.5 2 PCS KNITTING MACHINES CAMBER MODEL DEPANIT

- SERIALS: 12981,12377
- GAUGE 7
- 30 SYSTEMS
- SINGLE JERSEY
- MINI-JACQUARD
- CYLINDER DIAM. 30"
- SINGLE JERSEY
- 630 NEEDLES

T6. KNITTING MACHINES:

1. 4 PCS KNITTING MACHINE MONARCH TYPE RXDF/3 20/30", YOC 1988
2. 1 PC KNITTING MACHINE MONARCH TYPE RXDF/3 24/30", YOC 1988
3. 1 PC KNITTING MACHINE MONARCH TYPE RXDF/3 16/30", YOC 1988
4. 2 PCS KNITTING MACHINE ORIZIO FIHN 20/30", YOC 1994
5. 1 PC KNITTING MACHINE ORIZIO FIHN 20/30", YOC 1995
6. 1 PC KNITTING MACHINE ORIZIO JLP/2 24/30", YOC 1995
7. 1 PC KNITTING MACHINE TEXTIMA 20/20", YOC 1985

P.2 2 PCS CIRCULAR JACQUARD KNITTING MACHINES MAYER WILDMAN TYPE HP-18E, MANUF. NO H 628 AND H 629 TYPE HP-18E

1 PC CIRCULAR KNITTING MACHINE HP-18 SMM, MANUFACTURER NO H-681 (USA)

2 PCS CIRCULAR JACQUARD KNITTING MACHINES AND

1 PC CIRCULAR KNITTING MACHINE SINGLE COLOR

MACHINES OVERHAULED IN 2000 (CYLINDERS FROM 2000 YEAR).

ALL MACHINES: CYLINDER DIAM. 24", GAUGE 14, 1056 NEEDLES, 18 COMBING SYSTEMS

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

MACHINES ARE USED FOR PRODUCTION OF HIGH PILE PRODUCTS FROM ALL KINDS OF SYNTHETICS FIBERS TO NATURAL FIBERS.

KNOTTING

PROPOSAL NO Snt 1284

WARP KNOTTING MACHINE, FISCHER POEGE, TYPE PU-ELA-DK, SERIAL 41491200, YOC 2002, DOUBLE KNOT, INCL. KNOTTING FRAME, WW 330 CM. 100% COMPLETE, IN TOP CONDITION. INCL. INSTRUCTION BOOK, ETC.

LOOMS

PROPOSAL NO SNT 8125

5 DORNIER 340 CM LOOMS
 NO OF MC : 5 SET
 MODEL : 1994
 WIDTH : 3,40 CM
 NO OF HOOKS : 5.100
 STAUBLI CX 960 JC4 CONT.
 ALL THE LOOMS IN VERY GOOD CONDITION, REGULAR CHECK

PROPOSAL NO SNT 8074

2-TERRY SMIT-SULZER RUTI G6300 .3,60M YEAR 2003
 8 COLOURS
 EQUIPMENT OF EACH LOOM:
 ELECTRONIC STAUBLI DOBBY TYPE 2681 WITH 20 LEVERS (INS 20)
 12 HEALD FRAMES
 4 WEFT FEEDERS ROJ WITH CRELL
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER
 6.500 DROPPERS & HEALDERS
 TOTALY 2 MACHINES C&F ASIA PRICE 76 000 EURO

PROPOSAL NO SNT 8075

2-TERRY SMIT-SULZER RUTI G6300 .3,60M YEAR 2000
 8 COLOURS
 EQUIPMENT OF EACH LOOM:
 ELECTRONIC STAUBLI DOBBY TYPE 2670 WITH 20 LEVERS (INS 20)
 12 HEALD FRAMES
 4 WEFT FEEDERS ROJ WITH CRELL
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

6.500 DROPPERS & HEALDERS
TOTALY 2 MACHINES C&F ASIA PRICE 70 000 EURO

PROPOSAL NO SNT 8076

8-TERRY N.PIGNONE TPS 636.3,60M YEAR 1998

8 COLOURS

EQUIPMENT OF EACH LOOM:

ELECTRONIC STAUPLI DOBBY TYPE 2660 WITH 20 LEVERS (INS 20)

12 HEALD FRAMES

4 WEFT FEEDERS ROJ WITH CRELL

1.5 UPPER BEAM DIAM. 1000MM

1.5 DOWN BEAM DIAM. 800MM

1.5 CLOTH ROLLER

6.500 DROPPERS & HEALDERS

TOTALY 8 MACHINES C&F ASIA PRICE 200 000 EURO

PROPOSAL NO SNT 8077

4-TERRY N.PIGNONE TPS 636.3,60M YEAR 1996

8 COLOURS

WITH ELECTRONIC JACQUARD BONNAS 2688 HOUKS

4 WEFT FEEDER ROY QUATZ HT

1.5 UPPER BEAM, Ø 1000MM

1.5 DOWN BEAM, Ø 800MM

1.5 CLOTH ROLLER

HARNESS 10800 WITH 5600 YARNS

PRICE 40.500.EURO/EACH MACHINE CNF

PROPOSAL NO SNT 8078

4-TERRY N.PIGNONE TPS 636.3,60M YEAR 1996

8 COLOURS

EQUIPMENT OF EACH LOOM:

ELECTRONIC STAUPLI DOBBY TYPE 2660 WITH 20 LEVERS (INS 18)

12 HEALD FRAMES

4 WEFT FEEDERS ROJ WITH CRELL

1.5 UPPER BEAM DIAM. 1000MM

1.5 DOWN BEAM DIAM. 800MM

1.5 CLOTH ROLLER

6.500 DROPPERS & HEALDERS

TOTALY 4 MACHINES C&F ASIA PRICE 100 000 EURO

PROPOSAL NO SNT 8079

4-TERRY N.PIGNONE TPS 600.3,60M YEAR 1996

8 COLOURS

EQUIPMENT OF EACH LOOM:

ELECTRONIC STAUPLI DOBBY TYPE 2660 WITH 20 LEVERS (INS 18)

12 HEALD FRAMES

4 WEFT FEEDERS ROJ WITH CRELL

1.5 UPPER BEAM DIAM. 1000MM

1.5 DOWN BEAM DIAM. 800MM

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

1.5 CLOTH ROLLER
6.500 DROPPERS & HEALDERS
TOTALY 4 MACHINES C&F ASIA PRICE 100 000 EURO

PROPOSAL NO SNT 8080

14 -TERRY N.PIGNONE TPS 600.3,60M YEAR 1994/92/95

8 COLOURS

EQUIPMENT OF EACH LOOM:

ELECTRONIC STAUPLI DOBBY TYPE 2660 WITH 20 LEVERS

12 HEALD FRAMES

4 WEFT FEEDERS ROJ WITH CRELL

1.5 UPPER BEAM DIAM. 1000MM

1.5 DOWN BEAM DIAM. 800MM

1.5 CLOTH ROLLER

6.000 DROPPERS & HEALDERS

TOTALY 14 MACHINES C&F ASIA 300 000 EURO

PROPOSAL NO SNT 8081

10 -TERRY N.PIGNONE TPS 600.3,60M YEAR 1993

8 COLOURS

EQUIPMENT OF EACH LOOM:

ELECTRONIC STAUPLI DOBBY TYPE 2660 WITH 20 LEVERS

12 HEALD FRAMES

4 WEFT FEEDERS ROJ WITH CRELL

1.5 UPPER BEAM DIAM. 1000MM

1.5 DOWN BEAM DIAM. 800MM

1.5 CLOTH ROLLER

6.000 DROPPERS & HEALDERS

TOTALY 10 MACHINES C&F ASIA 200 000 EURO

PROPOSAL NO SNT 8082

12 TERRY N.PIGNONE TPS 600.3,60M YEAR 1998

-2 MACHINES YEAR 1998, 10 MACHINES 1993

8 COLOURS

EQUIPMENT OF EACH LOOM:

ELECTRONIC STAUPLI DOBBY TYPE 2660 WITH 20 LEVERS

14 HEALD FRAMES

3 WEFT FEEDERS ROJ WITH CRELL

1.5 UPPER BEAM DIAM. 1000MM

1.5 DOWN BEAM DIAM. 800MM

1.5 CLOTH ROLLER

6000 DROPPERS & HEALDERS

TOTALY 12 MACHINES C&F ASIA 350 000 EURO

PROPOSAL NO SNT 8083

10 -TERRY N.PIGNONE TPS 600.3,60M YEAR 1996/97/98

8 COLOURS

EQUIPMENT OF EACH LOOM:

ELECTRONIC STAUPLI DOBBY TYPE 2660 WITH 20 LEVERS(INS 16 LEVERS)

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

14 HEALD FRAMES
 4 WEFT FEEDERS ROJ WITH CRELL
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER
 8.000 DROPPERS & HEALDERS
 TOTALY 10 MACHINES C&F ASIA 280 000 EURO

PROPOSAL NO SNT 8084

8-TERRY N.PIGNONE TPS 600.3,60M YEAR 1993

8 COLOURS
 EQUIPMENT OF EACH LOOM:
 ELECTRONIC STAUPLI DOBBY TYPE 2600 WITH 20 LEVERS (INS 16)
 14 HEALD FRAMES
 4 WEFT FEEDERS ROJ WITH CRELL
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER
 6.500 DROPPERS & HEALDERS
 TOTALY 8 MACHINES C&F ASIA PRICE 160 000 EURO

PROPOSAL NO SNT 8085

6-TERRY N.PIGNONE TPS 600.3,60M YEAR 1992/94/95

8 COLOURS
 EQUIPMENT OF EACH LOOM:
 ELECTRONIC STAUPLI DOBBY TYPE 2660 WITH 20 LEVERS (INS 18)
 12 HEALD FRAMES
 4 WEFT FEEDERS ROJ WITH CRELL
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER
 6.500 DROPPERS & HEALDERS
 TOTALY 6 MACHINES C&F ASIA PRICE 120 000 EURO

PROPOSAL NO SNT 8086

10-TERRY N.PIGNONE TPS 600.3,60M YEAR 1993

8 COLOURS
 EQUIPMENT OF EACH LOOM:
 ELECTRONIC STAUPLI DOBBY TYPE 2660 WITH 20 LEVERS (INS 18)
 12 HEALD FRAMES
 4 WEFT FEEDERS ROJ WITH CRELL
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER
 6.500 DROPPERS & HEALDERS
 TOTALY 6 MACHINES C&F ASIA PRICE 180 000 EURO

PROPOSAL NO SNT 8087

6-TERRY N.PIGNONE TPS 600.3,60M YEAR 1996

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

8 COLOURS
 EQUIPMENT OF EACH LOOM:
 ELECTRONIC STAUPLI DOBBY TYPE 2660 WITH 20 LEVERS (INS 18)
 12 HEALD FRAMES
 4 WEFT FEEDERS ROJ WITH CRELL
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER
 6.500 DROPPERS & HEALDERS
 TOTALY 6 MACHINES C&F ASIA PRICE 150 000 EURO

PROPOSAL NO SNT 8088

2-TERRY N.PIGNONE TPS 636.3,60M YEAR 1998

8 COLOURS
 EQUIPMENT OF EACH LOOM:
 ELECTRONIC STAUPLI DOBBY TYPE 2600 WITH 20 LEVERS (INS 16)
 14 HEALD FRAMES
 4 WEFT FEEDERS ROJ WITH CRELL
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER
 6.500 DROPPERS & HEALDERS
 TOTALY 2 MACHINES C&F ASIA PRICE 60 000 EURO

PROPOSAL NO SNT 8089

6 TERRY LOOMS
2-TERRY N.PIGNONE TPS 636.3,60M YEAR 2000

8 COLOURS
 EQUIPMENT OF EACH LOOM:
 ELECTRONIC STAUPLI DOBBY TYPE 2660 WITH 20 LEVERS (INS 18)
 12 HEALD FRAMES
 4 WEFT FEEDERS ROJ WITH CRELL
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER
 6.500 DROPPERS & HEALDERS

PROPOSAL NO SNT 8090

2-TERRY N.PIGNONE TPS 620.1,90M YEAR 1995

8 COLOURS
 EQUIPMENT OF EACH LOOM:
 ELECTRONIC STAUPLI DOBBY TYPE 2660 WITH 20 LEVERS (INS 18)
 12 HEALD FRAMES
 4 WEFT FEEDERS ROJ WITH CRELL
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER
 6.500 DROPPERS & HEALDERS

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

PROPOSAL NO SNT 8091

2-TERRY N.PIGNONE TPS 626.2.60M YEAR 1995

8 COLOURS

EQUIPMENT OF EACH LOOM:

ELECTRONIC JAQUARD BONAS TYP IBJ COTROLLER 200 2688 HOOKS

16 400 ENDS

4 WEFT FEEDERS ROJ WITH CRELL

1.5 UPPER BEAM DIAM. 1000MM

1.5 DOWN BEAM DIAM. 800MM

1.5 CLOTH ROLLER

6.500 DROPPERS & HEALDERS

TOTALY 6 MACHINES C&F ASIA PRICE 170 000 EURO

PROPOSAL NO SNT 8092

4-TERRY N.PIGNONE TPS 600.3,60M YEAR 1996

8 COLOURS

EQUIPMENT OF EACH LOOM:

ELECTRONIC JAQUARD BONAS TYP IBJ COTROLLER 200 2688 HOOKS

16 400 ENDS

4 WEFT FEEDERS ROJ WITH CRELL

1.5 UPPER BEAM DIAM. 1000MM

1.5 DOWN BEAM DIAM. 800MM

1.5 CLOTH ROLLER

6.500 DROPPERS & HEALDERS

TOTALY 4 MACHINES C&F ASIA PRICE 150 000 EURO

PROPOSAL NO SNT 8093

2-TERRY N.PIGNONE TPS 626.220CM YEAR 1995

8 COLOURS

EQUIPMENT OF EACH LOOM:

ELECTRONIC JAQUARD BONAS TYP IBJ COTROLLER 200 2688 HOOKS

16 400 ENDS

4 WEFT FEEDERS ROJ WITH CRELL

1.5 UPPER BEAM DIAM. 1000MM

1.5 DOWN BEAM DIAM. 800MM

1.5 CLOTH ROLLER

6.500 DROPPERS & HEALDERS

TOTALY 2 MACHINES C&F ASIA PRICE 75 000 EURO

PROPOSAL NO SNT 8094

2-TERRY N.PIGNONE TPS 626.260CM YEAR 1997

8 COLOURS

EQUIPMENT OF EACH LOOM:

ELECTRONIC JAQUARD BONAS TYP IBJ COTROLLER 200 2688 HOOKS

16 400 ENDS

4 WEFT FEEDERS ROJ WITH CRELL

1.5 UPPER BEAM DIAM. 1000MM

1.5 DOWN BEAM DIAM. 800MM

1.5 CLOTH ROLLER

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

6.500 DROPPERS & HEALDERS

TOTALY 2 MACHINES C&F ASIA PRICE 85 000 EURO

PROPOSAL NO SNT 8121

8 1996 MODEL 1.90 CM PICANOL GTX

STAUBLI ELECTRONIC DOBBY

20 SHAFT

4 JARNESS FRAMES

6 WEFT FEEDERS. WT 8 COLOR

1 BEAM 800 MM

1 CLOTH ROLLER

5000 HEDDLES & DROPPER

ALL LOOMS WITH ETU SYSTEM

PROPOSAL NO SNT 8122

14 PICANOL GAMMAX RAPIER LOOMS

YEAR 2003 MODEL 6 SETS

2005 MODEL 4 SETS

2007 MODEL 4 SETS

10 SETS STAUBLI DOBBY 20 SHAFTS ,

4 SETS WITH 24 SHAFTS

12 LOOMS 220 CM , 2 LOOMS 190 CM WW

TOTAL: 66 WEFT ACC.

8 COLORS, 1.5 BEAM, 1.5 CLOTH ROLLER,

16 HARNESSE FRAMES

5000 HEDDLES & DROPPERS

ALL WITH STAUBLI ELECTRONIC DOBBY

ALL THE SPARE PARTS WILL PROVIDED.

PRICE 47.000 EURO EACH EX-MILL

PROPOSAL NO SNT 8127

14 PICANOL GTM 190 CM WIDTH

12 LOOMS WITH MECHANICAL DOBBY (5 LOOMS WITH 12 SHAFT & 7 LOOMS WITH 20 SHAFT)1988 MODEL

2 LOOMS WITH ELECTRONIC STAUBLI 2660 DOBBY -20 SHAFT-1990 MODEL

6-8 COLOR

2 WEFT ACC.

1½ WARP BEAM

1½ CLOTH ROLLER

5000 HEDDLES & DROPPERS

PRICE EUR 7.500 EACH LOADED

PROPOSAL NO SNT 8129

1990 MODEL 2800MM. PICANOL GTM A, GTM AS

20 SET 16 SHAFT STAUBLE DOBBY 2660

6 SET 18 SHAFT STAUBLE DOBBY 2660

EACH LOOM;

1.5 WARP BEAM

1,5 CLOTH ROLLER

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

1 WEFT ACC.
5000 HEDDLES & DROPPER

PROPOSAL NO SNT 8130

12 RAPIER PICAÑOL LOOMS,
MODEL PGW, WITDH 1900 MM., YOC 1987, EXCENTRICAL,
02 FEEDERS, 06 FRAMES. EACH PRICE : \$ 4,000

PROPOSAL NO SNT 8133

6 RAPIER PICAÑOL LOOMS, model GAMMAX, width 2200 mm., YOC 2007, dobbie Staubli
2861 , 08 feeders, 18 frames, 03 looms with upper beam. : \$ 53,000

PROPOSAL NO SNT 8134

12 NOS PIKANOL LOOMS TYPE GTX

YOC 1995
8 WORKING WIDTH 2.200MM
4 WORKING WIDTH 2.400MM
DOBBY STAUBLI 2660/20 LEVERS YEAR 1997
12/16 PCS. HEALD FRAMES INSTALLED
8 COLOURS
DROPPERS AND HEALDS 6.000 PCS.
WARP BEAM 1,5
CLOTH ROLLER 1,5
4 PCS. WEFT FEEDER

PROPOSAL NO SNT 8135

4 NOS PIKANOL LOOMS TYPE GTM-AS

YOC 1991
WORKING WIDTH 1900MM
DOBBY STAUBLI 2612/12 LEVERS
12 PCS. HEALD FRAMES INSTALLED
8 COLOURS
DROPPERS AND HEALDS 6.000 PCS.
WARP BEAM 1,5
CLOTH ROLLER 1,5
3 PCS. WEFT FEEDER
PRICE EURO 15.500 EA FCR
PRICE EURO 10.300 EA FCR

PROPOSAL NO SNT 8136

12 PCS YEARS 1988 PIKANOL GTM WEAVING MECHANICAL DOBBY

WIDTH:1900MM & 2 PCS ELECTRONIC DOBBY,1900MM,1990
12 OR 16 SCHAFT
10 FRAME
4 COLOUR
2 WEFT ACC.
1,5 CLOTH ROLLER
1,5 WARP BEAMS
STAUBLI MECHANICAL DOBBY

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

WARP BEAMS DIA: 800MM
4000 DROPPERS
4000 HEADLES
1 SULZER TW 11 MW 105 E 10 R
SERIAL 60622
CONVERTED TO DOBBY WITH STAUBLI 2232 ROTARY DOBBY 1981 YEAR
18 SHAFTS INSTALLED IN LOOM
2 COLOR WEFT MIX
1 TMT WEFT FEEDER AND CONTROL PANEL
8 HARNESS FRAMES
5 DROP WIRE BARS
APPROXIMATELY 6000 HEDDLES AND DROPS
SINGLE WIDTH BEAM, 940 MM FLANGE
\$13000 LOADED OUR. WAREHOUSE

PROPOSAL NO SNT 8143

72 PICAÑOL DELTA X-M-P, YEAR 1998, W. W. 1900 MM., ELECTRONIC WEFT DEVICE FOR 2 COLORS, STAUBLI CAMS MACHINE TYPE 1610 WITH CAPACITY OF 10 CAMS WITH 6 INSTALLED, 6 FRAMES, 1.5 WEFT BEAMS 1,000 MM DIAMETER, 3,000 HEDDLES/DROPWIRES, PICAÑOL TAKE-OFF MAX. DIA 1200 MM, SERIAL: 237XXX-R THE LOT INCLUDES SPARE PARTS, 3 CHANGE FAST STATIONS WITH 1 GENKINGER ELECTRICAL CAR TYPE WARP 190-1100.

PROPOSAL NO SNT 8124

SOMET SUPER EXCEL LOOM

MODEL : 1999
NOS OF MC : 6 SET
WIDTH : 190 CM
NO OF HOOKS : 2688 HOOKS
4 WEFT ACC, 1 BEAM
STAUBLI JAQUARD, CX 880 JC5 CONT.

PROPOSAL NO SNT 8120

24 SULZER 85" VSD KR , 1986 YEAR, EXCELLENT CONDITION.

4 COLOR, KR DOBBY, SIDE TUCKING, ON LOOM TAKE UP.
ACCESSORIES PER LOOM
4 WEFT FEEDERS AND CONTROL PANEL
10 TO 12 HARNESS FRAMES PER LOOM
APPROX 6000 HEDDLES AND DROPS PER LOOM
1 CLOTH ROLLER
1.5 BEAMS 800 MM DIA HEAD

PROPOSAL NO SNT 8128

10 SULZER P 7100 TERRY PROJECTILE LOOMS

MODEL P 7100 B390 F1 EP D1
YEAR OF CONSTRUCTION :
6 MACHINES YEAR 1991 – 4 MACHINES YEAR 1993
WITH CAM MOTION
LENGTH OF TOWELS CAN BE PROGRAMMED

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

ACCESSORIES EACH :

1 IRO WEFTFEEDER
 1 WARP BEAM FLANGE DIA 800 MM
 1 WARP BEAM FLANGE DIA 900 MM
 2 CLOTH ROLLERS
 7 HEALD FRAMES – HEALDS AND DROPPERS
 PRICE EACH EX MILL LOADED IN CONTAINER USD 21.700.-- NET FOR US

PROPOSAL NO SNT 8131

10 SULZER PROJECTILE LOOMS ,
 MODEL TW11, WIDTH 130 “ (3300 MM.), YOC 1967,
 DOBBY STAUBLI KT, 04 FEEDERS,18 FRAMES.

PROPOSAL NO SNT 8132

8 SULZER PROJECTILE LOOMS ,
 MODEL TW11, WIDTH 85 “ (2150 MM.),
 YOC 1982, DOBBY STAUBLI 2232S , 04 FEEDERS, 18 FRAMES.

PROPOSAL NO SNT 8137

1- SULZER TW 11 153 VSD 105 KR F
 SERIAL 50,984, 1976 YEAR
 22 SHAFT KR DOBBY
 18 SHAFTS INSTALLED IN LOOM
 8 HARNESS FRAMES INSTALLED
 4 COLOR WEFT, RUNNING 1 COLOR
 1 TMT WEFT FEEDER AND CONTROL PANEL
 APPROXIMATELY 6000 HEDDLES AND DROPS
 5 DROP WIRE BARS
 DOUBLE WHIP ROLLERS
 LUBE AUTO OILING SYSTEM
 SINGLE WIDTH BEAM, 940MM DIA
 PRICE \$16,000 LOADED OUR WAREHOUSE

PROPOSAL NO SNT 8138

1- SULZER TW11 130 MW 105 E10
 SERIAL 60,599
 CONVERTED TO STAUBLI DOBBY 2232 ROTARY DOBBY 1980
 2 COLOR WEFT MIX
 18 SHAFTS INSTALLED IN LOOM
 8 HARNESS FRAMES
 1 WEFT FEEDER TMT WITH CONTROL PANEL
 DOUBLE WHIP ROLLS
 1-SINGLE WIDTH BEAM,940MM FLANGE
 PRICE \$13,000 LOADED OUR WAREHOUSE

PROPOSAL NO SNT 8139

1-SULZER TW11 MW 130 105 E10 R
 SERIAL 62215
 CONVERTED TO STAUBLI DOBBY ROTARY DOBBY 1980

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

18 SHAFTS INSTALLED IN LOOM
 8 HARNESS FRAMES
 2 COLOR WEFT MIX ,RUNNING 1 COLOR
 5 ELECTRIC DROP WIRE BARS
 APPROXIMATELY 6000 HEDDLES AND DROPS
 1 TMT WEFT FEEDER AND CONTROL PANEL
 1- SINGLE WIDTH BEAM
 PRICE \$13,000 LOADED OUR WAREHOUSE

PROPOSAL NO SNT 8140

1-SULZER PU 153 ES 110 E10 D1
 SERIAL 911 73182
 SINGLE COLOR
 10 HARNESS CAM BOX
 8 SHAFTS INSTALLED
 6 HARNESS FRAMES
 APPROXIMATELY 6000 HEDDLES AND DROPS
 1 TMT WEFT FEEDER AND CONTROL PANEL
 5 ELECTRIC DROP WIRE BARS
 LUBE AUTO OILING SYSTEM
 DOUBLE WHIP ROLLS
 1-SINGLE WIDTH BEAM 940MM DIA
 PRICE \$15 ,000 LOADED OUR WAREHOUSE

PROPOSAL NO SNT 8141

108 PROJECTILE LOOMS STB-2-250
 250 CMS. WORKING WIDTH (100")
 YOM 1986-92
 CAM MOTION FOR 10 LEVERS
 2 COLOUR LOOMS:
 1 WEFT ACCUMULATORS WITH EACH LOOM (ABOUT 30 IRO LASER, REST BELARUS MAKE)
 L,R AND CENTRAL TUCK-IN
 4 HEALD FRAMES/LOOM (PART AL/PART STEEL)
 4 DROPPER BARS
 2 SPLIT BEAMS WITH EACH LOOM. FLANGE DIA. 800 MM.
 1 CLOTH ROLLER WITH EACH LOOM
 1 REED

PROPOSAL NO SNT 8032

4.TERRY SULZER RUTI G 6300 B260 N8 ESP/J YEAR 2003
 WORKING WIDTH 2.600 MM. 8 COLOR
 WITH ELECTRONIC JACQUARD GROSSE JUMBO EJP2 .6784 HOOKS
 6 AT 1200 IRO WITH CRELL
 27 000 JAQUARD HARRISH
 20 000 HEADLES
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

TOTALY 4 MACHINES PRICE 270 000 EURO CNF

PROPOSAL NO SNT 8033

2.TERRY SULZER RUTI G 6300 B260 N8 ESP/J YEAR 2002

WORKING WIDTH 2.600 MM. 8 COLOR
WITH ELECTRONIC JACQUARD GROSSE JUMBO EJP2 .6272 HOOKS
6 AT 1200 IRO WITH CRELL
27 000 JAQUARD HARRISH
20 000 HEADLES
1.5 UPPER BEAM DIAM. 1000MM
1.5 DOWN BEAM DIAM. 800MM
1.5 CLOTH ROLLER
TOTALY 2 MACHINES PRICE 150 000 EURO CNF

PROPOSAL NO SNT 8034

2 TERRY SULZER RUTI G 6300 B360 F8 YEAR 2006

WORKING WIDTH 3.600 MM
ELECTRONIC STAUPLI DOBBY 2681.20 SHAFTS 8 COLOR
14 HEALD FRAMES,
4 WEFT ACCUMULATORS WITH CREEL
8000 DROP & VIRES
1.5 UPPER BEAM DIAM. 1000 MM
1.5 DOWN BEAM DIAM. 800 MM
1.5 CLOTH ROLLER
2 MACHINE TOTALY PRICE 80.000.EURO/ CNF

PROPOSAL NO SNT 8035

4.TERRY SULZER RUTI G 6100 B260 F4 JG1 YEAR 1990/91

WORKING WIDTH 2.600 MM
WITH ELECTRONIC JACQUARD GROSSE TYP EJP-2. 1408 HOOKS
4 AT 1200 IRO WITH CRELL
14 000 JAQUARD HARRISH
10 000 HEADLES
1.5 UPPER BEAM DIAM. 1000MM
1.5 DOWN BEAM DIAM. 800MM
1.5 CLOTH ROLLER
4 MACHINES TOTALY PRICE 120 000 EURO CNF

PROPOSAL NO SNT 8036

4.TERRY SULZER RUTI G 6100 B190 F6 JG1 YEAR 1996

WORKING WIDTH 1.900 MM
WITH ELECTRONIC JACQUARD GROSSE TYP EJP-2./3 MACHINE 2212 HOOKS/
1MC.4480
HOOKS
4 AT 1200 IRO WITH CRELL
14 000 JAQUARD HARRISH
10 000 HEADLES
1.5 UPPER BEAM DIAM. 1000MM
1.5 DOWN BEAM DIAM. 800MM

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

**Civil, Mechanical, Electrical, Electronics, Digital, Textile &
Industrial Engineering & Technical Services & Solution Provider**

1.5 CLOTH ROLLER

4 MACHINES TOTALY PRICE 160 000 EURO CNF

PROPOSAL NO SNT 8037

4 TERRY SULZER RUTI G 6300 B360 F8 YEAR 2003

WORKING WIDTH 3.600 MM
ELECTRONIC STAUPLI DOBBY 2681.24 SHAFTS 8 COLOR
14 HEALD FRAMES,
6 WEFT ACCUMULATORS WITH CREEL
8000 DROP & VIRES
1.5 UPPER BEAM DIAM. 1000 MM
1.5 DOWN BEAM DIAM. 800 MM
1.5 CLOTH ROLLER
4 MACHINE TOTALY PRICE 160.000.EURO/ CNF

PROPOSAL NO SNT 8038

9 TERRY SULZER RUTI G 6100 B190 F1 EPG1 YEAR 1994

WORKING WIDTH 1.900 MM
ELECTRONIC CAM MOTION STÄUBLI 1612 .12 SHAFTS 1 COLOR
12 HEALD FRAMES,
1 WEFT ACCUMULATORS WITH CREEL
8000 DROP & VIRES
1.5 UPPER BEAM DIAM. 1000 MM
1.5 DOWN BEAM DIAM. 800 MM
1.5 CLOTH ROLLER
9 MACHINE TOTALY PRICE 180.000.EURO/ CNF

PROPOSAL NO SNT 8039

3 TERRY SULZER RUTI G 6100 B190 F4 SPQ1M YEAR 1994

WORKING WIDTH 1.900 MM
ELECTRONIC STAUPLI DOBBY 2660 .18 SHAFTS 4 COLOR
14 HEALD FRAMES,
4 WEFT ACCUMULATORS WITH CREEL
8000 DROP & VIRES
1.5 UPPER BEAM DIAM. 1000 MM
1.5 DOWN BEAM DIAM. 800 MM
1.5 CLOTH ROLLER
3 MACHINE TOTALY PRICE 65.000.EURO/ CNF

PROPOSAL NO SNT 8040

2 TERRY SULZER RUTI G 6100 B260 F4 SPQ1M YEAR 1993

WORKING WIDTH 2.600 MM
ELECTRONIC STAUPLI DOBBY 2660 .18 SHAFTS 4 COLOR
14 HEALD FRAMES,
4 WEFT ACCUMULATORS WITH CREEL
8000 DROP & VIRES
1.5 UPPER BEAM DIAM. 1000 MM
1.5 DOWN BEAM DIAM. 800 MM
1.5 CLOTH ROLLER

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

**Civil, Mechanical, Electrical, Electronics, Digital, Textile &
Industrial Engineering & Technical Services & Solution Provider**

2 MACHINE TOTALY PRICE 40.000.EURO/ CNF

PROPOSAL NO SNT 8041

2 TERRY SULZER RUTI G 6100 B260 F4 SPQ1M YEAR 1993

WORKING WIDTH 2.600 MM

ELECTRONIC STAUPLI DOBBY 2660 .18 SHAFTS 4 COLOR

14 HEALD FRAMES,

4 WEFT ACCUMULATORS WITH CREEL

8000 DROP & VIRES

1.5 UPPER BEAM DIAM. 1000 MM

1.5 DOWN BEAM DIAM. 800 MM

1.5 CLOTH ROLLER

2 MACHINE TOTALY PRICE 40.000.EURO/ CNF

PROPOSAL NO SNT 8042

14.TERRY SULZER RUTI G 6100 B260 F8 JG1 YEAR 1994/95

WORKING WIDTH 2.600 MM

WITH ELECTRONIC JACQUARD BONAS.BLJ2 AND STAUBLI CX 860. 2688 HOOKS HOOKS

4 AT 1200 IRO WITH CREEL

14 000 JAQUARD HARRISH

10 000 HEADLES

1.5 UPPER BEAM DIAM. 1000MM

1.5 DOWN BEAM DIAM. 800MM

1.5 CLOTH ROLLER

14 MACHINES TOTALY PRICE 500 000 EURO CNF

PROPOSAL NO SNT 8043

3.TERRY SULZER RUTI G 6100 B220 F8 JG1 YEAR 1995

WORKING WIDTH 2.200 MM

WITH ELECTRONIC JACQUARD STAUBLI CX 960. 2688 HOOKS HOOKS

4 AT 1200 IRO WITH CREEL

14 000 JAQUARD HARRISH

10 000 HEADLES

1.5 UPPER BEAM DIAM. 1000MM

1.5 DOWN BEAM DIAM. 800MM

1.5 CLOTH ROLLER

3 MACHINES TOTALY PRICE 126 000 EURO CNF

PROPOSAL NO SNT 8044

4.TERRY SULZER RUTI G 6200 B260 F8 JG1 YEAR 1996

WORKING WIDTH 2.600 MM

WITH ELECTRONIC JACQUARD BONAS-ASJ. 2688 HOOKS HOOKS

4 AT 1200 IRO WITH CREEL

14 000 JAQUARD HARRISH

10 000 HEADLES

1.5 UPPER BEAM DIAM. 1000MM

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

1.5 DOWN BEAM DIAM. 800MM

1.5 CLOTH ROLLER

4 MACHINES TOTALY PRICE 170 000 EURO CNF

PROPOSAL NO SNT 8047

6.TERRY SULZER RUTI G 6100 B250 F8 SPQ1M YEAR 1989

WORKING WIDTH 2.500 MM

ELECTRONIC STAUPLI DOBBY 2660 .18 SHAFTS 8 COLOR

14 HEALD FRAMES,

4 WEFT ACCUMULATORS WITH CREEL

8000 DROP & VIRES

1.5 UPPER BEAM DIAM. 1000 MM

1.5 DOWN BEAM DIAM. 800 MM

1.5 CLOTH ROLLER

LOCATION TURKEY

6 MACHINE TOTALY PRICE 130.000.EURO/ CNF

PROPOSAL NO SNT 8075

2-TERRY SMIT-SULZER RUTI G6300 .3,60M YEAR 2000

8 COLOURS

EQUIPMENT OF EACH LOOM:

ELECTRONIC STAUPLI DOBBY TYPE 2670 WITH 20 LEVERS (INS 20)

12 HEALD FRAMES

4 WEFT FEEDERS ROJ WITH CREEL

1.5 UPPER BEAM DIAM. 1000MM

1.5 DOWN BEAM DIAM. 800MM

1.5 CLOTH ROLLER

6.500 DROPPERS & HEALDERS

TOTALY 2 MACHINES C&F ASIA PRICE 70 000 EURO

PROPOSAL NO SNT 8095

14 AIRJET TERRY SULZER.SMIT.(N.PIGNONE).TJ/T43 YEAR 1996/2000

-2 MC 220 CM

-4 MC 200 CM

-8 MC 260 CM

ELECTRONIC STAUPLI DOBBY TYPE 2660 WITH 16 LEVERS.8 COLOR

12 HALFRAMES

4 AT 1200 ROJ WITH CREEL

6000 HEADLES

1.5 UPPER BEAM DIAM. 1000MM

1.5 DOWN BEAM DIAM. 800MM

1.5 CLOTH ROLLER

PRICE 25 000 EURO/EACH/EX-WORK

PROPOSAL NO SNT 8096

4 AIRJET TERRY TOYOTA JAT 610 YEAR 1998

WORKING WIDTH 1900 CM

ELECTRONIC STAUPLI DOBBY TYPE 2660 WITH 16 LEVERS.8 COLOR

12 HALFRAMES

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

4 AT 1200 ROJ WITH CRELL
6000 HEADLES
1.5 UPPER BEAM DIAM. 1000MM
1.5 DOWN BEAM DIAM. 800MM
1.5 CLOTH ROLLER
PRICE 24 000 EURO/EACH/EX-WORK

PROPOSAL NO SNT 8123

MACHINE TSUDAKOMA AIR JET LOOM

R/S 190 CM
TYPE 203
YEAR 1986-88
QUANTITY 168 SETS
SHEDDING MOTION CAM
NOZZLE 2 NOZZLE
ACCESSORIES BEAM: 1PCS/SET
CLOTH ROLLER: 1.5PC/SET
HEALD: 5,000 PCS/SET
DROPPERS:5,000 PCS/SET
FRAMES:4PCS/SET BEAM: 1PCS/SET
CLOTH ROLLER: 1.5PC/SET
À HEALD: 5,000 PCS/SET
DROPPERS:5,000 PCS/SET
FRAMES:4PCS/SET

PROPOSAL NO SNT 8142

59 TSUDAKOMA ZAX SHEETING LOOMS

1998 YEAR 330 CM WIDTH
SINGLE COLOR 10 HARNESS CAM BOX
SIDE TUCKING .

ACCESSORIES PER LOOM

1 WEFT ACCUMULATOR
4 HARNESS FRAMES
APPROX 6500 HEDDLES AND DROPS
1 CLOTH ROLL
1.5 BEAMS PER LOOM
SIDE TUCKING
IMMEDIATE DELIVERY
EXCELLENT CONDITION
PRICE \$15,000 EACH C&F

PROPOSAL NO SNT 8148

10 SETS OF USED TSUDAKOMA WATER JET LOOMS, TYPE ZW305,
WORKING WIDTH: 210CM, Y.O.C. 1992, YAMADA GD50 MECHANICAL DOBBY,
1 NOZZLE (RDP), EACH M/C EQUIPPED WITH 10 HEDDLE FRAMES,
1 WARP BEAM (DIA.914MM), 1 CLOTH ROLLER, 5000 HEDDLES,
M/C CONDITION: LOOMS ARE RUNNING,
DELIVERY TIME: MARCH 2011

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

**Civil, Mechanical, Electrical, Electronics, Digital, Textile &
Industrial Engineering & Technical Services & Solution Provider**

UNIT PRICE: USD6,500.-/EACH (CFR, ASIAN MAJOR PORT)

PROPOSAL NO SNT 8048

2. TERRY VAMATEX DYNA YEAR 2003

WORKING WIDTH 2600 MM
WITH ELECTRONIC JACQUARD STAUPLI TYPE CX 880
2680 HOOKS
JC 5 COMANDER
MODULE M4
4 IRO WITH CRELL
18000 HARRISH
10 000 HEADLES
2 UPPER BEAM DIAM. 1000MM
2 DOWN BEAM DIAM. 800MM
1.5 CLOTH ROLLER
2 MACHINES TOTALY PRICE 150 000 EURO CNF

PROPOSAL NO SNT 8049

2 -TERRY VAMATEX SP1151ES 260M YEAR 2001

WORKING WIDTH 2.600 MM. 8 COLOR
WITH ELECTRONIC JACQUARD GROSSE JUMBO EJP2 .6014 HOOKS
6 AT 1200 IRO WITH CRELL
27 000 JAQUARD HARRISH
20 000 HEADLES
1.5 UPPER BEAM DIAM. 1000MM
1.5 DOWN BEAM DIAM. 800MM
1.5 CLOTH ROLLER
TOTALY 2 MACHINES PRICE 150 000 EURO CNF

PROPOSAL NO SNT 8050

2 -TERRY VAMATEX SP1151ES 260M YEAR 2001

WORKING WIDTH 2.600 MM. 8 COLOR
WITH ELECTRONIC JACQUARD GROSSE JUMBO EJP2 .6016 HOOKS
6 AT 1200 IRO WITH CRELL
27 000 JAQUARD HARRISH
20 000 HEADLES
1.5 UPPER BEAM DIAM. 1000MM
1.5 DOWN BEAM DIAM. 800MM
1.5 CLOTH ROLLER
TOTALY 2 MACHINES PRICE 150 000 EURO CNF

PROPOSAL NO SNT 8051

6 -TERRY VAMATEX SP1151 3,60M YEAR 1999. 4 MC 2000

EQUIPMENT OF EACH LOOM:
8 COLOURS
ELECTRONIC FIMTESSILE DOBBY TYPE RD 1040, WITH 20 LEVERS
4 WEFT FEEDERS ROY AT 1200
14 HEALD FRAMES
1.5 UPPER BEAM DIAM. 1000MM

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

**Civil, Mechanical, Electrical, Electronics, Digital, Textile &
Industrial Engineering & Technical Services & Solution Provider**

1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER
 6,500 DROPPERS & HEALDERS
 PRICE 34 000 EURO/EACH MACHINE CNF

PROPOSAL NO SNT 8052

2 -TERRY VAMATEX SP 1151 3,60M YEAR 1996

EQUIPMENT OF EACH LOOM:

8 COLOURS
 ELECTRONIC FIMTESSILE DOBBY TYPE RD 1040, WITH 20 LEVERS
 4 WEFT FEEDERS ROY AT 1200
 14 HEALD FRAMES
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER
 6,500 DROPPERS & HEALDERS
 PRICE 26000 EURO/EACH MACHINE CNF

PROPOSAL NO SNT 8053

6 -TERRY VAMATEX SP 1151 2,60M YEAR 1996

EQUIPMENT OF EACH LOOM:

8 COLOURS
 ELECTRONIC FIMTESSILE DOBBY TYPE RD 1040, WITH 20 LEVERS
 4 WEFT FEEDERS ROY AT 1200
 14 HEALD FRAMES
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER
 6,500 DROPPERS & HEALDERS
 6 MACHINE TOTALY PRICE 150 000 EURO/CNF

PROPOSAL NO SNT 8054

8 -TERRY VAMATEX SP 1151ES 3,60M YEAR 2000

EQUIPMENT OF EACH LOOM:

8 COLOURS
 ELECTRONIC FIMTESSILE DOBBY TYPE RD 840, WITH 20 LEVERS
 4 WEFT FEEDERS ROY AT 1200
 12 HEALD FRAMES
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER
 6,500 DROPPERS & HEALDERS
 8 MACHINES TOTALY PRICE 220 000 EURO CNF

PROPOSAL NO SNT 8055

4 -TERRY VAMATEX SP 1151ES 2,60M YEAR 2000

EQUIPMENT OF EACH LOOM:

8 COLOURS
 ELECTRONIC FIMTESSILE DOBBY TYPE RD 940, WITH 20 LEVERS

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

4 WEFT FEEDERS ROY AT 1200
 12 HEALD FRAMES
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER
 6,500 DROPPERS & HEALDERS
 4 MACHINES TOTALY PRICE 130 000 EURO CNF

PROPOSAL NO SNT 8056

2 -TERRY VAMATEX SP 1151 ES 2,60M YEAR 2001

EQUIPMENT OF EACH LOOM:

8 COLOURS
 ELECTRONIC FIMTESSILE DOBBY TYPE RD 940, WITH 20 LEVERS
 4 WEFT FEEDERS ROJ AT 1200 WITH CRELL
 12 HEALD FRAMES
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 1000MM
 1.5 CLOTH ROLLER
 8,500 DROPPERS & HEALDERS
 2 MACHINES TOTALY PRICE 70 000 EURO CNF

PROPOSAL NO SNT 8057

2 -TERRY VAMATEX LEONARDO DYNA 2,60M YEAR 2001

EQUIPMENT OF EACH LOOM:

8 COLOURS
 ELECTRONIC FIMTESSILE DOBBY TYPE RD 940, WITH 20 LEVERS
 4 WEFT FEEDERS ROY AT 1200
 12 HEALD FRAMES
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER
 6,500 DROPPERS & HEALDERS
 2 MACHINES TOTALY PRICE 70 000 EURO CNF

PROPOSAL NO SNT 8058

2 -TERRY VAMATEX SP 1151ES 3,60M YEAR 2000

EQUIPMENT OF EACH LOOM:

8 COLOURS
 ELECTRONIC FIMTESSILE DOBBY TYPE RD 940, WITH 20 LEVERS
 4 WEFT FEEDERS ROY AT 1200
 12 HEALD FRAMES
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER
 6,500 DROPPERS & HEALDERS
 2 MACHINES TOTALY PRICE 70 000 EURO CNF

PROPOSAL NO SNT 8059

8 -TERRY VAMATEX SP 1151 ES YEAR 2001

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

WORKING WIDTH 1.90 CM
EQUIPMENT OF EACH LOOM:
8 COLOURS
ELECTRONIC FIMTESSILE DOBBY TYPE RD940, WITH 20 LEVERS
3 WEFT FEEDERS OMEGA WITH CRELL
12 HEALD FRAMES
1.5 UPPER BEAM DIAM. 1000MM
1.5 DOWN BEAM DIAM. 800MM
1.5 CLOTH ROLLER
6000 DROPPERS & HEALDERS
8 MACHINES TOTALY PRICE 240 000 EURO CNF

PROPOSAL NO SNT 8060

7 TERRY LOOMS

2 -TERRY VAMATEX SP 1151 ES 190 CM YEAR 2000
5- TERY N.PIGNONE TPS 636 190 CM YEAR 1998/2000
EQUIPMENT OF EACH LOOM:
8 COLOURS
2 VAMATX -ELECTRONIC FIMTESSILE DOBBY TYPE RD940, WITH 20 LEVERS
5 N.PIGNONE-ELECTRONIC STAUBLI DOBBY TYPE 2662, WITH 20 LEVERS
3 WEFT FEEDERS OMEGA WITH CRELL
12 HEALD FRAMES
1.5 UPPER BEAM DIAM. 1000MM
1.5 DOWN BEAM DIAM. 800MM
1.5 CLOTH ROLLER
6000 DROPPERS & HEALDERS
7 MACHINES TOTALY PRICE 200 000 EURO CNF

PROPOSAL NO SNT 8060

7 TERRY LOOMS

2 -TERRY VAMATEX SP 1151 ES 190 CM YEAR 2000
5- TERY N.PIGNONE TPS 636 190 CM YEAR 1998/2000
EQUIPMENT OF EACH LOOM:
8 COLOURS
2 VAMATX -ELECTRONIC FIMTESSILE DOBBY TYPE RD940, WITH 20 LEVERS
5 N.PIGNONE-ELECTRONIC STAUBLI DOBBY TYPE 2662, WITH 20 LEVERS
3 WEFT FEEDERS OMEGA WITH CRELL
12 HEALD FRAMES
1.5 UPPER BEAM DIAM. 1000MM
1.5 DOWN BEAM DIAM. 800MM
1.5 CLOTH ROLLER
6000 DROPPERS & HEALDERS
7 MACHINES TOTALY PRICE 200 000 EURO CNF

PROPOSAL NO SNT 8061

6 -TERRY VAMATEX SP 251 190M YEAR 1990

WW 190 CM .8 COLOURS
ELECTRONIC FIMTESSILE DOBBY TYPE RD 840, WITH 20 LEVERS
4 WEFT FEEDERS ROJ AT 1200 WITH CRELL
12 HEALD FRAMES

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

1.5 UPPER BEAM DIAM. 1000MM
1.5 DOWN BEAM DIAM. 1000MM
1.5 CLOTH ROLLER
8.500 DROPPERS & HEALDERS
6 MACHINES TOTALY PRICE 120 000 EURO CNF

PROPOSAL NO SNT 8062

4 -TERRY VAMATEX SP 1151 3,60M YEAR 1995/96

EQUIPMENT OF EACH LOOM:
8 COLOURS
ELECTRONIC FIMTESSILE DOBBY TYPE RD 840, WITH 20 LEVERS
4 WEFT FEEDERS ROJ AT 1200 WITH CRELL
12 HEALD FRAMES
1.5 UPPER BEAM DIAM. 1000MM
1.5 DOWN BEAM DIAM. 1000MM
1.5 CLOTH ROLLER
8.500 DROPPERS & HEALDERS
4 MACHINES TOTALY PRICE 100 000 EURO CNF

PROPOSAL NO SNT 8063

6 TERRY LOOMS

2 -TERRY VAMATEX SP 1151ES 3,60M YEAR 1995
3 -TERRY VAMATEX SP 1151ES 3,60M YEAR 1996
1 -TERRY VAMATEX SP 1151ES 3,60M YEAR 2000
EQUIPMENT OF EACH LOOM:
8 COLOURS
ELECTRONIC FIMTESSILE DOBBY TYPE RD 840, WITH 20 LEVERS
4 WEFT FEEDERS ROY AT 1200
12 HEALD FRAMES
1.5 UPPER BEAM DIAM. 1000MM
1.5 DOWN BEAM DIAM. 800MM
1.5 CLOTH ROLLER
6.500 DROPPERS & HEALDERS
6 MACHINES TOTALY PRICE 150 000 EURO CNF

PROPOSAL NO SNT 8064

10 TERRY LOOMS

4 -TERRY VAMATEX SP 1151ES 3,60M YEAR 1996.
2 -TERRY VAMATEX SP 1151ES 3,60M YEAR 1995
2 -TERRY VAMATEX SP 1151E 3,60M YEAR 1994
2 -TERRY VAMATEX SP 1151ES 1,90M YEAR 1996.
EQUIPMENT OF EACH LOOM:
8 COLOURS
ELECTRONIC FIMTESSILE DOBBY TYPE RD 840, WITH 20 LEVERS
4 WEFT FEEDERS ROJ WITH CRELL
14 HEALD FRAMES
1.5 UPPER BEAM DIAM. 1000MM
1.5 DOWN BEAM DIAM. 1000MM
1.5 CLOTH ROLLER

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

8.500 DROPPERS & HEALDERS
 10 MACHINES TOTALY PRICE 240 000 EURO CNF

PROPOSAL NO SNT 8065

4 -TERRY VAMATEX SP 1151 3,60M YEAR 1996
 EQUIPMENT OF EACH LOOM:

8 COLOURS
 ELECTRONIC FIMTESSILE DOBBY TYPE RD 840, WITH 20 LEVERS
 4 WEFT FEEDERS ROJ AT 1200 WITH CRELL
 12 HEALD FRAMES
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 1000MM
 1.5 CLOTH ROLLER
 8.500 DROPPERS & HEALDERS
 4 MACHINES TOTALY PRICE 100 000 EURO CNF

PROPOSAL NO SNT 8066

4 -TERRY VAMATEX SP 1151 3,60M YEAR 1995/96
 EQUIPMENT OF EACH LOOM:

8 COLOURS
 ELECTRONIC FIMTESSILE DOBBY TYPE RD 840, WITH 20 LEVERS
 4 WEFT FEEDERS ROJ AT 1200 WITH CRELL
 12 HEALD FRAMES
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 1000MM
 1.5 CLOTH ROLLER
 8.500 DROPPERS & HEALDERS
 4 MACHINES TOTALY PRICE 100 000 EURO CNF

PROPOSAL NO SNT 8067

8 -TERRY VAMATEX SP 1151 3,60M YEAR 1994
 EQUIPMENT OF EACH LOOM:

8 COLOURS
 ELECTRONIC FIMTESSILE DOBBY TYPE RD 840, WITH 20 LEVERS
 4 WEFT FEEDERS ROJ AT 1200 WITH CRELL
 12 HEALD FRAMES
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 1000MM
 1.5 CLOTH ROLLER
 8.500 DROPPERS & HEALDERS
 8 MACHINES TOTALY PRICE 160 000 EURO CNF

PROPOSAL NO SNT 8068

6- TERRY LOOMS VAMATEX
 2- TERRY VAMATEX SP1151 ES 3.60CM YEAR 1998

8 COLOURS
 ELECTRONIC BONAS JAQUART 2688 HOOKS
 PROGRAMMER, M MODULES, WITH 2688 HOOKS INSTALLED
 4 WEFT FEEDER ROY QUATZ HT

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

1.5 UPPER BEAM, Ø 1000MM
 1.5 DOWN BEAM, Ø 800MM
 1.5 CLOTH ROLLER
 HARNESS 10800 WITH 5600 YARNS
 PRICE 45.000.EURO/EACH MACHINE CNF

PROPOSAL NO SNT 8069

4 TERRY VAMATEX SP1151 ES 3.60CM YEAR 1998
 8 COLOURS

EQUIPMENT OF EACH LOOM:
 8 COLOURS
 ELECTRONIC FIMTESSILE DOBBY TYPE RD 840, WITH 20 LEVERS
 4 WEFT FEEDERS ROY AT 1200
 12 HEALD FRAMES
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER
 6.500 DROPPERS & HEALDERS
 PRICE 26.500.EURO/EACH MACHINE CNF

PROPOSAL NO SNT 8070

16 TERRY VAMATEX SP1151 ES 3.60CM YEAR 1995
 8 COLOURS

WITH ELECTRONIC JACQUARD STAUBLI CX 860, JC4
 PROGRAMMER, M MODULES, WITH 2688 HOOKS INSTALLED
 4 WEFT FEEDER ROY QUATZ HT
 1.5 UPPER BEAM, Ø 1000MM
 1.5 DOWN BEAM, Ø 800MM
 1.5 CLOTH ROLLER
 HARNESS 10800 WITH 5600 YARNS
 PRICE 40.000.EURO/EACH MACHINE CNF

PROPOSAL NO SNT 8071

12- TERRY VAMATEX SP1151 ES 3.60CM YEAR 1997/98
 8 COLOURS

EQUIPMENT OF EACH LOOM:
 8 COLOURS
 ELECTRONIC FIMTESSILE DOBBY TYPE RD 840, WITH 20 LEVERS
 4 WEFT FEEDERS ROY AT 1200
 12 HEALD FRAMES
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER
 6.500 DROPPERS & HEALDERS
 PRICE 25.500.EURO/EACH MACHINE CNF

PROPOSAL NO SNT 8072

6 TERRY VAMATEX SP-251 ES 3.40CM YEAR 1992/93
 8 COLOURS

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

ELECTRONIC FIMTESSILE DOBBY 20 SHAFTS
 EQUIPMENT OF EACH LOOM:
 4 WEFT FEEDERS ROY AT 1200
 10 HEALD FRAMES
 1.5 UPPER BEAM DIAM. 1000MM
 1.5 DOWN BEAM DIAM. 800MM
 1.5 CLOTH ROLLER
 6.500 DROPPERS & HEALDERS
 TOTALY 6 MACHINE PRICE 75.000.EURO/CNF

PROPOSAL NO SNT 8073

2- TERYY VAMATEX SP1151 ES 3.60CM YEAR 1992

8 COLOURS

EQUIPMENT OF EACH LOOM:

ELECTRONIC FIMTESSILE DOBBY TYPE RD 840, WITH 20 LEVERS

4 WEFT FEEDERS ROY AT 1200

12 HEALD FRAMES

1.5 UPPER BEAM DIAM. 1000MM

1.5 DOWN BEAM DIAM. 800MM

1.5 CLOTH ROLLER

6.500 DROPPERS & HEALDERS

PRICE 18.500.EURO/EACH MACHINE CNF

MERCERIZING RANGE

PROPOSAL NO SNT 1281

BENNINGER CONTINUOUS

MERCERISER WITH CYLINDER DRYER

MANUFACTURER BENNINGER

SWITZERLAND

YOC 2000

ROLLER WIDTH 2000 MM.

WORKING WIDTH 1800 MM.

TYPE DIMENSA

PROPOSAL NO SNT 1151/10428

1 GOLLER MERCERISING MACHINE,

YOC. 2000, TABLE WIDTH 2600 MM,

WORKING WIDTH 2400 MM, ENTRY, 2

WASHING CHAMBERS CONTENTS

APPROX. 20 METER, MERCERISING

COMPARTMENT WITHOUT CHAIN

LENGTH 19 METER, EXIT, WITH WATER-

RESERVOIRS.

PROPOSAL NO SNT 1365

BENNINGER CHAIN MECERIZER MC

TYPE MS3-1E-LG EXTRACTA 1800

MAX FABRIC WIDTH 1800 MM

YEAR 1999

MAX SPEED OF PRODUCTION 50 MT/MIN

INLET OF THE FABRIC WIT J-BOX

N.02 EXTRACTA WASHING TANKS TYPE

LG D6

PADDER OF 500 N/CM

MERCERIZING IMBITION TANK

PADDER OF 500 N/CM

MERCERIZING CHAIN TANK

PADDER OF 500 N/CM

MERCERIZING STABILIZATION TANK

PADDER OF 500 N/CM

EXTRACTA WASHING TANK TYPE LG

DA6C

EXTRACTA WASHING TANK TYPE LG

DA 6

PADDER OF 500 N/CM

EXTRACTA WASHING TANK TYPE

BECOFLEX LG EA 7/2

PADDER OF 500 N/CM

ROLLING DEVICE FOR MAX DIAMETER

OF 2 MT.

CONTROL PANEL WITH LCD DISPLAY.

OTHER ACCESSORIES OF THE MC.

PROPOSAL NO SNT 1293

BENNINGER MERCERIZING WW

1800MM YEAR 1971

A. WORKING WIDTH 1.8 METER

B. YEAR OF MANUFACTURE 1971

C. NO. OF WASHING BOX 7

D. FABRIC CONTENT IN ONE WASHING

BOX 19 METER

E. STATUS RUNNING IN PRODUCTION

F. CHILLER PLANT YES

SOLD

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

PROPOSAL NO SNT 1368

ONE GOLLER MERCERIZING MACHINE,

ROLLER WIDTH 2800 MM, FABRIC WIDTH 2X1200 MM & 2600 MM. SINGLE CLOTH LAYER RESP. DOUBLE LAYER (SIDE BY SIDE) YOC-1984. 2 WASHING CHAMBER 12 DRYING CYLINDER

PFOPOSAL NO SNT 1395

BENNINGER AG DIMENSA EXTRACT CHAIN MERCERIZING YEAR 1998

MANUFACTURER: BENINGER AG, UZWILL, SWITZERLAND

DEVICE TYPE:

DIMESA MS – EXTRACTA 1800

YEAR OF MANUFACTURE: 1998

DATE OF PROPERTY ENLISTMENT 03/1999

MAIN PARAMETERS:

LINE WORKING WIDTH: 1,800 MM

ROLLER LENGTH: 2,000 MM

WORKING SPEED: 50 – 70 M/MIN

MAX. WORKING SPEED: 100 M/MIN

MIN. WORKING SPEED: 10 M/MIN

INSTALLED POWER DRAW: 150 KW

NOMINAL VOLTAGE: 3 X 400 V/50 HZ

CONTROL VOLTAGE: 24 V/DC

PROPOSAL NO SNT 1442

SANDO JAPAN CONTINUOUS MERCERIZING MACHINE YEAR 2000-2002

SANDO, JAPAN, 2000 (INSTALLED ON 2002)

1800MM ROLL WIDTH, CHAIN SYSTEM,

18 DRYING CYLINDERS, 780MM DIA,

SPEED 80-100 MTR, 2 COOLING CYLINDERS,

COOLING EQUIPMENT, CONTROL PANEL

PACKING MACHINE

PROPOSAL NO SNT 1349

№1 HAGEMANN PACKING LINE, YOC

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

2003

THE LINE IS SUITABLE FOR QUALITY CONTROL AND PACKAGING OF VARIOUS TYPES OF FABRIC: 100% COTTON WITH DENSITY 150-500 GR/M2, MIXED COTTON/PE FABRICS (65/35%, 50/50%, 35/65%, 80/20%) WITH DENSITY 150-500 GR/M2, FABRICS CONTAINING UP TO 3% OF ELASTAN. PRODUCTION CAPACITY: MIN 20.000/M PER SHIFT

PAD STEAM DYEING RANGE

PROPOSAL NO SNT 1286

PAD STEAM MCS CONTINUOUS DYEING YEAR 2000 WW 1800MM

ENTRY CLOTH SCRAY IN INOX STEEL; COMPLETE WITH HERART & LEIMER KF 2020; DYE PADDER KUSTER TYPE 22211, INTES STEAMER OF TOTAL 80 METERS WITH 4 CHAMBERS YEAR 2000; EXIT STEAMER PADDER WITH INOX-RABBER CILINDERS DIAMETER 250 MM; NR. 8 MCS INOX STEEL

PROPOSAL NO SNT 1154/10346

1 KUSTERS "PADSTEAM" YEAR 1981, WORKING WIDTH 1800 MM,

ROLLERWIDTH 2000 MM, KUSTERS

PADDER 222.11-1800 YEAR 2007,

WASHING CHAMBERS AND 32 DRYING

CYLINDERS WUMAG WIDTH 2000 MM X DIAM. 800 MM.

PROPOSAL NO SNT 1224

KUESTERS WASHING AND PAD STEAM DYEING RANGE

BRAND KUESTERS

YOC 2002-2006

WORKING WIDTH 2200MM

ENTRY FROM BIG ROLL

JBOX AT THE ENTRY

KUESTERS PADDER

SECOND PADDER SPECIAL FOR

SULPHURE DYE PROCESS

2 CHAMBERS STEAMING UNIT

6 PCS WASHING CHAMBERS

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

1 PCS SPECIAL DESIGNED WASHING CHAMBER
 SQUEEZING UNITS AT ECAH CHAMBERS
 ENTRIES
 JBOX AT THE EXIT
 EXIT TO BIG ROLL

PROPOSAL NO SNT 1114
KUSTERS AND GOLLER PAD STEAM DYEING RANGE WW 1800MM YEAR 1990
 INLET WITH E+L J-BOX
 KUSTERS DYE PADDER
 GOLLER STEAMER WITH CAPACITY OF 60/70
 7 GOLLER WASHING TANKS
 10 CYLINDERS DRYER AT OUTLET
 MAX FABRIC WIDTH 1,8 MT
 CONTROL PANEL AND ELECTRICAL CABLES.
 OTHER ACCESSORIES OF THE LINE.

PROPOSAL NO SNT 1408
BABCOK PADSTEAM WASHING RANGW WW 3200MMI
 NLET OF THE FABRIC FROM BIG ROLL
 DYE PADDER
 STEAMER WITH A CAPACITY OF 60 MT OF FABRIC
 AIR PASSAGE
 BOOSTER OF IMPREGNATION
 N.02 WASHING TANKS OF 15 MTRS EACH ONE WITH INTERMEDIATE PADDER
 N.04 WASHING TANKS OF 25 MTRS EACH ONE WITH INTERMEDIATE PADDER
 FINAL PADDER
 OUTLET WITH BIG ROLL
 CONTROL PANEL AND PLC.
 ELECTRICAL CABLES OF THE MC.
 STILL ERECTED IN ITALY.
 WORKING WIDTH 3,4 MT , MAX FABRIC WIDTH 3,2 MT
 MAX PRODUCTION SPEED 40/ 50 MT/MIN.

QUILTING BED SHEET MACHINE

PROPOSAL NO SNT 1374
 MULTI PURPOSE QUILTING MACHINE

110" YEAR 2004
 MECA Ecostrass 115PB multi-Needle, YEAR 2004
 multi-Purpose Quilting machine, 110" width (280 Cms).
 Functions: Quilting, cording, taping, 5mm sequin applications
 Condition: Pristine condition
 Devices: Thread sensors, selvage edge trimmers
 Capability: Very versatile, able to do most all imaginable quilt patterns, also applicable on cording/taping
 Designs: computerized own design library (Thousands of designs)
 PRICE AND MORE PHOTOGRPH ON DEMAND

RAISING MACHINE

PROPOSAL NO SNT 1125/10541

1 LAFER DOUBLE RAISING MACHINE YEAR 2008, 2X28 RAISING ROLLERS WIDTH 2400 MM, MOD. GRI 228, SUITABLE FOR KNITTED FABRICS, WITH EXHAUSTOR AND COLLECTOR FOR DUST.

PROPOSAL NO SNT 1163/10105

1 MARIO CROSTA RAISING MACHINE DOUBLE DRUM MOD. MC20 - 24GF - H2200, 2 DRUMS EACH 24 CYLINDERS, WIDTH 2400 MM, WORKING WIDTH 2200 MM, YEAR 1994.

PROPOSAL NO SNT 1165/10075

1 LAMPERTI DOUBLE DRUM RAISING MACHINE YEAR 1997, TYPE GHM/L93, FOR OPEN AND TUBULAR KNITTED FABRICS, 2 DRUMS EACH 24 CYLINDERS WIDTH 2400 MM, WORKING WIDTH 2200 MM, PILE AND COUNTER-PILE, COMPLETE WITH DUST-EXHAUSTOR

AND -COLLECTOR.

PROPOSAL NO SNT 1323

LAFFER RASING AND SLIGHT CROPPIN MACHINE,
 WITH 4 GIRI-90 DUPLES RAISING MACHINES,
 2 SLIGHTS CROPPING CIMI-1 MACHINES
 WW 1800MM
 YEAR 1998

PROPOSAL NO SNT 1344

N° 2 MARIO CROSTA RAISING MACHINES, MODEL MC 10/36, WIDTH 1800 MM AND N° 1 MARIO CROSTA SHEARING MACHINE, MODEL SSC/A, WIDTH 2000 MM YOC 2003
 TECHNICAL PARAMETERS:
 THE MACHINERY IS SUITABLE FOR MECHANICAL PROCESSING OF FABRICS WITH DENSITY FROM 150 GR/M² TO 500 GR/M² FOR COTTON, POLYESTER, MIXED FABRICS AND DENIM FABRICS.
 WORKING SPEED 10 M/MIN,
 PRODUCTION CAPACITY 174.000 M /MONTH (2 PASSAGES WITH 3 SHIFTS 7 HOURS EACH, 21 WORKING DAYS),

RF DRAYER (STALAM)

PROPOSAL NO SNT 1271

DRYER STALAM, YEAR 1998, 2 FIELDS,
 85 KW.
 BRAND STALAM
 AIR COOL
 2 FIELDS
 85 KW
 YEAR '998.

PROPOSAL NO SNT 1314

STALAM RADIO FREQUENCY DRYER.
 75 KW YEAR 2001
 MAKER: STALAM, ITALY
 YOM: 2001 YEARS.
 MODEL: HF 75, RF POWER: 75KW
 ELECTRIC POWER: 60 HZ X 380V
 WIDTH OF CONVEYOR :1,400 MM.
 QUANTITY: 1 SET

PROPOSAL NO SNT 1280

RF-DRYER STALAM, YEAR 1997
 YEAR 1997, CAPACITY 50 KW X 2= 100
 KW = 180 KG /H, FREQUENCY 27,12 MHZ,
 WIDTH: 2,40
 LENGTH: 9,00 M
 HIGH: 3,30 M
 HIGH INSIDE: MAX. 400 MM
 WATER COOL
SOLD

PROPOSAL NO SNT 1315

RF DRYER STALAM YEAR 1997 65 KW
 BRAND STALAM
 65 KW
 AIR COOL
 65 KW
 YEAR 1997

PROPOSAL NO SNT 1382

STALAM RF DRYER YEAR 2005
 NR.1 DRYER STALAM RF SYSTEM
 YOC.2005
 MACHINE IN PERFECT CONDITIONS
 PRICE CNF KARACHI EURO.65.000

ROTARY PRINTING MACHINE

PROPOSAL NO SNT 1187

STORK ROTARY PRINTING MACHINE, YEAR 1991 FULLY REFURBISHED BY STORK IN YEAR 1999, WIDTH 2000MM, USEFUL WORKING WIDTH 1850MM, 20 COLOURS, CURRENTLY USING WITH 12 COLOURS, ADDITIONAL BIANCO ENTRY WITH SCROLL UNIT AND SENSORS FOR KNITTED FABRICS PRINTING, EACH HEAD WITH DIGITAL

PROPOSAL NO SNT 1251

J ZIMMER ROTARY SCREEN PRINTING MACHINE, 1998
 MAXIMUM PRINTING WIDTH 2800MM
 MAXIMUM CLOTH WIDTH 2850MM
 NUMBER OF COLOURS INSTALLED 9 BUT WITH CAPABILITY OF INSTALLATION OF A FURTHER 3 COLOURS
 REPEAT RANGE 64 – 101.76CM – REPEATS INSTALLED 64 & 82CM

PROPOSAL NO SNT 1238

ZIMMER ROTARY PRINTING MACHINE WW 2800MM YEAR 1998 12 COLOR
 BRAND: ZIMMER
 PRODUCTION YEAR: 1998.
 ROTASCREEN R 97 / 90
 SERIAL NUMBER: 86006-00
 WORKING WIDTH: 2800 MM
 SPEED OF OPERATION: 4-60M./ MIN
 STRUCTURE

PROPOSAL NO SNT 1239

REGGIANI REVOLUTION ROTARY PRINTING MACHINE WW 2800MM YEAR 1997
 BRAND: REGGIANI
 PRODUCTION YEAR: 1997.
 REVOLUTION 280/ 18 / 16
 SERIAL NUMBER: 210 / 18
 WORKING WIDTH: 2800MM

SPEED OF OPERATION: 5 – 60 M/ MIN.

SANFORIZING RANGE

PROPOSAL NO SNT 1298 SANFORIZING MACHINE MAKE MONFORTS/MUZZI YEAR 1990 ROLLER WIDTH 2050 MM,
 RUBBER BLANKET WIDTH 1910 MM WITH FEEDING FRAME TYPE TMSBOF, 2000 MM ROLLER WIDTH, MOTOR DRIVEN UNWINDING SYSTEM, COMPENSATOR, FEEDING INTO LEVELLING FRAME WITH TANDEMATIC WIDTH AND EDGE UNCURLING AND OPTOELECTRONIC DEVICE ERHARDT & LEIMER TYPE KR1501, STEAMING DEVICE, ENTRANCE FIELD WITH HORIZONTAL CLIP CHAIN 5 MTR, RUBBER CALANDER WITH THIKNESS OF RUBBER BELT 62 MM, FEEING INTO MUZZI FELT CALANDER WITH 1 HEATING CYLINDER DIAMETER 1500 MM, FEEDING ONTO CONVEYOUR BELT WITH DELIVERY ONTO BIG BATCHER, SHRINKAGE CONTROL

PROPOSAL NO SNT 1373 MONFORTS MONFORTEX SANFORIZING MACHINE WW 1800 YEAR 1999
 BRAND : MONFORT
 TYPE MONFORTEX
 WORKING WIDTH 1800MM
 ENTRY WITH STEAMING UNIT
 PARMER UNIT
 FET SHRINKAGE UNIT
 TOUCH SCREEN
 COOLING PAD

PROPOSAL NO SNT 1147/10498
1 CIBITEX SANFOR-MACHINE
 WORKING WIDTH 1800 MM, YEAR 1990,
 SUITABLE FOR KNITTED AS WELL AS
 FOR WOVEN FABRICS, RUBBER BELT
 WIDTH 1900 MM, PALMER BIG DRUM
 DIAMETER 2000 MM, WITH GRINDING
 DEVICE FOR RECTIFICATION OF THE
 RUBBER BELT.

PROPOSAL NO SNT 1105
SANFOR TEPA, YEAR 1995, COMPLETE,
2.000MM FACE WIDTH,
 FOR A FABRIC WIDTH UP TO 1.800MM,
 AND COMPOSED BY ENTRY DEVICE
 AND SET OF FABRIC GUIDERS, DRAW
 NIP DEVICE, STEAMING DRUM, RUBBER
 BELT SHRINKING UNIT "SANFOR".
 INCLUDING GRINDING EQUIPMET FOR
 THE RUBBER BELT. PALMER DRYER
 WITH A MAIN DRUM OF 2.000MM
 DIAMETER, ENDLESS FELT AND DRYING
 DRUM FOR IT. COOLING DRUM 600MM
 DIAMETER.THE BLANKET HAS BEEN
 CHANGED TWO YEARS AGO.

PROPOSAL NO SNT 1215

MONFORT SANFORISING MACHINE
 BRAND MONFORT
 YEAR 1979 WW 1800MM
 STEAMING, SMALL STENTER
 RUBBER BELT, PALMER,
 DELIVERY ON FINALE BATCHER

SHEARING MACHINE

PROPOSAL NO SNT /1124/10542

1 LAFER SHEARING MACHINE MOD.
CMI 100, YEAR 2008, SUITABLE FOR
KNITTED FABRICS, CYLINDER WIDTH
 2400 MM, WITH EXHAUSTOR AND
 COLLECTOR FOR DUST.

PROPOSAL NO SNT 1318

VOLENWEIDER SHEARING MACHINE
WW 2400MM YEAR 1994
 BRAND VOLENWEIDER
 WORKING WIDTH 2400MM
 YEAR 1994
 EXTRA ROLL
 GRINDING DEVICE

PROPOSAL NO SNT 1322

LAFFER CLIGHT CROPPING
SHEARING BRUSHING MACHINE (2 (
CIMI 25)
 WORKING WIDTH 1800MM YEAR
 YEAR 1997.

PROPOSAL NO SNT 1369.

ONE LAFER SHEARING MACHINE,
MODEL CMI-200-1900 WITH ALL
STANDARD ACCESSORIES, ROLLER
 WIDTH 1900 MM WORKING WIDTH 1850
 MM, YOC-2003.

PROPOSAL NO SNT 1369

1 LAFER SHEARING MACHINE "CMI
100" YEAR 2000,
 1 SHEARING CYLINDER WIDTH 2200 MM,
 STEAMHEATED PLATE AND CENTERING
 DEVICE AT ENTRY, 1 BRUSHING
 CYLINDER, ADJUSTABLE FABRIC
 TENSION, CONTACT-ROLLING AT EXIT,
 WITH 1 SPARE SHEARING BLOC

SINGEING MACHINE

PROPOSAL NO SNT 1342

OSTHOFF SINGEING MACHINE, YOC 2002

OSTHOFF SINGEING MACHINE, YOC 2002, WIDTH 2000MM. NATURAL GAS HEATING, GAS PRESSURE 0,3 – 3 BAR; GAS CONSUMPTION 20 M³/HOUR. COLD WATER CONSUMPTION 2,2 M³/HOUR ± 10%. INSTALLED POWER 23 KW. FABRIC INTRODUCTION SYSTEM WITH ACCUMULATOR FOR NON-STOP FABRIC UNWINDING. CLEANING SYSTEM WITH DUST DETECTOR. DOUBLE RAMP, DOUBLE BRUSHING GROUP. CLOSED WASHING DEVICE FOR FABRIC IMPREGNATION WITH A SOLUTION FOR THE NEXT DESIZING. EXIT ON THE ROLL. AUTOMATIC SYSTEM FOR PROCESS COMMAND. SPEED: 10 TO 100 M/MIN.

PROPOSAL NO SNT 1391

1 OSTHOFF SINGEING MACHINE, YOC 1998, WORKING WIDTH 2000MM.

NATURAL GAS HEATING, FABRIC INTRODUCTION SYSTEM WITH ACCUMULATOR FOR NON-STOP FABRIC UNWINDING. CLEANING SYSTEM WITH DUST DETECTOR. DOUBLE RAMP, DOUBLE BRUSHING GROUP. BENNINGER CLOSED WASHING DEVICE FOR FABRIC IMPREGNATION WITH A SOLUTION FOR THE NEXT DESIZING. EXIT ON THE ROLL. AUTOMATIC SYSTEM FOR PROCESS COMMAND. SPEED: 10 TO 100 M/MIN.

PROPOSAL NO SNT 1230

KUSTER SINGEING+ DESIZING MACHINE YEAR 1998 INSTAL IN 2008

BRAND KÜSTERS
 PRODUCTION YEAR 1998 (FIRST ERECTION HAS BEEN MADE IN 2008 AND HAS BEEN STARTED UP FOR THE FIRST TIME)
 SERIAL NUMBER 150-80707

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

WORKING WIDTH 3400 MM

SPEED OF OPERATION 0 – 150 MT/ MIN.

SIZING MACHINE

PROPOSAL NO SNT 1109A

BENNINGER ZELL SIZING MACHINE YEAR 2004 WW 2200MM HEAD 4000MM

BENNINGER SIZING MACHINE, TYPE BEN SIZETEC, YOC 2004, HEAD STOCK MAX. 4000 MM , FLANGE TAKE UP 1100 MM , 14 DRYING CYLINDERS, (WUMAG), WW 2400 MM , Ø 800 MM , DOUBLE DIP, DOUBLE SQUEEZE, (2400 MM) WITH PLEVA MOISTURING MEASURE UNIT.

PROPOSAL NO SNT 1109B

BENNINGER ZELL SIZING MACHINE YEAR 2004 WW 2200MM HEAD 4000MM

BENNINGER SIZING MACHINE, TYPE BEN SIZETEC, YOC 2004, HEAD STOCK MAX. 4000 MM , FLANGE TAKE UP 1100 MM , 14 DRYING CYLINDERS, (WUMAG), WW 2400 MM , Ø 800 MM , DOUBLE DIP, DOUBLE SQUEEZE, (2400 MM) WITH PLEVA MOISTURING MEASURE UNIT.

PROPOSAL NO SNT 1109C

BENNINGER ZELL SIZING MACHINE YEAR 2004 WW 2200MM HEAD 3200MM
 BENNINGER SIZING MACHINE TYPE BE SIZTEX
 YOC 2004 HEAD STOCK MAX 3200MM
 FLANGE TAKE UP 1100MM 12 DRYING CYLNDERS WUMAGE 2400MM , Ø 800MM
 AUTOMATIC SIZE CONCERNTRATION CONTROL AND MOSITOR CONTORL PLEVA

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

PROPOSAL NO SNT 1118

SUCKER MOENUS SIZING MACHINE WW 1800MM YEAR 2004

HI 1 SUCKER MOENUS SIZING MACHINE:
 HEADSTOCK WE-10 PC, BUILT 2004, MAX. WIDTH 3200 MM
 WITH SIMATIC OP17 AND LASERSTOP, WAXING DEVICE
 1 SIZE BOX SC-50, BUILT 2004, WETSIZING, CYLINDER DRYER ZM-10, BUILT 2003, 10 CYLINDERS, 6 X TEFLON, 4 X STEEL ,BEAM CREEL FOR 20 BEAMS (5X4) WITH PNEUMATIC BRAKES
 1 SIZING KITCHEN: 1 COOKER AND 1 TANK, COMPLETE WITH PANELS , SUITABLE FOR COTTON / COTTON-VISCOSE / COTTON-PES TEX 14-60
 EXCELLENT CONDITION
 PRICE EURO 225000/- CNF KARAC

PROPOSAL NUMBER SNT 1119

SUKKER MULLER SIZING MACHINE YEAR 1990 RENEW 2000

MAKE : SUCKER MULLER
 MODEL : SUCKER S 222
 YEAR : 1990 IN YEAR 2000 COMPLETE RENEW
 MAX WARP BEAM WIDTH (MM): 2300
 WARP DRUM DISC (MM):830
 3 FRAMES FOR WARP CYLINDERS
 SIZING DEVICE SDR 40, AC
 DRYING UNIT – 10 CYLINDERS (6 TEFLON)
 WINDING UNIT WR-ML

PROPOSAL NO SNT 1227

BENNINGER SIZING MACHINE YEAR 2000

MOD BEN.SIZETEC ZA20 SWA KVD ZT4/4 B 2200/2800, CREEL FOR 20 BEAMS, SINGLE SIZE BOX, DOUBLE DIP DOUBLE NIP ,CHAMBER FOR PRE-BATHING AND SIZING MODEL KVD W.W.2200 AND WIDTH CILYNDERS 2400MM., DRYER MODEL ZT 4/4, 4 DRYERS TEFLON COATED AND 4 NORMAL WITH ROLLER WIDTH 2400, WORKING WIDTH 2200, CYLINDERS DIA.800, WITH HIS PREPARATION PARTS AND HIS COLOUR KITCHEN SOLD

PROPOSAL NO SNT 1104

SUCKER MULLER SIZING MACHINE YEAR 1998,

MODEL - WE 10, PC CONTROL, HEAD STOCK WIDTH 440 CM, MOVING COMB, AIR BLOWER AND AIR SUCTION FOR DUST ASPIRATION, WAX APPLICATOR, MAHLO MOISTURE CONTROL, 14 CYLINDER
 DIA 800MMWIDTH 2400MM 10 NOS
 TEFLON COATED TWO SIZE BOX
 DUAL WALLED CONTAINER
 FOR INDIRECT HEATING CONTROLLED BY P.C
 TWIN PLEVA SIZE PICK UP CONTROL,
 HEAVY DUTY HIGH PRECISION A.M
 AUTOMATIC CREEL 24 WARP BEAM
 CAPACITY, WITH DOUBLE SIDE BRAKE
 1000MM DIAMETER 2000M WIDTH. WARP UNWINDING DEVICE FOR SECTION WARP
 BEAM SIZING HOOD WITH ROOF EXTRACTOR COMPLETE PROCESS CONTROL BY INDUSTRIAL P.C LOGOS R.C

SLITTING MACHINE

PROPOSAL NO SNT 1126/10540

1 BIANCO SLITTING AND OPENING MACHINE FOR CIRCULAR KNITTED FABRICS, YEAR 1999.

PROPOSAL NO SNT 1127/10539

1 BIANCO ROPE-OPENER YEAR 1997, USEFUL FABRIC WIDTH 2200 MM, WITH BIANCO BIFLEX IMPREGNATION/SQUEEZING PADDER YEAR 2008 ROLLERWIDTH 2400 MM, J-BOX BIANCO AND WATERFILTERING AUTOMATE.

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

PROPOSAL NO SNT 1253

CORINO SLITTING MACHINE, YEAR 1995, WIDTH 2400MM, CORINO ROPE SQUEEZER, DETWISTING HEAD, EXPANDING SLITTING HEAD, ELECTRONIC EYE SENSOR, TENSIONING ROLLERS, SCROLLING UNIT, CORINO STAINLESS STEEL SQUEEZING PADDER, TAKE-OFF BY BATCHING AND PLAITING, DIGITAL CONTROLLER: FCL2 PLC CONTROLLER, ALL WET PARTS ARE STAINLESS STEEL.

PROPOSAL NO SNT 1328

CORINO SLITTING MACHINE, TYPE: APRICORDA, YEAR 1997, FULL STAINLESS STEEL BODY, WIDTH 2400MM, CORINO ROPE SQUEEZER, DETWISTING HEAD, EXPANDING SLITTING HEAD, ELECTRONIC EYE SENSOR, TENSIONING ROLLERS, SCROLLING UNIT, CORINO STAINLESS STEEL SQUEEZING PADDER, TAKE-OFF BY PLAITER.

SOCKS KNITTING MACHINE

PROPOSAL NO SNT 1331

SOCKS KNTTING MACHINE

2 LONATI GOAL L 462 K DIAMETER: 3 3/4 NEEDLES: 168 YEAR: 1997

8 LONATI GOAL L 462 DIAMETER: 3 3/4 NEEDLES: 168 YEAR: 1999

12 LONATI MASTER 2 PCS DIAMETER: 2 3/4 NEEDLES: 120 YEAR: 1987

2	3"	132
4	3 1/4	144
4	3 1/2	156

4 MATEC 2000 DIAMETER: 3 3/4 NEEDLES: 168 YEAR: 1987

8 RUMI - ATHON RUMI T 4 PCS DIAMETER 3 1/2 NEEDLES: 110 YEAR: 1987

4	3 1/2	120
---	-------	-----

7 RUMI NEW ATHON DIAMETER: 3 1/4 NEEDLES: 66 YEAR: 1987

16 RUMI HALLEY 2 8 PCS DIAMETER: 3 1/2 NEEDLES: 136 YEAR: 1991

8	3 1/2	144
---	-------	-----

40 SANGIACOMO 5 CUS 8 PCS DIAMETER: 3 1/4 NEEDLES: 108 YEAR: 1991

16	3 1/4	120
8	3 3/4	160
8	3 3/4	200

20 SANGIACOMO 5 CUS RIB DIAMETER: 3 3/4 NEEDLES: 160 YEAR: 1991

12 SANGIACOMO 6 CUS 11 PCS DIAMETER: 3 3/4 NEEDLES: 160 YEAR: 1994

1	3 3/4	200
---	-------	-----

2 MONITRONE BRESCIA MORENI DIAMETER: 5 1/2 NEEDLES: 52 YEAR: 1994

2 ELITEX TREBIC LUCIA DIAMETER: 3 3/4 NEEDLES: 168 YEAR: 1987

AMONG THIS MACHINES ONLY A FEW (UP TO 10 PCS) CAN BE NOT COMPLETE. ALL REMAINING MACHINES ARE COMPLETE AND IN GOOD CONDITION. MOST OF THEM ARE STOPPED BUT THEY ARE LINKED TO POWER.

SPINNING

PROPOSAL NO SNT 101

01 CASON CLENGING TUBES MACHINE MODEL AC 1
 YEAR 2002
 V 400 HZ 50

PROPOSAL NO SNT 102

CARD CLOTHS.

TYPE	KG	QUANTITY	BRAND
E 5510 X 1.2	23	1	GRAF
R 2530 X 0.5	10	1	GRAF
7516604	12	1	GRAF
R 2030 X 0.5	50	2	GRAF
N 4030 X 0.9	26	1	GRAF

PRICE EX WORK ITALY (NET) EURO 2.400,00 TOTALLY
CONDITION: NEW

PROPOSAL NO SNT 103

03 ZINSER RING SPINNING MODEL 350 RM, YEAR 2000.
 NR 1104 SPINDLES, SHORT CAGE FOR COTTON, AUTOMATIC DOFFING
 DRAFT SKF PK 1251331, BOTTOM ROLL DIA: 29/30/29MM
 RING FIAM 42 MM, TUBE 220 MM, GAUGE 70 MM
 BLOWER ELECTROJET

LINKED WITH
03 SCHLAFHORST WINDERS MODEL 338.
03 MACHINE NR 22 HEADS
USTER QUANTUM IMK C15 F23 CLEARERS
SPLICER TYPE DZ16.1E
6" 4°20, STEEL DRUMS WITH 2 TURNS ASYMMETRIC
WAXER WHIT SENSOR
N°1 DOFFER
BLOWER ORIGINAL SCHLAFHORST

PROPOSAL NO SNT 104

01 TRUTZSCHLER CARD MODEL DK 803 , YEAR 1996
EXIT CAN 40 " X 45"
CHUTE FEED TYPE DKF
COILER TYPE KHC 950 / 1000
CARD COMMANDER
VOLT 380 50 HZ

PROPOSAL NO SNT 105

02 RIETER OPEN END MODEL R 1 4624
1X YEAR 1996 – 1X YEAR 1997
NR 160 ROTORS EACH
USTER QUANTUM CLERARES
AMSLER EFFECT DEVICE

PROPOSAL NO SNT 106

01 TOYOTA ROVING MODEL FL 100
YEAR 2001
NR 96 SPINDLES
BOTTOB ROLLER 4 LINE
WITH TRAVELLING CLEANER

PROPOSAL NO SNT 107

02 SCHLAFHORST WINDERS MODEL 238
60 DRUM
AUTOMATIC FEEDING
2 FEEDER
2 PREPARATION STATION
USTER QUANTUM CLEARER WITH FOREIGN FIBER DETECTION (IMK C15 F23)
WAXING AVAILABLE
CONICITY 4 20

PROPOSAL NO SNT 108

10 RIETER CARDS MODEL C4,

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

YEAR 8X1989 2 X 1992,
AEROFEED U RIETER ,
EXIT CAN 24" X 48" –
220 V

PROPOSAL NO SNT 109

06 FASER COMPACTORS KENJA TYPE LTG WITH ITS FAN

PROPOSAL NO SNT 110

01 GUALCHIERANI PRESS (ITALIANA PRESSE) YEAR 1990 MODEL OR20
AUTOMATIC 20 TON, BALE WEIGHT 140 KG , 300 KG PER HOUR
WITH AUTOMATIC BINDING ORL20 WEIGHT 500 KG/HOUR

PROPOSAL NO SNT 111

04 RIETER RING SPINNING MODEL G 5/2

YEAR : 1994
NO OF SPINDLES : 912
GAUGE : 75 MM
RING DIA : 48 MM RING
DRAFTING : RIETER
CRADLE : SHORT
CREEL : 5 ROW
MAIN MOTOR : 40 KW
OHTC : ELECTROJET (COMMON FOR RINGFRAME AND WINDERS)
AUTO DOFFER WITH OUTER GRIPPER & SERVO DISC
ALL MACHINES BARCO OPTISPIN DATA MONITORING FOR EACH SPINDLE
1 M/C WITH AMSLER STG 4000 SLUB ATTACHMENT
LINKED WITH :

PROPOSAL NO SNT 112

04 MURATA WINDER MODEL 7-V

YEAR : 1994
NO OF DRUMS : 26
TYPE OF DRUMS : 2 TURNS
CONICITY : 4°20
PRIZM : G2Z
YARN CLEARER : 3M/CS X UPM MK C20 MC B3; 1 X LOEPFE TK940S
DOFFER : 1 DOFFER
SUCTION : CENTRAL, DOWNWARDS EXHAUST
VOLT/FREQ : 380/50
MM8/MK8

PROPOSAL NO SNT 113

02 RING SPINNING FRAMES RIETER G33, LINK SAVIO ORION WINDER, YEAR 2001

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

912 SPINDLES, GAUGE.70 MM, TUBE HEIGHT 200MM, RING DIA.40, AUTOMATIC DOFFING, LUWA BLOWER.
LINKED WITH :
02 SAVIO ORION WINDER, 20 HEADS YEAR 2001, OPTICAL LOPFE CLEARERS TK840, WAXER,
SPLICER TYPE 590, 4°20, AUTOMATIC DOFFING, 2 TURNS DRUMS, ELECTROJECT BLOWER

PROPOSAL NO SNT 114

01 OPEN END ELITEX MODEL BDA 20

YEAR 1994
NR 224 ROTORS
EXIT 6 4° 20'
ROTOR DIAM 40 MM

PROPOSAL NO SNT 115

04 RIETER G33 RING SPINNING, YEAR 1998,

NR 912 SPINDLES, GAUGE 75 MM,
RIETER DRAFTING, SHORT CRADLE, CREEL 6 ROW,
MAIN MOTOR: KW 40, ELECTROJET BLOWER, V 380 50 HZ
AUTO DOFFER WITH OUTER GRIPPER & SERVO DISC,
AMSLER STG 4000 SLUB ATTACHMENT WITH ALL MACHINES,
BARCO OPTISPIN DATA MONITORING FOR EACH SPINDLE
LINKED WITH :

04 MURATA WINDER MODEL 7-V, YEAR1998,

NO OF DRUMS 26, TYPE OF DRUMS 2TURNS, CONICITY 4 20, PRIZM G2Z
YARN CLEARER LOEPFE TK940F, I DOFFER,CENTRAL SUCTION,
DOWNWARDS EXHAUST, 380 V 50 HZ, MMC/3

PROPOSAL NO SNT 116

03 HAMEL DOUBLING MODEL 2/054, YEAR 1987/89

60 SPINDLES
RING DIAMETER 140 MM
3 DOUBLING
2 MACHINE WHIT CLEARER USTER D4

PROPOSAL NO SNT 117

09 TFO TWISTERS HAMEL MODEL 2020, YEAR 1987/89.

192 SPINDLES.
EXIT 6° 4°20

PROPOSAL NO SNT 118

03 MARZOLI CARDS MODEL CX 300, YEAR 1991.

AUTOLEVELLER LOPFE SLT4

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

EXIT CAN 24" X 48" WHIT AUTOMATIC CAN CHANGER
MARZOLI B136 C CHUTE FEED
SINGLE SUCTION
HOLLINGSWORTH CARD CLOTH FOR COTTON

PROPOSAL NO SNT 119

01 LAP FORMER RIETER MODEL E 2/4 A, YEAR 1988.

PROPOSAL NO SNT 120

04 RIETER COMBERS MODEL E 7/5, YEAR 1990.
EXIT CAN 24" X 48"

PROPOSAL NO SNT 121

02 RIETER DRAW FRAMES MODEL D 0/6, YEAR 1987.

AUTOLEVELLER
EXIT CAN 20" X 48"
CREEL 8 POSITION FOR CANS 24"

PROPOSAL NO SNT 122

02 RIETER DRAWING FRAMES MODEL RSB D 35, YEAR 2002.

AUTOLEVELLER
EXIT CAN 20" X 48"
POWER CREEL 8 POSITION FOR CANS 24"

PROPOSAL NO SNT 123

05 RIETER DRAW FRAME SMODEL RSB 51, YEAR 1990.

AUTOLEVELLER WHIT SLIVER MONITOR
EXIT CAN 20" X 48"
CREEL 6 POSITION FOR CANS 24"

PROPOSAL NO SNT 124

02 RIETER DRAWING FRAMES MODEL RSB D 35, YEAR 2002.

AUTOLEVELLER
EXIT CAN 20" X 48"
POWER CREEL 8 POSITION FOR CANS 24"

PROPOSAL NO SNT 125

01 RIETER OPEN END MODEL R 20, YEAR 2000

NR 240 ROTORS
EXIT 6° 1°51
ROTOR SIZE DIAM. 48 MM
OPENING ROLLERS OB 20 FOR COTTON
NO YARN CLEANER
WAXING

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

2 PIECERS
380 V 50 HZ

PROPOSAL NO SNT 126

NR.1 PREMIER TESTER 7000, WITH PRINTER YOC: 2001

NR.1 PREMIER TENSOMAXX 7000 SINGLE YARN STRENGTH TESTER YOC: 2002
NR.1 MESDAN ELASTIC TWIST TESTER YOC: 1997

PROPOSAL NO SNT 127

02 MURATA TFO MODEL 377, YEAR 1992

198 SPINDLES
FEEDING 2 X 5"
INVERTER
EXIT 6" 4° 20'
PNEUMATIC TREATH
SOHLER BLOWER

PROPOSAL NO SNT 128

02 MURATA TFO MODEL 373 II, YEAR 1997

140 SPINDLES
FEEDING 2 X 6" OR 2 X 8"
INVERTER
EXIT 6" 4° 20'
PNEUMATIC TREATH
SOHLER BLOWER

PROPOSAL NO SNT 129

01 MURATA TFO MODEL 373 II, YEAR 1995

140 SPINDLES
FEEDING 6"
INVERTER
EXIT 6" 5° 57'
PNEUMATIC TREATH
SOHLER BLOWER

PROPOSAL NO SNT 130

COMPLETE COMBED PLANT N° 12960 SPINDLES

BLOWROOM
01 MARZOLI BALE PLUCKER MODEL B 12 CHANNEL LENGHT 15 MT , WORKING
WIDHT 1700 MM YEAR 1987 ETS COMMANDER BOX MODIFIED IN YEAR 2000
01 JOSSY METAL DETECTOR
01 MARZOLI MIXER N° 8 CELLS MODEL B 140/2 WORKING WIDHT 1200 MM YEAR 1987
WITH CAGE CONDENSER MODEL B 41 AND FAN
01 MARZOLI OPENER MODEL B 34 CARDED BEATER, YEAR 1987 WORKING WIDHT

URL: www.spacentime.net e-Mail: queries@spacentime.net
 Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
 Support : 0302-2841691 / 0300-2675727 / 0300-3519338
 Civil, Mechanical, Electrical, Electronics, Digital, Textile &
 Industrial Engineering & Technical Services & Solution Provider

1200 MM
01 TRUTZSCHLER OPENER MODEL CVT 4 WORKING WIDTH YEAR 1994 TYPE 097-07-30 WITH MARZOLI CHUETE AND MARZOLI B41 / 1 CAGE CONDENSER
01 JOSSI VISION YEAR 2004 TYPE ED 35 1200- FAB.N. 2022 NR.310 2350 ASSEMBLED WITH CVT
01 MARZOLI FEEDER MODEL B 11/1 YEAR 1988 CONVEYOR BELT 4 MT PLUS FASER COMPACTOR CARDS
10 MARZOLI CARDS C 300 WITH CHUTE FEED B 136 (6X B 136 4 X B 136/C) EXIT CAN DA 40"X 48" WITH REELS , 5X YEAR 1987 5 X YEAR 1990, NO AUTOLEVER DRAW FRAMES
05 VOUK DRAW FRAMES MODEL SH 2 DE YEAR 1990
FIRST PASSAGES: NR 2 MACHINES, 1 X YEAR 1987 2 X YEAR 1990, EXIT CAN 24" X 48" WITH REELS , AUTOLEVER USTER ADC E, AUTOMATIC CREEL VA WITH 16 PLY, SECOND PASSAGES : NR 3 MACHINES , 2 X YEAR 1990 1 X YEAR 1987, VA CREEL 24" N°8 PLY , EXIT CAN 24"X 48" WITH REELS, USTER DATA

COMBERS AND UNILAP

01 VOUK LAP WINDER MODEL RD 300 YEAR 1989,CREELS WITH CANS 24", BOBBINS DIMENSION 300 X 200 X 180 MM
01 RIETER UNILAP MODEL E 5 / 3, YEAR 1995, CREEL WITH 24 PLY, BOBBINS IN EXIT 300 MM (12")
07 RIETER COMBERS MODEL E 60 H YEAR 6 X 1995 AND 1 X 1996, 8 HEADS, CENTRAL SUCTION , EXIT CAN 24"X 48 WITH REELS , GRAF RECTILINEAR COMBS, CIRCULAR GRAF 1026.
01 AUTOMATIC TRANSPORT BOBBINS FROM RIETER UNILAP E 5 / 3 TO RIETER COMBERS E 60 H YEAR 1996
SIMPLEX
02 MARZOLI SIMPLEX MODEL FT1 D NR 144 SPINDLES EACH ELECTRONIC TENSION YARN , YEAR 2000,
SPOOL 6"X 16" , T 5 , DRAFT PK 1500, SHORT CAGE , MURAO CLEANER , ELECTRONIC SENSOR FOR BROKEN YARN, CREEL FOR CANS 24", ELETTROJET BLOWER.
RING SPINNING FRAMES
12 MARZOLI RING SPINNING MODEL NSF 2 NR 1080 SPINDLES , GAUGE 70 MM, SHORT CAGE FOR COTTON , TUBE HEIGTH 230 MM , RING FLANGE 1, BREAKER CARAT 42 / 45 / 48 MM , DRAFT SKF PK 0012467 , DOFFING (BELT TYPE) , MAGITEX BLOWER YEAR 1987, 1 RING SPINNING HAVE BEEN MODIFIED BY ROTORCRAFT TO PRODUCE COMPACT YARN LINKED WITH:
12 SAVIO ESPERO E WINDERS, N° 24 HEADS, SMART FEEDER , MESDAN SPLICER MODEL 490 L , 6" 4°20, STEEL DRUMS WITH 2 TURNS , WAXER , ALFA PANEL , N°1 DOFFER, CENTRAL SUCTION, INVERTER , ORE MAGITEX BLOWER , YEAR 1999, USTER QUANTUM 1 MK C 15 F 23 / USTER QUANTUM 2 MK C 15 F 23 PP POLIPROPILENE
01 UTIT AUTOMATIC TRAN SPORT BOBBIN FROM SIMPLEX TO RING SPINNING PACKAGING
AUTOMATIC PACKAGING PLANT FOR WINDERS YEAR 1999 WITH ITALIANA ROBOT AUTOMATIC PALLET AND WRAPPING

URL: www.spacentime.net e-Mail: queries@spacentime.net
 Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
 Support : 0302-2841691 / 0300-2675727 / 0300-3519338
 Civil, Mechanical, Electrical, Electronics, Digital, Textile &
 Industrial Engineering & Technical Services & Solution Provider

PRESS

01 ZAGIB HORIZONTAL PRESS WITH AUTOMATIC BINDING FOR BALE WEIGHT AROUND 200KG DIMENSION 70 X 70 X MM X VARIABLE LENGHT, THE PRESS IS COMPLETE WITH ALL ITS COMPACTORS.

INCLUDED IN THE PLANT:

ALL CONNECTION TUBES BETWEEN MACHINES , ELECTRICAL PANELS, CANS, BOBBINS FOR SIMPLEX, TUBES FOR RING SPINNING, TROLLEY, SPARE PARTS, COMPRESSORS.

PROPOSAL NO SNT 131

03 TRÜTZSCHLER CARDS MODEL DK 760

YEAR 1994

EXIT CAN 40"

TRUTZSCHLER CHUTE FEED

PROPOSAL NO SNT 132

02 SAVIO ORION RL WINDERS

YEAR 2004

NR 64 SPINDLES

MESDAN SPLICER

4° 20

USTER QUANTUM CLEARERS

AUTOMATIC DOFFING

380 V 50 HZ

PROPOSAL NO SNT 133

01 VOLKMANN TWO FOR ONE TWISTER MODEL VTS 07,

YEAR 1996

144 SPINDLES

PNEUMATIC THREADING

FEEDING 8"

EXIT 6" 4°20

MAGITEX

380 VOLT

PROPOSAL NO SNT 134

02 RIETER DRAW FRAMES MODEL RSB-D30, YEAR 1998,

EXIT CAN 16 X 36'

AUTOLEVELLER

PROPOSAL NO SNT 135

02 SUESSEN RING SPINNING MODEL FIOMAX 1000

YEAR 2000

816 SPIANDLES

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

RING 45 MM.

GAUGE 75 MM

LINKED WITH:

02 MURATA WINDER MODEL 7 V

NR 24 SPINDLES

INDIVIDUAL SUCTION

ELETROJET BLOWER

PROPOSAL NO SNT 136

01 OPEN END RIETER MODEL R 1.

YEAR 1996.

HOURS OF WORK: 63 452

180 ROTORS

EXIT 6" CYLINDRIC .

ROTOR DIAM 48 MM

PROPOSAL NO SNT 137

01 OPEN END RIETER MODEL R 1.

YEAR 1997.

HOURS OF WORK: 37 529

240 ROTORS

EXIT 6" 4 20 .

ROTOR DIAM 48 MM

PROPOSAL NO SNT 138

01 TRUTZSCHLER CARD MODEL DK 803 , YEAR 1996

EXIT CAN 40 " X 45"

CHUTE FEED TYPE DKF

COILER TYPE KHC 950 / 1000

CARD COMMANDER

VOLT 380 50 HZ

PROPOSAL NO SNT 139

02 SCHLAFHORST OPEN END ACO 312, NR 192 ROTORS, YEAR 2001, EXIT 6" CYLINDRICAL, USTER QUANTUM CLEARERS, WAXING , 2 ROBOTS, ROTORS 1 X T36 MM 1 X T46 MM, OPENING ROLLER 1 X B174 DN 1 X S21DN, ELECTRONIC TOUCH

PROPOSAL NO SNT 140

01 MICRONAIRE SPINLAB MODEL 675

PROPOSAL NO SNT 141

02 ATLAS COPCO COMPRESSOR MODEL GA 55,

YEAR 1 X 1991 1 X 1997

COMPLETE WHIT ONE DRY HIROS

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

LOCATION: ITALY
 DELIVERY: READY
 MACHINES ARE ON MILL FLOOR
 IF YOU ARE INTERESTED PLEASE CONTACT US

PROPOSAL NO SNT 142

02 ZINSER SIMPLEX RO WE MAT MODEL FL670,
 YEAR 2000,
 NR 96 SPINDLES,
 AUTOMATIC DOFFING,
 NR 4 DRAFTING SYSTEM,
 SPOOL 7"x16"
 380 V 50 HZ

PROPOSAL NO SNT 143

**01 TRUTZSCHLER BLENDOMAT BDT019, WORKING WIDHT 2.300 MM, CHANNEL
 LENGHT 15 METERS**
 01 MARZOLI MPM 8 MIXER WITH 8 CELLS
 01 TRUTZSCHLER CVT 1 W.W. 1.600 YEAR 2001, TRUTZSCHLER CHUTE FEED BS
 987/1.600
 01 TRUTZSCHLER DUSTEX, YEAR 2001
 01 ELECTRICAL PANEL
 01 TRUTZSCHLER BLENDOMAT BDT019, WORKING WIDHT 2.300 MM, CHANNEL
 LENGHT 15 METERS YEAR 1989
 01 TRUTZSCHLER MULTIMIXER MOD MPM 6 W.W. 1.600, YEAR 2001, 06 CELLS
 01 TRUTZSCHLER CVT 1 W.W. 1.600 YEAR 2001, TRUTZSCHLER CHUTE FEED BS
 987/1.600
 01 TRUTZSCHLER DUSTEX, YEAR 2001
 01 MARZOLI OPENER MOD. B 32, YEAR 1979
 NR 1.800 ROTORS TYPE T 336 D
 NR 600 ROTORS TYPE T 333 D

THE ABOVE ROTORS ARE SUITABLE FOR SCHLAFHORST OPEN END MODEL SE 9 SE
 10 SE 11

PROPOSAL NO SNT 144

04 SAVIO ESPERO AUTOMATIC WINDING MACHINES YOC: 1996
 1 MACHINE 48 SPINDLES 3 MACHINES 40 SPINDLES EACH OUTPUT: 5°57',
 CONICAL MAGAZINE WITH 16 POSITIONS
 AUTOMATIC FEEDING AIR SPLICER WAXING USTER PEYER CLEARERS

PROPOSAL NO SNT 145

**ORIGINAL PLATES FOR SCHLAFHORST OPEN END MODELS: SE 7 – SE 8
 STANDARD - SE 8 MODIFIED SUESSEN - SE 9**

NR 65 FACE PLATES DIAM. KP 33/36
 NR 250 FACE PLATES DIAM. KP 40
 NR 2.300 FACE PLATES DIAM. KP 46

PROPOSAL NO SNT 146

SCHLAFHORST OPEN END MODELS: - SE 8 MODIFIED SUESSEN - SE 9 – SE 10

NR 130 OPENING ROLLERS (WITHOUT RING)

PROPOSAL NO SNT 147

NR 216 COMPLETE OPENING ROLLERS (USED) WITH RING (NEW) TYPE S 21 DN
 PRICE EX WORK EURO 15,00 EACH

PROPOSAL NO SNT 148

NR 300 COMPLETE OPENING ROLLERS (USED) WITH RING (NEW) TYPE B 20 DN
 PRICE EX WORK EURO 15,00 EACH

NR 460 SHFTS FOR OPENING ROLLER
 PRICE EX WORK EURO 8,00 EACH

PROPOSAL NO SNT 149

ORIGINAL AND NEW. SPARE PARTS

CONE DRIVE SLEEVE WHITE S8-S9-S10-S8 MOD SUESSEN 412	SR 470-05/117-027-664
117-029-276	
OIL CONTAINER 508	SR 303-039N / 117-433-767
117-630-071	
O RING O FOR IL CONTAINER S8	2.200 SR 303-038 / 117-440-362
117-630-055	
O RING FOR OIL CONTAINER	3.500 SR 303-038N / 117-440-514
117-630-128	
ROTOR CHAMBER S9-S10	72 117-453-449 / 117-630-265
BRAKE SHOE S9-10-11-12- MOD SUESSEN	1.000 117-453-840 / 117-030-746
ROTOR SEAL S9-10	300 117-461-876 / 117-630-009
COVER PLATE S9	260 117-458-133 / 117-630-101
GEAR WHEEL Z 23 490	SR 302-13/SR 311-076
117-430-802 / 117-630-147	
COUPLING DISK	70 SR 302-030 / SR 311-077
117-421-263 / 117-034-544	
BUTTERFLAY VALVE S7-8-9-10-11-12- MOD SUESSEN	550 117-038-677
CONDENSER	270 SR 311-012 / 117-443-428
117-630-318	
FIBER CHANNEL	20 117-452-794

PROPOSAL NO SNT 150

02 SAVIO ESPERO L WINDERS

YEAR : 1992
 NO OF DRUMS : 1 X 52 DRUMS; 1 X 56 DRUMS
 WAXING : AVAILABLE
 OHTC : MAGITEX
 YARN CLEARER : 1 X PAYER 550; 1 X PAYER OPT IQS
 MAGAZINE TYPE

PROPOSAL NO SNT 151

SPARE PARTS FOR TRUTZSCHLER BLOW ROOM AND TRUTZSCHLER CARDS

QUANTITY	DESCRIPTION	CODE
2	VIDEO	KEBA-VI 521 386 SX
2	BAUMULLER	BUS 21L 7.5/15-30-213
1	BAUMULLER	BUS 20-40-60/30-217
2	BAUMULLER	BUS 20-40-60/31-220
1	BAUMULLER	BUG 2 -60-31-D-209
1	BAUMULLER	BUM 20B-40-60-31-200
1	BAUMULLER	BUS 21 7.5-15-31
1	CARD	DUK 62
1	CARD	DKE 31
1	CARD	FFK 32
1	CARD	AKR 16A
1	CARD	SVS 5A
1	CARD	SVD 5
1	CARD	VNB 1
1	CARD	EBO 32
1	CARD	SBB 20
1	CARD	BRE 1B
2	CARD	WZP1
1	CARD	SLM 24
1	CARD	VNB 1
1	CARD	ABR 16
1	CARD	KLASCHKA WUS2
1	CARD	GMB 2°
1	CARD	ABR 32
3	CARD	AEV 1
2	CARD	RIK 3A
1	CARD	BRK 2
6	CARD	SCHMERSAL AZM 161 SK
1	CARD	SSW
1	CARD	EO 17
2	CARD	DWYER MAGNETIC
2	CARD	ATC 1
1	CARD	KOM 1
1	CARD	K1B 1A

1	CARD	NEB 24
1	CARD	RAK 1
1	CARD	KSZ 3
1	MOTOR	BRUSSLERDS 71 M3
150		DIFFERENT BELT

PROPOSAL NO SNT 152

03 ZINSER RING SPINNING FRAMES MODEL 350, YEAR 1998,
 NR 768 SPINDLES,
 RING DIAM 42 MM,
 GAUGE 70 MM,
 TUBE HEIGHT 220 MM,
 SKF 1251 331 DRAF SYSTEM,
 COWEMAT AUTODOFFING,
 MAGITEX BLOWER

PROPOSAL NO SNT 153

SCHLAFHORST OPEN END SE 8 MOD. SUESSEN, SE 9 AND SE 10
 NR 800 USED TWIN DISC COMPLETE WITH 1 DISC STANDARD AND 1 DISC REFLECTOR
 NR 980 USED TWIN DISC COMPLETE WITH BOTH DISC STANDARD

PROPOSAL NO SNT 154

04 ZINSER 670 ROVING, YEAR 1998
 NR 120 SPINDLES
 DRAFTING: 3 OVER 3
 CRADLE: SHORT
 FLYER: 16"X6"
 BOTTOM ROLLER DIA : 29 MM
 STAFF LENGTH : 520 MM
 CREEL : 3 ROLLER
 AUTOMATIC DOFFING
 TOP POSITIVE CLEARER
 BOTTOM PAD TYPE CLEARER
 WITH FLYER COVER
 INVERTER FOR MAIN MOTOR
 ONLY 1 MACHINE WITH ELECTROJET OHTC
 440V 60 HZ

PROPOSAL NO SNT 155

04 ZINSER 670 ROVING, YEAR 1998
 NR 120 SPINDLES
 DRAFTING: 3 OVER 3
 CRADLE: SHORT
 FLYER: 16"X6"

BOTTOM ROLLER DIA : 29 MM
 STAFF LENGTH : 520 MM
 CREEL : 3 ROLLER
 AUTOMATIC DOFFING
 TOP POSITIVE CLEARER
 BOTTOM PAD TYPE CLEARER
 WITH FLYER COVER
 INVERTER FOR MAIN MOTOR
 ONLY 1 MACHINE WITH ELECTROJET OHTC
 440V 60 HZ

PROPOSAL NO SNT 156

BLOWROOM

01 RIETER BALE PLUCKER MODEL A 1/2 , WORKING WIDHT 2.300 MM, CANNE LENGHT 25 METERS, WITH METAL DETECTOR

02 MARZOLI OPENER MODEL B 32 WITH CAGE CONDENSER B 41, CARDED BEATER

01 MARZOLI FEEDER MODEL B 10 / 1 WITHOUT CONVEYOR BELT, WORKING WIDHT 1.000 MM

01 MARZOLI FEEDERS MODEL B 10 / 2 WITH ELECTRONIC SCALES AEZ BIELLA BRAND , CONVEYOR BELT 4 METERS

01 RIETER OPENERS MODEL ERM B 5 / 5

03 MARZOLI FEEDERS MODEL B 10 / WITH ELECTRONIC SCALES AEZ BIELLA BRAND , CONVEYOR BELT 4 METERS

01 TRUTZSCHLER MODEL GBRA 1.000, WORKING WIDTH 1.000 MM, CONVEYOR BELT LENGTH 2 METERS

01 TRUTZSCHLER MIXER MPM 8, WORKING WIDHT 1.400 MM

01 RIETER MODEL B 4/1

01 MARZOLI MIXER MODEL B 142, WITH CAGE CONDENSER MODEL B 41/1, 4 CELS

**PROPOSAL NO SNT 157
 CARD**

**URL: www.spacetime.net e-Mail: queries@spacetime.net
 Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
 Support : 0302-2841691 / 0300-2675727 / 0300-3519338
 Civil, Mechanical, Electrical, Electronics, Digital, Textile &
 Industrial Engineering & Technical Services & Solution Provider**

04 MARZOLI CARDS MODEL C 300, MARZOLI B 136 C CHUTE FEED , CENTRAL SUCTION, EXIT CAN 40"X48", WEB KING, FIX FLATS

01 MARZOLI CARDS MODEL CX 300, MARZOLI B 136 C CHUTE FEED , CENTRAL SUCTION, EXIT CAN 40"X48", WEB KING, FIX FLATS

04 MARZOLI CARDS MODEL C 40, MARZOLI B 135 CHUTE FEED WITH CAGE CONDENSER B 41/1, CENTRAL SUCTION, EXIT CAN 40"X48", WEB KING, FIX FLATS

03 MARZOLI CARDS MODEL C 40, MARZOLI B 136, CENTRAL SUCTION, EXIT CAN 24"X48", WEB KING, FIX FLATS, USTER CARD CONTROL 2 AUTOLEVELLER

PROPOSAL NO SNT 158

DRAWING FRAMES

01 VOUK DRAW FRAMES MODEL SH 2, EXIT CAN 18" X 48",

05 VOUK DRAW FRAMES MODEL SH 2/ DE, EXIT CAN 20" X 48", VA CREEL 8 PLY

01 VOUK DRAW FRAMES MODEL SH 2 / DE, EXIT CAN 24" X 48",

01 VOUK DRAW FRAMES MODEL VSM, EXIT CAN 20" X 48", 2 CREEL VA TYPE

PROPOSAL NO SNT 159

SIMPLEX

03 MARZOLI SIMPLEX MODEL BCX 16, SPINDLE NR 96, SKF PK 1500, MURAO CLEANER, T5 PROGRAMM, MAGITEX, SPOOL 6" X 16", AUTOMATIC DOFFING

PROPOSAL NO SNT 160

RING SPINNING

10 ZINSER MODEL 319 SL, NR 1.000 SPINDLES, SKF PK 235 (961633), TUBE HEIGHT 260 MM, GAUGE 75 MM, RING DIAM 48 MM, MAGITEX, COVEMAT, SHORT CRADLE, MACHINES WITH AMSLER SLUBBIER TYPE STG 4000 YEAR 2001, 1 MACHINE WITH PINTER SYSTEM FOR LYCRA

PROPOSAL NO SNT 161

WINDERS

**URL: www.spacetime.net e-Mail: queries@spacetime.net
 Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
 Support : 0302-2841691 / 0300-2675727 / 0300-3519338
 Civil, Mechanical, Electrical, Electronics, Digital, Textile &
 Industrial Engineering & Technical Services & Solution Provider**

01 MURATA WINDER MODE 7 7, NR 60 HEADS, SPLICER G2Z, WAXER, LOEPFE TK 740

CLEARERS, NR 2 DOFFER, RIGHT SIDE, 3 FEEDERS, 2 TURNS DRUMS, EXIT 6"4020, MAGITEX BLOWER, MMM MK8

01 MURATA WINDER MODE 7 2, NR 60 HEADS, SPLICER G1, WAXER, USTER POLYMATIC

CLEARERS, NR 2 DOFFER, LEFT SIDE, 3 FEEDERS, 2 TURNS DRUMS, EXIT 6"4020, MAGITEX BLOWER, MMM MK7

02 MURATA WINDER MODE 7 2, NR 24 HEADS, SPLICER G2, WAXER, USTER POLYMATIC

MKC 15 MC B 3 CLEARERS, NR 1 DOFFER, LEFT SIDE, 1 FEEDER, 2 TURNS DRUMS, EXIT 6 4 20, MAGITEX BLOWER, MM36 MK7

PROPOSAL NO SNT 162

PRESS

02 HORIZONTAL PRESSES MAKE ITALIANA PRESSE WITH AUTOMATIC BINDING, BALE

WEIGHT 200 KG (AROUND), FEEDING BY 2 FASER COMPACTOR

PROPOSAL NO SNT 163

LABORATORY

01 BLACK TABLE, 01 TWISTER, 01 BRUSTIO DYNAMOMETER, 01 MESDAN

SET OF MOTORS FOR OPEN END SE 9 SCHLAFHORST

NR 1 MOTOR CODE 886-111-811
NR 1 MOTOR CODE 886-111-860
NR 1 MOTOR CODE 886-111-857
NR 1 MOTOR CODE 886-111-843
NR 1 MOTOR CODE 886-111-865
NR 1 MOTORIDUCTOR- 117-031-703

ROTORS MODEL S FOR BLENDED COTTON-POLY-ACRYLIC-VISCOSE

USED IN EXCELLENT CONDITIONS.

NR 264 ROTOR MODEL S 233 BN
NR 288 ROTOR MODEL S 236 BD
NR 624 ROTOR MODEL S 336 BD

PROPOSAL NO SNT 164

02 RIETER RSB D 30 C DRAWING FRAMES YOC: 2002

AUTOLEVELLER 8 INGOING CANS, 1 OUTGOING CAN
INGOING CAN HEIGHT: 114.5 CM, INGOING CAN DIAMETER: 53 CM
OUTGOING CAN HEIGHT: 114.5 CM, OUTGOING CAN DIAMETER: 47 CM

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

WE ARE GLAD TO OFFER YOU, SUBJECT UNSOLD, THE FOLLOWING STEAMERS:

PROPOSAL NO SNT 165

01 XORELLA STEAMER MODEL CONTEXXOR, YEAR 2000,

4 PALLETS DIMENSION 1.100 MM X 1.100 MM,
BAR 12, TEMPERATURE 120°, VOLUME 15720 LTS.

PROPOSAL NO SNT 166

01 XORELLA STEAMER CONTEXXOR YARN STEAMER YEAR 2002,

4500 MM X 1400 MM

PROPOSAL NO SNT 167

10 MARZOLI C40 CARDS, FULLY REFURBISHED AND MODERNIZED IN 2002

WITH 10 TRUTZSCHLER FBK CHUTE FEEDERS, YOC: 2002

PRODUCTION: 28 KG / HOUR

WASTE SUCTION

CAN HEIGHT: 104 CM, CAN DIAMETER: 104 CM

DISPLAY ON THE CARDS, SHOWING THE QUALITY, PRODUCTION, ERRORS
CONTROL FROM THE CONTROL CABINET

PROPOSAL NO SNT 168

02 RIETER DRAW FRAMES MODEL RSB-D30, YEAR 1998,

EXIT CAN 16 X 36'

AUTOLEVELLER

NR.1 USTER TESTER 3 YEAR 1992 COMPOSED OF:

NR.1 USTER PRINTER

NR.1 USTER TESTER 3 SIGNAL PROCESSOR

NR.1 TENSIONER TYPE D

NR.1 SENSOR TYPE B

NR.1 CONVEYOR

NR.1 LINE CONDITIONNER

NR.1 USTER CREEL

NR.1 BOX WITH ACCESSORIES

PROPOSAL NO SNT 169

07 OPEN END SCHLAFHORST MODEL SE 9 ACO 288

NR 192 ROTORS EACH, YER1994/95/96, COROLAB PLUS CLEARERS, 2 PIECERS
WAXER, ELECTRONI YARN FEELER, ROTORS T 240 AND T 236, OS 21 DN OPENING
ROLLERS

NAVELS KN4, 1°20', 380 V 50 HZ

PROPOSAL NO SNT 170

01 OPEN END SCHLAFHORST MODEL SE 10 ACO 288

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

NR 192 ROTORS, YEAR 1998, COROLAB PLUS CLEARERS, 2 PIECERS
 WAXER, ELECTRONI YARN FEELER, ROTORS T 240 D, OS 21 DN OPENING ROLLERS
 NAVELS KN4, 1°20', 380 V 50 HZ

PROPOSAL NO SNT 171

01 MURATA WINDER 7 II (WHITE MODEL), YEAR 1992

LEFT SIDE ,60 HEADS ,USTER PEYER ,SPLICER G2Z ,EXIT CONE 6" 4° 20' ,2 FEEDERS
 DRUM 2,5 TURNS ,2 CHANGERS ,BLOWER ,380 V 50 HZ

PROPOSAL NO SNT 172

01 MURATA WINDER 7 II, YEAR 1987

LEFT SIDE ,60 HEADS USTER POLYMATIC ,SPLICER G2Z EXIT CONE 6"4° 20' ,2
 FEEDERS
 DRUM 2,5 TURNS ,2 CHANGERS BLOWER, 380 V 50 HZ

PROPOSAL NO SNT 173

02 SCHLAFHORST OPEN END ACO 312, NR 192 ROTORS, YEAR 2001, EXIT 6" CYLINDRICAL,
 USTER QUANTUM CLEARERS, WAXING , 2 ROBOTS, ROTORS 1 X T36
 MM 1 X T46 MM, OPENING ROLLER 1 X B174 DN 1 X S21DN, ELECTRONIC TOUCH

PROPOSAL NO SNT 174

01 MURATA WINDER MODEL 7 V

YEAR 1995
 50 SPINDLES
 EXIT 6" 4°20
 MMC / 3
 USTER POLIMATIC CLEARERS
 SPLICER
 1 FEEDER

PROPOSAL NO SNT 175

04 RIETER CARD C 50

YEAR : 1995
 WITH AUTOLEVELLER
 WITH CHUTE
 EXHAUST DOWNWARDS
 CAN DIA/HEIGHT: 24" X 48"
 COILER POSITION: FRONT
 WASTE COLLECTION: INTERMITTENT
 CAN CHANGER: AUTOMATIC
 STATIONARY FLATS AT FRONT: 6
 STATIONARY FLATS AT BACK: 6
 MAIN MOTOR: 400V, 5.0/6.0 KW, 10.0/1206 A

PROPOSAL NO SNT 176

01 SCHLAFHORST WINDER MODEL 238 SYSTEM TYPE 147, YEAR 1993

40 HEADS
 REWINDING MANUAL
 LOPFE YARN MASTER TK 740 AC
 WAXING
 6" 4° 20'
 DRUM 2 TURNS
 BLOWER
 WHITOUT DOFFING
 AQUASPLICER

PROPOSAL NO SNT 177

01 OPEN END RIETER MODEL R 1.

YEAR 1996.
 HOURS OF WORK: 63 452
 180 ROTORS
 EXIT 6" CYLINDRIC .
 ROTOR DIAM 48 MM

PROPOSAL NO SNT 178

01 OPEN END RIETER MODEL R 1.

YEAR 1997.
 HOURS OF WORK: 37 529
 240 ROTORS
 EXIT 6" 4 20 .
 ROTOR DIAM 48 MM

PROPOSAL NO SNT 179

02 SCHLAFHORST OPEN END SE9,

NR 192 ROTORS, YEAR 1 X 1991 1 X 1994,
 EXIT 6" CYLINDRICAL, USTER POLYGUARD UPG4 CLEARERS,
 1 WHIT WAXING 1 WHITOUT WAXING ,
 2 ROBOTS,
 ROTORS 1 X T33 MM 1 X T46 MM,
 OPENING ROLLER 1 X B174 DN 1 X S21DN,
 ELECTRONIC TOUCH

PROPOSAL NO SNT 180

04 SAVIO ESPERO AUTOMATIC WINDING MACHINES YOC: 1996

1 MACHINE 48 SPINDLES 3 MACHINES 40 SPINDLES EACH OUTPUT: 5°57',
 CONICAL MAGAZINE WITH 16 POSITIONS
 AUTOMATIC FEEDING AIR SPLICER WAXING USTER C3 CLEARERS

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

**Civil, Mechanical, Electrical, Electronics, Digital, Textile &
 Industrial Engineering & Technical Services & Solution Provider**

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

**Civil, Mechanical, Electrical, Electronics, Digital, Textile &
 Industrial Engineering & Technical Services & Solution Provider**

PROPOSAL NO SNT 181

NR. 05 TWO FOR ONE TWISTING MACHINE MADE BY SAVIO MT MODEL GEMINIS 203B

YEAR OF CONSTRUCTION 2004 NR. 192 HEADS EACH SET, FEEDING 10" MEASURE OF PACK 2 X 150MM. X 165MM., HEADSTOCK WITH DOUBLE SIDE DRIVING, TWIST MASTER DEVICE EACH HEAD, YARN RESERVE, FRICTION OF THE PACKAGE ARM, INDEPENDENT PEDAL OPERATED SPINDLE-BREAK, DELIVERY 6"(152MM.), CONICITY 4°20' OR 5°57' (UP TO CUSTOMER REQUEST), CERAMIC THREAD GUIDE, PNEUMATIC THREAD-IN OF THE YARN, SPLICER MESDAN (2 APPARATUS EACH SIDE X MACHINE), NR. 3 M/CS EQUIPPED WITH WAXING DEVICE.

PROPOSAL NO SNT 182

NR. 06 TWO FOR ONE TWISTING MACHINE MADE BY SAVIO MT MODEL GEMINIS 243C

YEAR OF CONSTRUCTION 2002/2003, NR. 200 HEADS EACH SET, FEEDING 2 X 6" MEASURE OF PACK 2X150MM.X190MM., HEADSTOCK WITH DOUBLE SIDE DRIVING, TWIST MASTER DEVICE EACH HEAD, YARN RESERVE, FRICTION OF THE PACKAGE ARM, INDEPENDENT PEDAL OPERATED SPINDLE-BREAK, DELIVERY 6"(152MM.), CONICITY 4°20' OR 5°57' (UP TO CUSTOMER REQUEST), CERAMIC THREAD GUIDE, PNEUMATIC THREAD-IN OF THE YARN, SPLICER MESDAN (2 APPARATUS EACH SIDE X MACHINE) TROLLEY BLOWER MAGITEX.

PROPOSAL NO SNT 183

04 TRUTZSCHLER CARDS MODEL DK 715

YEAR 1984
 FBK 529 CHUTE FEED
 SINLGE CAN CHANGER

PROPOSAL NO SNT 184

NR 10 MARZOLI RING SPINNING MODEL NSF 4

YEAR 1997, NO 1080 SPINDLES, MAGITEX OHTC, GAUGE 70 MM, RING DIA 41 MM, CREEL 4 ROWS WITH FLUFF PROTECTOR CUP, DRAFTING SKF 2025
 BOTTOM ROLLER DIA 27/30/27MM, SHORT CRADLE, 8 SPINDLE STAFF WITH FLUTE TYPE SUCTION TUBE
 ADDITIONAL DRIVE AT OFF END, LIFT 200MM, MAIN MOTO 45 KW,
 INVERTER FOR MAIN MOTOR AND SUCTION MOTOR CONTROL, DANFOSS MODEL VLT 2800
 OUTER GRIPPER, INDIVIDUAL WASTE COLLECTION, WHARVE CLEANING WITH CUTTER
 400V 50 HZ

PROPOSAL NO SNT 185

04 ZINSER 670 SIMPLEX, YEAR 1998

NR 120 SPINDLES

DRAFTING: 3 OVER 3
 CRADLE: SHORT
 FLYER: 16"X6"
 BOTTOM ROLLER DIA : 29 MM
 STAFF LENGTH : 520 MM
 CREEL : 3 ROLLER
 AUTOMATIC DOFFING
 TOP POSITIVE CLEARER
 BOTTOM PAD TYPE CLEARER
 WITH FLYER COVER
 INVERTER FOR MAIN MOTOR
 ONLY 1 MACHINE WITH ELECTROJET OHTC
 440V 60 HZ

PROPOSAL NO SNT 186

11 SET RIETER MOD. G 5/1 D RING SPINNING

NR 960 SPINDLES
 GAUGE 70 MM DISTANCE
 AUTOMATIC DOFFING SYSTEM
 RING DIAM. 42/45 MM
 DRAFTING ARM TYPE RIETER
 LUWA BLOWING DEVICE
 TUBE TRANSPORT SYSTEM: THROUGH BELT
 CRADLE R2P 36 MM WITH APRONS 39,2X30X0,9
 SPINDLE LENGTH 180 MM
 TUBE LENGTH 230 MM
 CYLINDER DIAM. 1° 27 CM – 2° 25 CM. – 3° 27 CM.
 INSTALLED AIR 6 BAR
 W380 HZ50
 OVERALL DIMENSIONS LENGTH 41 M. X WIDTH 1,10 M. – HEIGHT 2,80 M.

PROPOSAL NO SNT 187

NR.1 TRUTZSCHLER BLENDOMAT BDT-019 AUTOMATIC BALE OPENER YOC: 1987

NR.2 TRUTZSCHLER BO1 BALE OPENERS YOC: 1974
 NR.1 MARZOLI MULTIMIXER YOC: 1992
 NR.1 TRUTZSCHLER ASTA 800 HEAVY PARTICLE SEPARATOR YOC: 1987
 NR.1 TRUTZSCHLER SRS6-LVSA STEP CLEANER YOC: 1987
 NR.2 TRUTZSCHLER FS FIBER SEPARATORS YOC: 1987
 NR.1 LOPTEX SORTER FOREIGN FIBER DETECTOR AND CLEANER YOC: 2002
 NR.2 MARZOLI CHAMBERS USED TO SUPPLY THE CARDS, UNKNOWN MODEL YOC: 2002

PROPOSAL NO SNT 188

NR.10 MARZOLI C40 CARDS, FULLY REFURBISHED AND MODERNIZED IN 2002

WITH 10 TRUTZSCHLER FBK CHUTE FEEDERS, YOC: 2002
 PRODUCTION: 28 KG / HOUR

WASTE SUCTION

CAN HEIGHT: 104 CM, CAN DIAMETER: 104 CM
 DISPLAY ON THE CARDS, SHOWING THE QUALITY, PRODUCTION, ERRORS
 CONTROL FROM THE CONTROL CABINET

PROPOSAL NO SNT 189

NR.2 RIETER RSB D 30 C DRAWING FRAMES YOC: 2002

AUTOLEVELLER 8 INGOING CANS, 1 OUTGOING CAN
 INGOING CAN HEIGHT: 114.5 CM, INGOING CAN DIAMETER: 53 CM
 OUTGOING CAN HEIGHT: 114.5 CM, OUTGOING CAN DIAMETER: 47 CM

PROPOSAL NO SNT 190

NR.2 VOUK DRAWING FRAMES

UNKNOWN MODEL
 YOC: 1978, FULLY REFURBISHED AND COMPUTERIZED IN 2002
 USTER AUTOLEVELLER
 8 INGOING CANS, 2 OUTGOING CANS
 INGOING CAN HEIGHT: 104 CM, INGOING CAN DIAMETER: 104 CM
 OUTGOING CAN HEIGHT: 104 CM, OUTGOING CAN DIAMETER: 53 CM
 DISPLAY

PROPOSAL NO SNT 191

NR.6 RIETER E7/4 COMBERS

YOC: 1974 (4 MACHINES), YOC: 1976 (2 MACHINES)
 8 HEADS EACH
 INGOING CAN HEIGHT: 40 INCH, INGOING CAN DIAMETER: 20 INCH

PROPOSAL NO SNT 192

NR.2 RIETER E7/6 COMBERS

YOC: 1991
 8 HEADS EACH
 2 OUTGOING CANS EACH
 INGOING CAN HEIGHT: 40 INCH, INGOING CAN DIAMETER: 24 INCH

PROPOSAL NO SNT 193

NR.2 RIETER E7/2 COMBERS YOC: 1976

6 HEADS EACH
 INGOING CAN HEIGHT: 40 INCH, INGOING CAN DIAMETER: 20 INCH

PROPOSAL NO SNT 194

NR.2 RIETER E2/4A SLIVER LAPS YOC: 1974 (1 MACHINE), YOC: 1976 (1 MACHINE)

MY INFO: 24 INGOING CANS EACH
 INGOING CAN HEIGHT: 104 CM, INGOING CAN DIAMETER: 104 CM

PROPOSAL NO SNT 195

NR.2 ZINSER TG 3 ROVING FRAMES (FLYERS) YOC: 1976

108 SPINDLES EACH
 DRAFTING: SKF PK 1500-02
 TUBE LENGTH: 280 CM
 PACKAGE: 7X14
 12 "

PROPOSAL NO SNT 196

NR.21 ZINSER TB 318 RING SPINNING MACHINES

YOC: 1976, FULLY REFURBISHED IN 2002 AND REMADE TO PROCESS LYCRA (ELASTEN) + COTTON
 528 SPINDLES EACH
 DRAFTING: SKF PK 400
 TUBE LENGTH (COTTON): 238 MM
 TUBE LENGTH (LYCRA): 250 MM, CONICAL
 RING DIAMETER: 48 MM
 GAUGE: 75

PROPOSAL NO SNT 197

NR.4 SAVIO ESPERO AUTOMATIC WINDING MACHINES YOC: 1996

1 MACHINE 48 SPINDLES
 3 MACHINES 40 SPINDLES EACH
 OUTPUT: 5°57', CONICAL
 MAGAZINE WITH 16 POSITIONS
 AUTOMATIC FEEDING
 AIR SPLICER
 WAXING
 USTER C3 CLEARERS

PROPOSAL NO SNT 198

NR.1 MURATEC NO. 37M TWO FOR ONE TWISTING MACHINE YOC: 2001

180 SPINDLES
 OUTPUT: 6 INCH, CYLINDRICAL
 PULL DIAMETER AND LENGHT: 200 MM X 200 MM
 YARNS ARE CONNECTED MANUALLY
 WAXING

PROPOSAL NO SNT 199

NR.1 FADIS TUAN ASSEMBLY WINDER YOC: 1996

30 SPINDLES
 3 PLY
 CONOMETER

BRAKE DETECTOR
 OUTPUT: 222 MM, CYLINDRICAL

PROPOSAL NO SNT 200

NR.1 XORELLA CONTEXXOR YARN STEAMER YOC: 2002
 4500 MM X 1400 MM

PROPOSAL NO SNT 201

NR.1 PREMIER TESTER 7000, WITH PRINTER YOC: 2001

PROPOSAL NO SNT 202

NR.1 PREMIER TENSOMAXX 7000 SINGLE YARN STRENGTH TESTER YOC: 2002

PROPOSAL NO SNT 203

NR.1 MESDAN ELASTIC TWIST TESTER YOC: 1997

PROPOSAL NO SNT 204

LABORTORY

NR.1 USTER TENSORAPID I YEAR 1989 COMPOSED OF:
 NR.1 USTER TENSORAPID 1
 NR.1 USTER TENSORAPID 1 SIGNAL PROCESSOR
 NR.1 USTER PRINTER
 NR.1 BOX WITH ACCESSORIES TENSORAPID 1
 NR.1 USTER CREEL

PROPOSAL NO SNT / 206 /1492

5 TRÜTZSCHLER CARDS DK 903, BUILT 2003, WITH COILER KH 950/1000, WITH CHUTE DFK/FBK

4 TRÜTZSCHLER CARDS, DK 803, BUILT 1996, SPECS AS ABOVE

PROPOSAL NO SNT / 207/1407

5 X TRUTZSCHLER CARDING FRAME

DK 903
 2002
 MANUAL CAN CHANGER
 KH 950-1000 COILER
 40X42" CAN SIZE
 DFK CHUTE FEED
 3 THAKER IN
 WITHOUT IDF
 58000 EURO, EACH

PROPOSAL NO SNT / 208/1372

O.E. SPINNING PLANT :

BLENDOMAT TRUTZCHKLER BALE OPENER BDTO 19 2002 YEAR,
 ARGEMA METAL HOLDER 2002 YEAR,
 LVSA TRUTZCHKLER CONDENSER 2002 YEAR,
 MAXI- FLO TRUTZCHKLER PRESENCE OPENER 2002 YEAR,
 AS TRUTZCHKLER WASTE OPENER 2002 YEAR,
 LOPTX UNKNOWN FIBER SELECTOR 2002 YEAR,
 MCM TRUTZCHKLER THE OCTAL MIXER 2002 YEAR,
 CLEANOMAT TRUTZCHKLER OPENER 2002 YEAR,
 DUSTEX TRUTZCHKLER DUST SELECTOR 2002 YEAR,
 8 MACHINES DK 903 TRUTZCHKLER COMB MACHINE 2002 YEAR,
 3 ITEMS HS 1000 TRUTZCHKLER DRAW FRAME MACHINES 2002 YEAR
 3 ITEMS HSR TRUTZCHKLER DRAW FRAME MACHINE 2002 YEAR,
 5 AUTOCORO USED MACHINE SCHLAFORST SE 11 312 HEADS , 2002 YEAR,
 1 AUTOCLAVE FIZING MACHINE FOR 576 BOBBINS , 2003 YEAR,
 BALE PRESS , 2002 YEAR

LABORATORY EQUIPMENT :

USTER TESTER SE UNEVENNESS MACHINE 2002 YEAR
 USTER TENSORAPID 4 STRENGTH MACHINE 2002 YEAR,
 USTER HVI SPECTRUM MACHINE 2002 YEAR
 MBT LABORATORY CLIMATE 2002 YEAR,
 MESDAN SENSITIVE LIBRA ,2002 YEAR,
 MESDAN SPINNING WHEEL FOR SPECIFYING YARN COUNT , 2002 YEAR
2500000 EURO, EX MILL

PROPOSAL NO SNT / 209/1156

COMPLET RINGSPINNING LINE

THE INSTALLATION CONSIST OF :

BLOWROOM:

1 TRÜTZSCHLER BELENDOMAT TYPE BDT 19, YEAR 2001
 1 TRÜTZSCHLER MIXER TYPE MFC YEAR 2001
 4 TRÜTZSCHLER CONDENSOR TYPE LVSA, YEAR 2 X 2001 , 2 X 2004
 1 TRÜTZSCHLER MIXER, TYPE MCM 8-1600, YEAR 2001
 2 TRÜTZSCHLER CLEANOMAT TYPE CXL-3, YEAR 2001/ 2004
 2 TRÜTZSCHLER FIBRE DETECTOR, TYPE SCFO, YEAR 2001 / 2004
 1 TRÜTZSCHLER AXIFLOW TYPE ASO 24, YEAR 2001
 1 TRÜTZSCHLER MIXER TYPE MCM 10-1600, YEAR 2004
 1 TRÜTZSCHLER OPENER TYPE BX, YEAR 2004
 1 TRÜTZSCHLER MIXER TYPE MCM 6-1600, YEAR 2004

CARDING :

14 X TRÜTZSCHLER CARDS, TYPE DK 903, YEAR 6 X 2001, 8 X 2004

DRAWING :

2 RIETER SB-D10, YEAR 1 X 1998, 1 X 2002
2 RIETER SB-D 15, YEAR 2004
1 RIETER RSB 951, YEAR 1997
2 RIETER RSB- D30, YEAR 1998/ 2004
1 RIETER RSB-D 35, YEAR 2004

COMBING :

1 RIETER UNILAP TYPE E32, YEAR 2001 24 POS.
3 RIETER COMBERS E62, YEAR 2001, 8 POS.
1 RIETER COMBER E-62, YEAR 2004, 8 POS.

ROVING:

5 TOYOTA FLEYERS TYPE FL 100, YEAR 3 X 2001, 2 X 2004, 120 POS. BOBIN SIZE
45 X 445 MM.

RINGSPINNING MACHINES :

15 RINGSPINNING MACHINES RIETER G33, YEAR 7 X 2001, 9 X 2004, EACH 1200
SPINDLES, RING DIA 7 X 45 MM TUBES 230 MM, RING DIAM. 8 X 40 MM TUBES 200 MM
6 MACHINES WITH LUWA BLOWER, 9 X JACOBI
BLOWERS, SPEED 2500 RPM

1 X RING SPINNING MACHINE RIETER G-33, YEAR 2003, 1008 SPINDLES, RING DIAM.
42 MM, TUBES 210 MM. AUTOM. DOFFING

WINDING :

2 MURATA 7-V, YEAR 1996, 60 SPINDLES, WITH USTER MKC 20, WITH MAGAZIN.

2 MURATA 7-VSS, YEAR 1998 ,60 SPINDLES, LOEPFE TK 840, CBF FEEDING

2 MURATA 21-C, YEAR 2004, 60 SPINDLES, LOEPFE TK 940, CBF FEEDING
2 SAVIO ORION BOBIN

LABORATORY:

1 USTER TESTER TYPE UT 4 SX, YEAR 2004
1 MESDAN TENSOLAB YEAR 2004
ZWEIGLE D3 12
AQUABOY 2002
2 X SCALA SHINKO-VIBRA-PRECIA
3 X DELL PC
3 X PRINTER
7000000 EURO, CNF

PROPOSAL NO SNT / 210/987

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile &
Industrial Engineering & Technical Services & Solution Provider

2 X TRUTZSCHLER DK903 CARDS WITH IDF (INTEGRATED DRAWFRAMES)

O YEAR : 1999
O AUTOLEVELLER CFD & CCD AVAILABLE
O CHUTE FEED : DFK TYPE
O SUCTION : CENTRAL
O COILER AWAY FROM CARD
O CAN CHANGER : AUTOMATIC
O CAN SIZE : 40" X 42"

PROPOSAL NO SNT / 211/ 974

SPINNING FACTORY

FACTORY IS EQUIPPED WITH OPEN END SPINNING PRODUCTION LINES.
LIST OF FACTORY EQUIPMENT

1 PC OPENER LINE - TRUETZSCHLER 8/1999

2 PCS CARDING MACHINE DK 803 – TRUETZSCHLER 8/1999
PRODUCER: FY TRUETZSCHLER - GERMANY
PRODUCED RAW MATERIÁL: VISCOSE FIBRES 1,3 – 1,7 DTEX/ 32 – 40 MM
PES FIBRES ,, ,,
CAN SIZE: DIAMETER 900 MM, HIGH 1200 MM
SLIVER COUNT RANGE - : 3 – 7 KTEX
PRODUCTION: AVR. 80 KG/ HOUR, MAX. 100 KG/HOUR

1 PC DRAW FRAME HSR 1000 ,, ,, 8/1999

1 PC OE SPINNING MACHINE R20,, RIETER 8/1999

PRODUCER: RIETER -- 8/1999
280 SPINNING BOXES/ MACH
SLIVER COUNT RANGE: 3,5 – 6 KTEX
PRODUCED R YARNS: FROM NM 60 – TO NM 11 VISCOSE, PES, BLENDS VS/PES
SPEED: UP TO 120 000 TURNS/MIN
PRODUCTION 30 – 150 KG/HOUR
CAN SIZE: DIAMETER 450 MM, HIGH 1200 MM

1 PC OE SPINNING MACHINE BT 905 ,,RIETER 8/2001

PRODUCER: RIETER CZ – CZECH REP.
TYP: BT 905 – 1 PC – 8/2001
288 SPINNING BOXES
SLIVER COUNT RANGE: 3,5 – 6 KTEX
PRODUCED YARNS: FROM NM60 – TO NM 6
SPEED: UP TO 105 000 TURNS/MIN.
PRODUCTION: 20 - 145 KG/ HOUR
CAN SIZE: DIAMETER 450 MM, HIGH 1200 MM

1 KS DRAW FRAME MACHINE HSR 1000-TRUETZSCHLER 10/2001

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile &
Industrial Engineering & Technical Services & Solution Provider

1 PC OE SPINNING MACHINE R20 -RIETER 7/2003

PRODUCER: RIETER – GERMANY
 TYP: R20 - 1 PC - 7/2003
 280 SPINNING BOXES/ MACH
 SLIVER COUNT RANGE: 3,5 – 6 KTEX
 PRODUCED R YARNS: FROM NM 60 – TO NM 34 VISCOSE, PES, BLENDS VS/PES
 SPEED: UP TO 120 000 TURNS/MIN
 PRODUCTION 30 – 150 KG/HOUR
 CAN SIZE: DIAMETER 450 MM, HIGH 1200 MM

1 PC OE SPINNING MACHINE R 40 RIETER 10/2004

PRODUCER: RIETER – GERMANY
 TYP: R40 – 1 PCS – 10/2004
 280 SPINNING BOXES/ MACH
 SLIVER RANGE: 3,5 - 6 KTEX
 PRODUCED YARNS: FROM NM60 – TO NM 34, VISCOSE, PES, BLENDS
 SPEED: UP TO 130 000 TURNS/MIN.
 PRODUCTION: 35 – 85 KG/HOUR
 CAN SIZE: DIAMETER 450 MM, HIGH 1200MM

1 PC OPENER LINE –TRUETZSCHLER 12/2004

1 PC AUTOMATIC OPENER OF BALES– TRUETZSCHLER 12/2004

1 PC CARDING MACHINE TC-03 – TRUETZSCHLER 12/2004

PRODUCER: FY TRUETZSCHLER - GERMANY
 PRODUCED RAW MATERIÁL: VISCOSE FIBRES 1,3 – 1,7 DTEX/ 32 – 40 MM
 PES FIBRES ,, ,,
 CAN SIZE: DIAMETER 900 MM, HIGH 1200 MM
 SLIVER COUNT RANGE -: 3 – 7 KTEX
 PRODUCTION: AVR. 1000 KG/ HOUR, MAX. 120 KG/HOUR

1 PC DRAW FRAME TD-03-TRUETZSCHLER 5/2006

1 PC OPENER LINE – TRUETZSCHLER 12/2006

1 PC CARDING MACHINE DK 903 – TRUETZSCHLER 12/2006

PRODUCER: FY TRUETZSCHLER - GERMANY
 PRODUCED RAW MATERIÁL: VISCOSE FIBRES 1,3 – 1,7 DTEX/ 32 – 40 MM
 PES FIBRES ,, ,,
 CAN SIZE: DIAMETER 900 MM, HIGH 1200 MM
 SLIVER COUNT RANGE -: 3 – 7 KTEX
 PRODUCTION: AVR. 80 KG/ HOUR, MAX. 100 KG/HOUR

1 PC OE SPINNING MACHINE R40- RIETER 12/2006

PRODUCER: RIETER – GERMANY
 TYP: R40 – 2 PCS – 10/2004 AND 12/2006
 280 AND 300 SPINNING BOXES/ MACH., TOTAL 580 BOXES
 SLIVER RANGE: 3,5 - 6 KTEX

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

PRODUCERED YARNS: FROM NM60 – TO NM 34, VISKOSE, PES, BLENDS
 SPEED: UP TO 130 000 TURNS/MIN.
 PRODUCTION: 35 – 85 KG/HOUR
 CAN SIZE: DIAMETER 450 MM, HIGH 1200MM

1 PC CARDING MACHINE TC-03/C-TRUETZSCHLER 7/2007

PRODUCER: FY TRUETZSCHLER - GERMANY
 PRODUCED RAW MATERIÁL: VISCOSE FIBRES 1,3 – 1,7 DTEX/ 32 – 40 MM
 PES FIBRES ,, ,,
 CAN SIZE: DIAMETER 900 MM, HIGH 1200 MM
 SLIVER COUNT RANGE -: 3 – 7 KTEX
 PRODUCTION: AVR. 100 KG/ HOUR, MAX. 120 KG/HOUR

3 PCS ELECTRONIC INSTALATION KONTROL LC - TRUETZSCHLER 8/1999

12/2004
 12/2006
 ELECTRICAL DISTRIBUTION FOR ALL MACHINES IN LINE
 COMPRESSOR STATION 2002, 2006
 3 PCS OF SCREW COMPRESSORS+ ACCESSORES

CANS

80 PCS DIAMETR 900MM, HIGH 1200MM 1999-2006
 2000 PCS DIAMETER 450MMM/ HIGH 1200MM 1999-2006

BASIC RAW MATERIAL:

100% VISCOSE FIBERS DANUFIL 1,3DTEX/40MM - WHITE, BRIGHT
 KELHEIM FIBERS 1,7DTEX/40MM- BLACK BRIGHT
 1,7DTEX/40MM - SPUN DYED BRIGHT - COLOURS
 LENZING 1,7 DTEX/40MM –WHITE, BRIGHT
 1,5 DTEX/40MM – BLACK, BRIGHT
 KINDS OF YARNS

70 TEX / NE 8,5/ - 200 TEX / NE3 / - BT 905 RIETER
 16,5 TEX / NE36/ - 90 TEX / NE6,5 / - R20, R40

QUALITY: USTER TESTER 3
 STANDARD LABORATORY FOR TESTING OF YARNS - KEEPING VERY GOOD QUALITY

PROPOSAL NO SNT / 212/ 863

BLOWROOM TRÜTZSCHLER 1998 - 2001

6 LINES FOR ALL KINDS OF BLENDS AND QUALITIES, DETAILS ON DEMAND.
 CARDING TRÜTZSCHLER.

REF 01: 22 CARDS TYPE DK 715 1986/ 1987, FLOCKFEED CHUTE TYPE FBK 533,
 REVOLVING FLATS, COILER
 TYPE KHC 900 WITH AUTOMATIC DOFFING/ CHANGING FOR CANS Ø 900 X 1200MM,
 AUTO
 LEVELLER.

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

REF 02: 2 CARDS TYPE DK 803 1998/ 1999, DIRECT FEED TYPE DFK, TRIPLE LICKERIN, REVOLVING ALU FLATS, COILER TYPE KHC 900 WITH AUTOMATIC DOFFING/ CHANGING FOR CANS Ø 900 X 1200MM, AUTO LEVELLER.

REF 03: 6 CARDS TYPE DK 903 2001, DIRECT FEED TYPE DFK, TRIPLE LICKERIN, REVOLVING ALU FLATS, COILER TYPE KHC 950/ 1000 WITH AUTOMATIC DOFFING/ CAN CHANGING FOR CANS Ø 900 X 1200MM, AUTO LEVELLER. DRAWING TRÜTZSCHLER.

REF 04: 11 DRAWING FRAME WITH AUTO LEVELLER 2001, TYPE HSR 1000, POWER-CREEL FOR 6 SLIVERS/ CANS Ø 900 X 1000MM, ELECTRONIC SLIVER MONITORING, DELIVERY 1 SLIVER INTO 1 CAN Ø 17" X 42" FOR DIRECT FEEDING TO OPEN-END SPINNING MACHINES, AUTOMATIC CHANGER.

OPEN-END SPINNING SCHLAFHORST

REF 05: 5 OPEN-END SPINNING MACHINES 2001, ACO 312, 288 HEADS/ MACHINE, COROBOX SE 11, ROTOR Ø 33MM, DELIVERY CYLINDRICAL PACKAGE, 6" TRAVERSE, 3 MACHINES WITH WAXING DEVICES, ELECTRONIC CLEARERS, ELECTRONIC STOPMOTION FOR YARN END BREAK, MAGNETIC ROTOR BEARING, 2 PIECERS, 2 COROSHUTTLE.
REF 06: 3 OPEN-END SPINNING MACHINES 1998, ACO 288, 288 HEADS/ MACHINE, COROBOX SE 11, ROTOR Ø 33MM, DELIVERY CYLINDRICAL PACKAGE, 6" TRAVERSE, 1 MACHINE WITH WAXING

OPEN-END PLANT

3500 ROTORS
 TRÜTZSCHLER - SCHLAFHORST
 DEVICES, ELECTRONIC CLEARERS, ELECTRONIC STOPMOTION FOR YARN END BREAK, MAGNETIC ROTOR BEARING, 2 PIECERS, 2 COROSHUTTLE.
REF 07: 1 OPEN-END SPINNING MACHINE 1995, ACO 288, 288 HEADS SPINBOX SE 10, ROTOR Ø 33MM, DELIVERY CYLINDRICAL PACKAGE, 6" TRAVERSE, ELECTRONIC CLEARER, ELECTRONIC STOPMOTION FOR YARN END BREAK, 2 PIECERS, 2 COROSHUTTLE.

REF 08: 4 OPEN-END SPINNING MACHINES 1991/ 1992, ACO 216, 216 HEADS/ MACHINE,

**URL: www.spacetime.net e-Mail: queries@spacetime.net
 Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
 Support : 0302-2841691 / 0300-2675727 / 0300-3519338
 Civil, Mechanical, Electrical, Electronics, Digital, Textile &
 Industrial Engineering & Technical Services & Solution Provider**

COROBOX SE 11 INSTALLED 2002, ROTOR Ø 33MM, DELIVERY CYLINDRICAL PACKAGE, 6" TRAVERSE, ELECTRONIC CLEARERS USTER UPG 4, ELECTRONIC STOPMOTION FOR YARN END BREAK, 2 PIECERS, 1 COROSHUTTLE.
 ALL EQUIPMENT PROMPT AVAILABLE.
 797 TRUCHTER DK903 X 8 SET
 ALUMINIUM FLAT
 YOM:2003
 WITH USTER
 CAN DIA:1000MM
 MANUAL CAN CHANGER 51000 EURO, EACH, CNF

PROPOSAL NO SNT / 213/675

(6) TRUETZSCHLER CARDS, TYPE DK 903, YEAR 2003(5), 2002(1)

PROPOSAL NO SNT / 214/ 670

16 CARDING DK 903, YOM 2003-4, EQUIPED WITH DKF CHUTE, AUTOMATIC CAN CHANGER, BLOW ROOM AND CARDING EQUIPED WITH ARGUS FIRE CONTROL SYSTEM, FILTERS / CANS ALSO INCLUDE WITH MACHINES.

PROPOSAL NO SNT / 215/653

COMPLETE ZINSER RING SPINNING PLANT 8400 SPINDLES
 PRODUCT: 5.500 KG RING YARN NE 30/1 (COMBED COTTON YARN) : 6.500 KG OPEN END YARN N30/1 TOTALY PER DAY 12 TONS (CARDINGS CAPACATY PER DAY 14 TONS)

PROPOSAL NO SNT / 216

COMPLETE BLOWROOM: YEAR 1998/2000/2003

1X BLENDOMAT BDT 019 TRUTZSCHLER
 1X BALE OPENER CS047 TRUTZSCHLER
 1X OPENER BEC 962 TRUTZSCHLER
 3X WEIGHING BALE OPENER BOWA 1200 TRUTZSCHLER
 1X BALE OPENER BO 046 TRUTZSCHLER
 1X FINE OPENER FO 088 TRUTZSCHLER
 1X MULTI - MIXER 236 MCM6 TRUTZSCHLER
 1X MULTI - MIXER 236 MCM8 TRUTZSCHLER
 1X MULTI - MIXER 236 MCM8 / 1600 TRUTZSCHLER YEAR 2003
 1X DUSTEX DX 385 TRUTZSCHLER

**URL: www.spacetime.net e-Mail: queries@spacetime.net
 Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
 Support : 0302-2841691 / 0300-2675727 / 0300-3519338
 Civil, Mechanical, Electrical, Electronics, Digital, Textile &
 Industrial Engineering & Technical Services & Solution Provider**

1X DUSTEX DX TRUTZSCHLER YEAR 2003
 1X SECUROMAT SCB 154 TRUTZSCHLER
 1X AXI-FLO AFC 052 TRUTZSCHLER
 1X CLEANOMAT CVT TRUTZSCHLER
 1X CXL-3 1600 TRUTZSCHLER YEAR 2003
 3X CONDENSEN LVSA375 TRUTZSCHLER
 3X CONDENSER LVSA375 TRUTZSCHLER
 1X CONDENSER LVSA TRUTZSCHLER
 1X CONDENSER LVSA TRUTZSCHLER YEAR 2003
 2X WASTE FEEDER AS024 TRUTZSCHLER
 1X WEIGHING FEEDER PWSE 1200 TRUTZSCHLER
 1X MSL TRUTZSCHLER YEAR 2003
 1X BSL 1200 TRUTZSCHLER YEAR 2003
 1X METARIAL STROGE MS 191 TRUTZSCHLER
 2X LT AIR SEPERATÖR LT510 TRUTZSCHLER
 1X FM170 TUFT BLENDER TRUTZSCHLER
 2X TFV1 TUFTOMAT TRUTZSCHLER
 3X TV 425 FAN TRUTZSCHLER YEAR 2003
 1X TV 425 FAN TRUTZSCHLER
 3X TV 425 FAN TRUTZSCHLER
 1X TV 425 FAN TRUTZSCHLER
 1X TV 425 FAN TRUTZSCHLER
 4X TV 500 FAN TRUTZSCHLER
 1X TVK 650 FAN TRUTZSCHLER
 3X TVK 650 FAN TRUTZSCHLER
 1X SV 320 FAN TRUTZSCHLER

11 CARDING

7X DK 803 YEAR 1998
 4X DK 903 YEAR 2000/2003
 11X COILER KH 950/1000 TRUTZSCHLER

DRAWING:

4 X VOUK SH-2 YEAR 1998
 4 X VOUK SH-4 YEAR 1998

ROVING:

2 X ZINSER TYP 670.120 SPINDLES YEAR 2000

SPINNING:

7X ZINSER RM 350.1200 SPINDLES YEAR 2000
 1200 SPINDLES EACH
 70MM GAUGE
 42 MM RING
 240 MM TUBE LENGTH WITH AUTODOFFING

5 X OPEN END AUTOCORO SCHLAFHORST S10. 288 ROTORS. ROTOR DIAM T31-T32
 YEAR 1998

WINDING:

2 X MURATEC 7-VSS 60 POSITION EACH, WITH LOEPFE CLEARERS WITH AUTOMATIC
 MAGAZINES YEAR 2000
 1 X MURATEC 7-VSS 60 POSITION EACH, WITH LOEPFE CLEARERS WITH MANUAL
 MAGAZINES YEAR 2000

1 X BALE PRES AKSER YEAR 1998

**1 X YARN FIXING MACHINE WALKER 600 KG CAPACITY WITH COMPLETE YEAR
 2000**

3 X LTG AIR CLIMAX WITH CLIMAX CENTRAL WITH COMPLETE YEAR 2000

1X STAPLER FORKLIFT STILL R2020 YEAR 1998 WITH CHARJE MACHINE

1 X WATER RAFINING SYSTEM FLECK .ABS YEAR 1998

LABORATION YEAR 2000

USTER TENSORAPID (UTR-3) 1 2000
 USTER AUTOSORTER - IV (WAS-4) 1 2000
 USTER TESTER -4 1 2000

3 AIR COMPRESSORS ATLAS G55 WITH DRYER YEAR 1998

ALL ANCILLARY EQUIPMENT TO RUN THE MILL.
4800000 USD, MILL FLOOR

PROPOSAL NO SNT / 217/ 647

COMPLETE OE SPINNING PLANT

EXCELLENT CONDITON , IMMEDIATE DELIVERY
 STOPPED ON MILL FLOOR
 TRUTZSCHLER OPENING CLEANING LINE
 BDT 019 / 2300 1996
 AS 1996EMA 1200 1996
 STAEN LVSA 1996
 AFC 1996
 DX 385 1996
 CLENOMAT CVT 4 1600 1996
 MCM 6/1600 MULTIMIXER 1996
 EAS 1996
 CXL 4 1600 CLEANOMAT 2003 YEAR
 MCM 6/1600 MULTIMIXER 2003
 DUSTEX DX 385 2003

FEEDING

4 TRUTZSCHLER DK 803 CARDS, TRUTZSCHLER CHUTE FEED , TRUTZSCHLER
 COILER FOR 1000 MM DIA CANS, ALUMINUM FLATS, EXCELLENT WIRE FOR COTTON
 OR COTTON/BLEND, 1996 YEAR

5 TRUTZSCHLER DK 903 CARDS, TRUTZSCHLER CHUTE FEED, TRUTZSCHLER COILER FOR 1000 MM DIA CANS, 2003 YEAR, EXCELLENT CONDITION

DRAWING

1 VOUK SH 802/D 1996, 2 DELIVERY
1 VOUK SH 802/D-E 1996, 2 DELIVERY

1 VOUK DOUMAX-N ,2001
1 VOUK DOUMAX-R ,2001

1 TRUTZSCHLER HS 1000 , 2003 YEAR
1 TRUTZSCHLER HSR 1000 , 2003

SPINNING

4 SCHLAFHORST SE9 , AC0 288, 3 - 1996, 1- 1998 , 288 ROTORS EACH, 2 PIECERS, INFOMATOR, WAX, CONICAL TAKE UP 4 DEG, 20MIN CONE.

LENGTH MEASURING
WAX

NO YARN CLEARERS

1 MACHINE 1998 HAS MAGNETIC ROTORS

2 SCHLAFHORST AC0 312, SE11 SPINN BOX, 312 ROTORS EACH, BD331COMBING ROTOR, 33 MM ROTOR DIA., USTER 7 COROLAB, 2 PIECERS, WAX, INFOMATOR, LENGTH MEASURING, EXCELLENT CODITION

SPARE PARTS INCLUDED WITH MACHINES

CANS, CONES, 1500000 EURO, CNF
539 2 X TRUTZSCHLER DK903 CARDS WITH IDF (INTEGRATED DRAWFRAMES)
O YEAR : 1999

O AUTOLEVELLER CFD & CCD AVAILABLE

O CHUTE FEED : DFK TYPE

O SUCTION : CENTRAL

O COILER AWAY FROM CARD

O CAN CHANGER : AUTOMATIC

O CAN SIZE : 40" X 42"

PROPOSAL NO SNT / 218/ 53

TRUTZSCHLER BLOW ROOM FOR COTTON:

TRUTZSCHLER BLENDOMAT
MODEL: BDT019/2300

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

MCM10-1600 MULTI MIXER

TYPE NO.: 236 1043

CXL4-1600 CLEANOMAT

SC SECUROMAT

TYPE NO.: 155-2002

MAXIFLOW

BX-C BALE OPENER

LVSA HIGH CAPACITY CONDENSER

MFC PRELIMINARY CLEANER

TYPE NO.: 9430024

CARDS

11 TRUTZSCHLER DK 903 CARDS

KH 950/1000 MANUEL COILER, CAN Ø 1000MM.

DRAWING FRAMES

4 TRUTZSCHLER DRAW FRAMES HS1000 (1ST. PASSAGE)

4 TRUTZSCHLER DRAW FRAMES HSR1000 (2ND. PASSAGE)

OPEN END MACHINES

10 SCHLAFHORST AUTOCONER 312, SE11, 312 ROTORS,

ROTOR BOX SE11, COROBOX

2 X ROBOTS

B331-B322-247-B321-B325

ROTOR TYPE T 331 BELCOROFACE PLATE FOR ROTORS DIAM. 31 MM.OPENING

ROLLER B 174 DN NOZZLE NAVEL 4-TRICO YELLOWWAXING DEVICEELECTRONIC

YARN PRESENCE DEVICESPARK DETECTOR

CONICAL CONESINFORMATOR CONOMETER

VOLTAGE 380.3PH, 50 HZ

STEAM TURBINE

PROPOSAL NO SNT 1372

STEAM TURBINE

CONDENSING STEAM TURBINE KÜHNLE, KOPP & KAUSCH TWIN CA 56 .

THIS TURBOGENERATOR CONSISTS OF ONE HIGH PRESSURE AND ONE LOW PRESSURE CONDENSING STEAM TURBINE WHICH ARE MOUNTED ON ONE GEAR BOX. THE MANUFACTURER KK&K (AGKKK.DE) WAS PURCHASED BY SIEMENS IN 2006. THIS TURBINE WAS SHUT DOWN IN JULY 2009 BECAUSE OTHER STEAM PRESSURES WERE NEEDED. THIS TURBINE IS IN A VERY GOOD CONDITION. UNFORTUNATELY THIS TURBINE COMES WITHOUT ALTERNATOR, PANEL BOARDS OR CONDENSER. SO PLEASE BE AWARE OF THE EXTRA COSTS FOR THE MISSING PARTS. WE CAN SUPPLY A 6300 KVA AEG ALTERNATOR FOR ONLY 55.000 € EXTRA PAYMENT. WE ALSO HAVE ACCESS TO NEW ALTERNATORS IN THIS SIZE FOR 75.000 € RIGHT NOW (LIMITED OFFER FROM CANCELLED ORDERS). MANUFACTURING NEW PANEL BOARDS WOULD COST ABOUT 75.000 € EXTRA. A USED CONDENSER IN THIS SIZE COSTS 30.000 € EXTRA. THE TURBINE FITS IN ONLY ONE 20FT-OT-CONTAINER. ELECTRIC POWER 5090 KW
TURBINE 1; CFR 5 :14220 TO1500 R/MIN
INLET STEAM PRESSURE AT TEMP. 44 BAR AT 405 °C

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

EXHAUST STEAM PRESSURE 3,5 BAR AT 197 °C
 TURBINE 2; AFA 6 GT 6 : 11145 TO 1500 R/MIN.
 INLET STEAM PRESSURE AT TEMP. 3,4 BAR AT 197 °C
 EXHAUST STEAM PRESSURE -0,75 BAR
 ALTERNATOR SPEED 1500 U/MIN
 RUNNING HOURS 31500
 STEAM CONSUMPTION 25 T/H AT FULL LOAD
 POWER TURBINE 1 HP 3300 KW
 POWER TURBINE 2 LP 1800 KW
 MANUFACTURING YEAR 2001
 TURBINE MESUREMENTS 3,15 M LONG * 2,00 M WIDE * 3,34 M HIGH
 WEIGHT 9,1 TONS
 MANUFACTURED IN GERMANY

STENTER

PROPOSAL NO SNT 1340

MONFORTS STENTER 6 CHAMBER WITH ZIMMER COATING, YOC 2004
 TECHNICAL PARAMETERS:
 MECHANICAL SPEED 5-100 M/MIN WITH POSSIBILITY OF GRADUAL CHANGING WIDTH 2200 MM

PROPOSAL NO SNT 1117

1 BABCOCK STENTER, YEAR 2001, WW 2400MM 6 CHAMBER
 WORKING WIDTH 2400,
 6 CHAMBERS, PIN CHAIN,
 THERMOL OIL,
 BETA PADDER,
 WEFTSTREIGHTNER,
 WITH LAFER COMPACTOR YEAR 2007,
 WITH INSPECTING TABLE AT THE EXIT
 EUREKA YEAR 2001.

PROPOSAL NO SNT 1143/10508

1 BRUCKNER STENTER WW 1800 MM, YEAR 1984, 7 BAYS GASHEATED, VERTICAL PINCHAIN, INPUT LENGTH 5 METER, ENTRY WITH KLEINWEFERS PADDER BICOFLEX, PLAITER AND BATCHING MOTION AT EXIT.

PROPOSAL NO SNT 1170/10458

BRUCKNER STENTER, YOC. 1986, WORKING WIDTH 1800 MM, ROLLERWIDTH 2000 MM, 5 COMPARTMENTS, COMBINED CHAIN PINS AND CLIPS, SUITABLE FOR KNITTED FABRICS AND WOVEN FABRICS, ENTRY, PADDER BRUCKNER WITH 2 CYLINDERS, DRYER WITH 7 STAINLESS STEEL CYLINDERS, WEFTSTRAIGHTENER MAHLO 4 HEADS, ENTRY WITH STENTER FRAME WITH SELVEDGE GUIDES ERHARDT & LEIMER FR1501 AND 2 FINGER EDGE UNCURLERS, ENTRY 3 METER, GASHEATING, COOLING ZONE, CONTROLLER PLEVA, BIG BATCHING MOTION AT EXIT WITH COMPENSATOR.

PROPOSAL NO SNT 1101

STENTER BRUCKNER, YEAR 2000, 5 FIELDS, THERMIC OIL, WIDTH 3.200 MM, 5 CHAMBER WW 3200MM YEAR 2000 OIL HEATED MAHLO DEVICE, 2 IMPREGNATION BOXES.

PROPOSAL NO SNT 1120

BRUKNER STENTER 11 CHAMBER WW 1800MM YEAR 1999
STENTER MAKE BRUCKNER , YEAR 1999 INSTALLED IN 2000 WORKING WIDTH 1800 MM, HIGH CLOTH ENTRY WITH CLOTH GUIDER, JS SCRAY, 2 BOWLS, KÜSTER FINISHING PADDER WITH CORINO CENTRING DEVICE, CHEMICAL DOSING PUMP, STENTER INLET WITH OVERFEED, PIN-ON DEVICE, FILLER UNIT FR 5501-EL, FINGER UNCURLER, PIN-CHAIN, PIN CLEANING UNIT, 11 CHAMBERS GAS HEATED, WITH TEMPERATURE CONTROLLERS AT EXIT, BATCHER + PLAITER, MACHINE WITH ALL EXHAUST-DUCKS, GAS PIPE LINE,

CONTROL CABINET, WITH WIESE
SOLD
PROPOSAL NO SNT 1169

**BRUCKNER STENTER YEAR 1998 12
CHAMBER WW 2000MM**
 BRAND BRUKNER
 NO OF CHAMBER 12 /3 METERS
 YOC:1998
 WORKING WIDTH 2000MM
 HORIZONTAL CHAIN
 DELIVERY: BATCH/TROLLEY
 FULARD: TWO SHAFTS,
 HEATED PADDER
 COOLING: COOLING CHAMBER +
 COOLING SHAFTS
 WEFT STRAIGHTENER: MAHLO
 FORWARD+BACKWARDS™ (FULL
 AUTOMATIC PROCESS), YOC 1998
 SHAFT FOR CUTTING THE EDGES BY
 THERMAL SCISSORS AT THE DELIVERY.

PROPOSAL NO SNT 1171

**BRUCKNER 8 CHAMBER YEAR 2003
GAS HEATED PIN AND CLIP STENTER**
 INSTALLED IN 2004,
 GAS HEATED ,COMBINE PINS & CLIPS.
 ENTRY WITH BRUCKNER PADDER
 WITH WEFT-STRAIGHTER TOUCH
 SCREEN
 SYSTEM PHOTO CELLS TYPE KF-5501.
 COOLING ZONE ON EXIT EXIT WITH BIG
 BATCHER

**PROPOSAL NO SNT 1173MONFORTS
MONTEX TWIN AIR STENTER YEAR
1997WW 2200MM 8 CHAMBER**
 MACHINE WIDTH 240 CM
 WORKING WIDTH 220 CM,
 8 CHAMBERS (CHAMBERS LENGTH 3000
 MM) GAS HEATING
 ENTRANCE 7 MTR LONG , HORIZONTAL
 PIN CHAIN FOR KNITTED AND WOVEN
 FABRICS ERHARD+LEIMER AIR
 OPENING SYSTEM WITH J BOX
 ENTRY WITH MONFORT BETA PADDER
 MOD. 222.56.2200,
 MAHLO WEFTSTRAIGHTENER TYPE

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
**Civil, Mechanical, Electrical, Electronics, Digital, Textile &
Industrial Engineering & Technical Services & Solution Provider**

RMFC-9P. MAHLO GRAVIMAT
 TEXTOMETER WITH PERMASET
 ELECTRONIC COMMANDER AND PLC
 WITH COMPLETE
 SOLD
 PROPOSAL NO SNT 1200

**1 BRUCKNER STENTER , YEAR 1995,
WORKING WIDTH 2 M**
 8 CHAMBERS, GAS, HORIZONTAL PIN
 CLIP CHAIN
 BEAM UNROLLER
 1 BETA PADDER TYPE DFCL 3R-2100, 3
 CYLINDERS
 1 MAHLO WEFT STRAIGHTENER
 ENTRY ZONE 4 M
 DELIVERY 1 MAHLO WITH 4 HEADS AND
 BIANCO CENTRING DEVICE

PROPSAL SNT 1201

**MONFORTS STENTER FOR YEAR 1992,
TYPE 12 GK, WIDTH 2 M, CONSISTING
OF:**
 BIANCO CENTRING UNIT
 BETA PADDER WITH 2 CYLINDERS
 1 BIANCO WEFT STRAIGHTENER
 ENTRY ZONE 6 M
 6 CHAMBERS, GAS
 HORIZONTAL PIN CLIP CHAIN

PROPOSAL NO SNT 1202

**BRUCKNER BRAND STENTER
MACHINE 6 CHAMBER WW 2400MM
YEAR 2004**
 6 CHAMBER
 WORKING WIDTH 2400MM
 NATURAL GAS
 FOULARD PADDER
 MAHLO WEFTSTRACHNER
 BACHER
 SUITABLE FOR KNIT / WOVEN AND
 DENIM FABRICE

URL: www.spacetime.net e-Mail: queries@spacetime.net
Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547
Support : 0302-2841691 / 0300-2675727 / 0300-3519338
**Civil, Mechanical, Electrical, Electronics, Digital, Textile &
Industrial Engineering & Technical Services & Solution Provider**

PROPOSAL NO SNT 1203

MONFORTS BRAND STENTER WW
2400MM 8 CHAMBER YEAR 1996
 BRAND MONFORT
 8 CHAMBER
 WW 2400MM
 YEAR 1996
 MAHLOO WEFTSTRACHNER
 PADDER

PROPOSAL SNT 1204

MONFORT STENTER 10 CHAMBER
YEAR 2008 WW 3600MM GAS
 BRAND MONFORT
 TYPE MONTEX 5000
 YEAR 2008
 MAHLOO WEFTSCHRENTER
 PLEAVA MOISTIOUR CONTROLER
 HOREZONTAL PIN CHAIN
 HEAT SOURCE GAS
 DOUBLE KUSTER PADDER

PROPOSAL NO SNT 1209

BRUCKNER STENTER FRAME, YOC
1992, 600 TO 3200 MM . WORKING
WIDTH,
 WORKING SPEED 6 TO 120 M/MIN,
 MAHLO ORTHOMAT RFMC WEFT
 STRAIGHTENER WITH 8 ELECTRONIC
 DETECTOR CELLS, HORIZONTAL CHAIN
 WITH CLIPS AND PINS, OVERFEEDING,
 HIGH ENTRANCE WITH TENSORS AND
 SELVEDGE DECURLERS, SELVEDGE
 GLUING DEVICE, KÜSTERS
 IMPREGNATION PADDER (WET ON WET
 SYSTEM),
 2 EVAC VACUUM SLOTS, CONICAL
 ENTRY ZONE 6 MT LONG, 7 DRYING AND
 THERMOSETTING

PROPOSAL NO SNT 1325

MONFORTS MONTEX STENTER, YEAR
1996, WIDTH 2400MM, 4 CHAMBERS,
GAS FIRED, HORIZONTAL PIN CHAIN,
 TENDAMATIC DEVICES ON ENTRY,
 LONG FABRIC ENTRY, COOLING ZONE,
 EDGE CUTTING AND SUCTION DEVICE,
 EXIT BY PLAITER, CORINO INSPECTION
 & ROLLING MACHINE FOR ROLL
 MAKING. FULLY REFURBISHED IN YEAR
 2008.
 MACHINES IS STILL RUNNING ON F

PROPOSAL NO SNT 1292

ARTOS STENTER 8 CHAMBER GAS WW
1800MM YEAR 1990
 A. WORKING WIDTH
 1.8 METER
 B. YEAR OF MANUFACTURE
 1 990
 C. NO. OF CHAMBER 8
 D. HEATING MEDIA
 GAS
 E. STATUS
 RUNNING IN PRODUCTION
 F. WEFT STRAIGHTENER
 MAHLO
SOLD

PROPOSAL NO SNT 1110

KRANTZ STENTER, YEAR 2004
R WIDTH 3800, WW 3600MM 8
CHAMBER
 WITH BIANCO WEFTSTREIGHTNER,
 CENTERING BIANCO TYPE DOGAL,
 ARTOS/KRANTZ PADDER 2 CYLINDERS
 YEAR 2005
 8 CHAMBERS GAS HEATED,
 PIN HORIZONTAL CHAIN,
 WITH PLEVA CONTROL,
 EXIT 4 MTS WITH DOUBLE
 CHILLER, EXIT BIG ROLL.

PROPOSAL NO SNT 1397

MONFORTS STENTER, MODEL 2002,
WORKING WIDTH 2200MM,
 INTRODUCTION WITH E+L, ORIZONTAL
 PIN, 6 METERS OF CONIC FIELD,
 5 CHAMBERS HEAT BY GAS,
 E+COOLING ZONE, EXIT BY FALD.
 ROLLING MACHINE MAKE TESTA,
 MODEL 2001,
 WORKING WIDTH 2200MM, CARPET OF
 RELAX, AUTOMATIC ROLL,
 AND AUTOMATIC COVER OF FABRIC.
 THE MACHINES ARE IN PERFECT
 CONDITION MECHANICAL AND
 ELECTRICAL
 WEFT STRAIGHTENER MAKE MAHLO ,
 MODEL 2002, WORKING WIDTH 2200MM,
 4 HEADS, WITH CENTER DEVICE

PROPOSAL NO SNT 1438

MONFORTS STENTER, YEAR 1995,
ROLLER WIDTH 2400MM, WW 2200 M
 2 BOWL HEAVY DUTY PADDER, 6
 CHAMBERS,
 GAS FIRED, HORIZONTAL PIN CHAIN
 ENTRY,
 TENDAMATIC EDGE SPREADERS,
 BIANCO WEFT STRAIGHTNER,
 COOLING ZONE,
 EDGE TRIMMING DEVICES AND
 SUCTION BLOWERS,
 EXIT BY PLAITING & ROLLING WITH
 ROLLING MACHINE.

PRPOSAL NO SNT 1443

BRUCKNER STENTER WW 2000MM
YEAR 2001 6 CHAMBER
 TYPE VNE6-20/3
 200CM, 6 CHAMBERS (3 FOR DRYING, 3
 FOR FIXATION), GAS HEATING SYSTEM,
 12 GAS BURNERS
 (IONISATIONINSTALATION TYPE AMW),
 VERTICAL CHAIN WITH
 COVERCAPS, E & L BFA3700 (KF2020), 2
 DRUMS FOULARD WITH 220CM,

500N/CM PRESSURE, MODULAR
 CONTROL, OPTIPAC REFULATION
 SYSTEM TYPE VMC-10 (MALHO),
 MODUL V-PERMASET, MODUL A-
 ECOMAT-Z, BRUCKNER PVS/ 2000,
 RECYCLING INSTALATION OF THE
 WARM AIR WRG 8 AIR, 15,000 M3H, 60
 MTR/MIN, 380/50

STONE WASHING FOR DENIM

PROPOSAL NO SNT 1266

1 TONELLO DENIM JEANS STAON
WASH MACHINE G1 360 YEAR 1996
 TONELLO TYPE G1 360 MC FOR STONE
 WASH.
 HEATING BY DIRECT STEAM.
 LOAD CAPACITY AROUND 160 KG.
 GOOD CONDITION.

PROPOSAL NO SNT 1267

18 TONELLO G1 WASHER 510 S
 WASHING MACHINE IS STILL WITH
 RACKS SPECIAL FORM OPEN POCKET
 AND VARIABLE SPEED
 CENTRIFUGE AT 200 RPM, WORK FOR
 ALL TYPES OF CLEANING, DYEING,
 TENCEL, WOVEN FABRIC ,LINEN,
 VIZCOSE, COTTON, POLYESTER ETC FOR
 SAND BLASTING EFFECTS, DELAVAN.

PROPOSAL NO SNT 1267

18 TONELLO G1 WASHER 510 S

PROPOSAL NO SNT 1268
TONELLO JEANS DYEING WASHING
DRYEING SAMPLING AND
YEAR 2005-2006

2005	TONELLO	TONELLO
	G1-325HS WITH DYEING	
2005	TONELLO	TONELLO
	G1 325HS WITH DYEING	
2006	TONELLO	TONELLO
	G1-325HST	
2006	TONELLO	TONELLO
	G1-420 LS	
2005	TONELLO	
	TONELLO.GI 420LS	
2005	TONELLO	
	TONELLO.G110	
2005	TONELLO	
	TONELLO.GI 130 HS	
2006	TONELLO	TONELLO
	G1-70 LS	
2005	TONELLO	MINI
	SEPARATORE	
2005	TONELLO	DRYER
	MACHINES MOD. ER 200	
2005	TONELLO	DRYER
	MACHINES MOD. ER 200	
2005	TONELLO	DRYER
	MACH.MOD ER100	
2005	TONELLO	DRYER
	MACHINES MOD. E/12	
2005	TONELLO	ECO SPRAY
	ESR-4-3	
2005	TONELLO	MANICHINO
	EASY ET V2	
2005	TONELLO	DOUBLE
	STAINLESS	
2005	TONELLO	DOUBLE
	STAINLESS	
2005	TALIA	AHIBA LAB
	SAMPELING MACHINE	
2005	TALIA	COLOR ASSESSMENT
	CABINETE741701	
2005	TALIASPECTROPHOTOMETER	
	X-RITE 8200	

PROPOSAL NO SNT 1316

TONELLO GARMENT DYEING AND
WASHING PLANT

- 1- TONELLO G1 325 HST GARMENT DYEING MACHINE WITH COLOUR KITCHEN, MODEL YEAR: 2005.
- 2- TONELLO G1 130 HST GARMENT DYEING MACHINE WITH COLOUR KITCHEN, MODEL YEAR: 2005.
- 3- TONELLO G1 420 LS STONE WASH MACHINE, MODEL YEAR: 2005.
- 4- TONELLO G1 360 LS STONE WASH MACHINE, MODEL YEAR: 1996.
- 5- TONELLO G1 360 LS STONE WASH MACHINE, MODEL YEAR: 1996.
- 6- TONELLO G1 300 LS STONE WASH MACHINE, MODEL YEAR: 1990.
- 7- TONELLO G1 130 WASHER EXTRACTOR, MODEL YEAR: 1996.
- 8- TONELLO G1 50 SAMPLING WASHER EXTRACTOR, MODEL YEAR: 1996

SUIDING MACHINE DIAMOND EMERY

PROPOSAL NO SNT 1320

LAFFER EMERISING MACHINE
 WITH 2 SECTIONS GSI 224-1800
 WORKING WIDTH 1800MM
 YEAR 2001

THERMO SOLE DYEING RANGE

PROPOSAL NO SNT 1225

MONFORT THERMASOL LINE WITH
PADDER 2001
 BRAND MONFORTS
 TYP VTG THERMASOL
 YOC 2001
 WORKING WIDTH 2000MM
 JBOX AT ENTRY AND EXIT

COOLING CYLINDER AT ENTRY AND EXIT
 HYDRAULIC PADDER WITH 2 CYLINDER
 KUESTERS
 INFRARED FIXING UNIT
 THERMEX DRYER

PROPOSAL NO SNT 1282

FLEISSNER THERMOSOLE BENNINGER
 CONTINUOUS DYEING LINE,
 YOC 1997 RKAU-DL062F-LG EXTRACTA-1800
 FLEISSNER - BENNINGER CONTINUOUS
 DYEING
 LINE RK-AU-DL062F-LG EXTRACTA-1800,
 YOC 1997.

TRANSFER PRINTING

PROPOSAL NO SNT 1375

1 NO TRANSFER PRINTING MACHINE
 LEMAIRE
 TYPE MV193
 MAN. NO 7951
 YOC 1995
 WORKING WIDTH 1800MM

PROPOSAL NO SNT 1376

MONTI ANTONIO HEAT TRANSFER
 MACHINE, 1800 MM WORKING WIDTH,
 400 MM DIAMETER OIL HEATED DRUM.
 PRINTING SPEED: 1.5 METERS PER
 MINUTE. LET-OFF AND TAKE-UP
 POSITIONS FOR PRINTING PAPER,
 PROTECTION PAPER AND FABRIC. 380
 VOLT WITH TRANSFORMER. FOR 220
 VOLT

WARPING RANGE

PROPOSAL NO SNT 1108

**BENNINGER BEN-DIRECT DIRECT
 WARPING MACHINES WW 2400MM
 YEAR 2004**
 YEAR 2004
 WORKING WIDTH 2400 MM
 V-CREEL, EACH 730 ENDS, CONE
 DIAMETER 300 MM
 MAXIMUM 1200 M/MIN WARPING SPEED
 WARP BEAM FLANGE DIAMETER 1250
 MM

PROPOSAL NO SNT 1362

**SUKER MULLER WARPING MACHINE
 YEAR 2003 WWW 1800MM**
 SUKER MULLER -DIRECT DIRECT
 WARPING MACHINES
 YEAR 2003
 WORKING WIDTH 1800 MM
 V-CREEL, MAXIMUM 1200 M/MIN
 WARPING SPEED

PROPOSAL NO SNT 1309

**SECTIONAL COMSA WARPERS UNI 30
 FOR PES**
 YEAR 2004
 WORK. WIDTH 4000 MM
 FOR WARP BEAM FLANGE DIA. 1000 MM
 FIXED CONE 70 REL. 1/8, CONE LENGTH
 2000 MM
 WARPING SPEED 800 M/MIN
 TRUCK TYPE CREEL FKU-AIR, 720
 BOBBINS
 6 ROWS
 GAUGE 320 MM
 AIR TENSIONING SYSTEM
 ELTEX-UNI WARP STOP MOTION
 DOUBLE BALOON BREAKERS
 CUTTERFIL DEVICE
 MACHINE FULLY COMPUTERIZED,
 FULLY ELECTRONIC.

PROPOSAL NO SNT 1308

BENNINGER WARPING MACHINE YEAR 1989
 BRAND BENNINGER WARPING MACHINE
 YEAR 1989
 WORK. WIDTH 170 CM
 BEAM DIA. 800 MM
 CREEL 960 POSITIONS , GAUGE 320 MM

PROPOSAL NO SNT 1307

SECTIONAL WARPING KARL MAYER YEAR 1996
 SECTIONAL WARPING MACHINE
 BRAND KARL MAYER
 TYPE BOM 2200
 YEAR 1996

PROPOSAL NO SNT 1287

MAYER BRAND WARPING MACHINE YEA 1995 WW 3000MM
 BRAND : MAYER
 YOC.1995
 MACHINE COMPLETE WITH :
 ELECTRONIC CREEL OF 640 POSITIONS
 INCLINATION OF THE CONE 15 DEGREES.
 MAX WIDTH MM.3000
 PLC MODEL STS OMRON FOR DATA INPUT.
 WARPING SPEED 50-600 MT/MINUTE.
 WAXING DEVICE.
 MACHINE IN PERFECT CONDITIONS

WASHING

PROPOSAL NO SNT 1367

BABCOCK OPEN WIDTH WASHING MACHINE.
 YER 1997 (REFURBISHED IN 2007)
 WIDTH 2,0 MT (MAX FABRIC WIDTH 1,8 MT)
 N.05 WASHING TANKS WITH 20 MTRS OF FABRIC EACH ONE
 CONTROL PANEL AND ELECTRICAL CABLES.

PROPOSAL NO SNT 1364

MEZZERA OPEN WIDTH AND ROPE WASHING LINE TYPE CONCORD.
 2 DRUM WASHING TANKS AT INLET
 CONCORD ROPE WASHING MC
 COMPLETE WITH CONTROL PANEL, PUMPS AND EVERYTHIN

PROPOSAL NO SNT 1396

BENNINGER WASHING MACHINE WW 1800MM YEAR 1998
 INJECTA (LINE) WIDE-WASHING MACHINE
 MANUFACTURER: BENNINGER ZELL GMBH, SWITZERLAND
 CONTROLLING POWER AND CONTROL SWITCHBOARD
 DEVICE TYPE: INJECTA 1G EXTRA
 – LINE NAME
 BEN-PROCESS – CONTROLLING SYSTEM
 YEAR OF MANUFACTURE: 1998
 DATE OF PROPERTY ENLISTMENT: 03/1999
 MAIN PARAMETERS:
 LINE WORKING WIDTH: 1,800 MM
 ROLLER LENGTH: 2,000 MM
 NUMBER OF DAMPENING SECTIONS:1 PIECE
 NUMBER OF WASHING SECTIONS:3 PIECES
 NUMBER OF FEED SECTIONS: 3 PIECES

NUMBER OF DRYING SECTIONS: 1 PIECE
 NOMINAL VOLTAGE: 3 X 400 V/50 HZ
 INSTALLED POWER DRAW: 80 KW
 CONTROL VOLTAGE: 24 V/DC

YARN DYEING PLANT

PROPOSAL NO SNT 1153/10396

YARN DYEING PLANT NO 1

JASPER/THIES YARN DYEING VESSELS, ALL EQUIPPED WITH SEDOMAT 3500 (BARCO BELGIUM) FOR DYEING OF DYE-BOBBINS DIAM. 200 MM, TEMPERATURE MAX 145Å

* DYEING VESSEL DIAM. 1900 MM + 1 BOBBIN CARRIER 1100 KG (671 BOBBINS) YOC. 1999 / * DYEING VESSEL DIAM. 1900 MM + 1 BOBBIN CARRIER 1100 KG (671 BOBBINS) YOC. 1993 : * DYEING VESSEL DIAM. 1900 MM, YOC. 1993 : DYEING VESSEL DIAM. 1600 MM + 2 BOBBIN CARRIERS 800 KG (492 BOBBINS) YOC. 1999 : * DYEING VESSEL DIAM. 1600 MM + 1 BOBBIN CARRIER 800 KG (492 BOBBINS) YOC. 1997 : * DYEING VESSEL DIAM. 1600 MM + 1 BOBBIN CARRIER 800 KG (492 BOBBINS) YOC. 1997 : * DYEING VESSEL DIAM. 850 MM + 3 BOBBIN CARRIERS 180 KG (88 BOBBINS) YOC. 2001 :

* DYEING VESSEL DIAM. 850 MM + 3 BOBBIN CARRIERS 180 KG (88 BOBBINS) YOC. 2000 :

* DYEING VESSEL DIAM. 650 MM + 1 BOBBIN CARRIER 80 KG (54 BOBBINS) YOC. 1993 :

* 2 SAMPLE DYEING MACHINES FOR 4 DYE-BOBBINS 6" : EUR 2000/-

GALVANIN DRYING EQUIPMENT

* HYDRO EXTRACTOR WITH SEMI-AUTOMATIC LOADING EQUIPMENT TYPE AUTOMAT 1200, YOC. 1999 :

* STEAM HEATED DRYING CHAMBER FOR BOBBINS ON TROLLEYS TYPE ERSP 4/V - 55 KW, CONSISTING OF 2 INDEPENDENT CHAMBERS YOC. 1999 : * STEAM HEATED DRYING CHAMBER FOR BOBBINS ON TROLLEYS TYPE ERSP 4/V -

55 KW, CONSISTING OF 2 INDEPENDENT CHAMBERS YOC 1999 : EUR 15.000/- SPLITSALE POSSIBLE

PROPOSAL NO SNT 1268

YARN DYEING PLANT NO 2

DYEING MACHINE THEN CH 180/N

- A. AUTOCLAVE BUILT IN GERMANY IN 1988
- B. CARRIERS FOR: TUBES AND BOBBINS (392 UNITS OF 6''), HANKS AND LOOSE MATERIAL;
- C. TOTAL AUTOMATIC WITH THEN AMC-E MICRO PROCESSOR.
- D. 140 °C MAXIMUM TEMPERATURE;
- E. 4 BAR MAXIMUM PRESSURE;
- F. 5500 LITERS MAXIMUM CAPACITY.

PROPOSAL NO SNT 1269

2. DYEING MACHINE THEN CH 130/N

- A. AUTOCLAVE BUILT IN GERMANY IN 1991
- B. CARRIERS FOR: TUBES AND BOBBINS (210 UNITS OF 6''), HANKS AND LOOSE MATERIAL;
- C. TOTAL AUTOMATIC WITH THEN AMC-E MICRO PROCESSOR.
- D. 140 °C MAXIMUM TEMPERATURE;
- E. 4 BAR MAXIMUM PRESSURE;
- F. 2830 LITERS MAXIMUM CAPACITY.

PROPOSAL NO SNT 1270

3. DYEING MACHINE THEN HRL 95/N

- A. AUTOCLAVE BUILT IN GERMANY IN 1997
- B. CARRIERS FOR: TWO FOR TUBES AND BOBBINS (112 UNITS OF 6'') AND ONE FOR LOOSE MATERIAL;
- C. TOTAL AUTOMATIC WITH THEN DATOCOMP DCE MICRO PROCESSOR.
- D. 140 °C MAXIMUM TEMPERATURE;
- E. 4 BAR MAXIMUM PRESSURE;
- F. 1500 LITERS MAXIMUM CAPACITY.

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

URL: www.spacetime.net e-Mail: queries@spacetime.net

Queries: 92(0)300-3519338 / 0300-8247409 / 0321-2983547

Support : 0302-2841691 / 0300-2675727 / 0300-3519338

Civil, Mechanical, Electrical, Electronics, Digital, Textile & Industrial Engineering & Technical Services & Solution Provider

PROPOSAL NO SNT 1271

4, DRYER STALAM, YEAR 2002, 2
FIELDS, 85 KW.

PROPOSAL NO SNT 1272

5. WINDING MACHINE CORGHI 24 R I,
24 HEADS, YEAR 2000-

PROPOSAL NO SNT 1273

YARN DYEING PLANT NO 3
COMPLETE DYEING PLANT 1998-2002
OGUZ BRAND TURKISH
3 SETS DYEING TUBES- 800 KG/EACH
OGUZ BRAND 1998 MODEL

2 SETS DYEING TUBES- 500 KG/EACH
OGUZ BRAND 1998 MODEL

1 SET SAMPLE DYEING TUBE
OGUZ BRAND 1998 MODEL

1 SET HYDROEXTRACTOR

1 SET LIFTER FOR 1,000 KG.

YARN DYEING PLANT NO 4
PROPOSAL NO SNT 1274

COMPLETE FULLY AUTOMATIC CONE
DYEING LINE TONGENG TAIWAN
YEAR 1997/1999

DESCRIPTION: ONE COMPLETE FULLY
AUTOMATIC PACKAGE DYEING PLANT
10.000 TO 11.000 KG MAXIMUM
CAPACITY IN 24 HOURS OPERATION,
CONSISTED OF:
TOTALY DYEING MACHINE CAPACITY
2600 KG EACH X 4 = 10400 KG TOTALY
PER DAY

1- HT CONE DYE TONGENG 5 KG
 SAMPLES DYEING

1- HT CONE DYE TONGENG 15 KG
 SAMPLES DYEING

1- HT CONE DYE TONGENG 50 KG

1- HT CONE DYE TONGENG 100 KG

1- HT CONE DYE TONGENG 200 KG

1- HT CONE DYE TONGENG 300 KG

2- HT CONE DYE TONGENG 400 KG

2- HT CONE DYE TONGENG 600 KG

2- BOBBIN SANTRIFUGAL TONGENG
 125 KG

1-BOBBIN PRESS

2-STALAM DRYING MACHINE 2
 CHAMBERST 85 KW/EAH MACHINE

3 WINDING MACHINE TONGENG 80
 HEAD SOFT TURN OF WINDING YEAR
 2002

3 WINDING MACHINE HACOBA 80
 HEAD TIGHT TURN OF WINDING YEAR
 2002

PROPOSAL NO SNT 1116

YARN DYEING PLANT NO 5
 COMPLETE YARN DYEING PLANT
 1 CONE DYEING MACHINE BELLINI
 MODEL RBNO 1400/750, YEAR 1989, 100
 CONES.
 3 CONE DYEING MACHINE BELLINI
 MODEL RBNO 1400/1500, YEAR 1989, 240
 CONES.
 1 CONE DYEING MACHINE BELLINI
 MODEL RBNO 1400/3000, YEAR 1989, 480
 CONES.
 1 CONE DYEING MACHINE BELLINI
 MODEL RBNO 550/975, YEAR 1989, 25
 CONES.
 1 OBEM CONE DEYING MACHINE YEAR

1982, 100 CONES.
 1 SAMPLE CONE DYEING MACHINE
 BELLINI MOD. RBNV 270/510, 1989, 3
 CONES.
 1 BERTA HYDROEXTRACTOR 24 T, YEAR
 2001.
 1 BELLINI DRYER ARSPO 1400/1500,
 YEAR 1989.
 1 OBEM STEAMER, YEAR 1983
 1 GIACHINO STEAMER
 1 TECNORAMA MODEL RUBOTRAMA
 MAN/4
 1 GALVANIN DRYER ERCP 75HP, YEAR
 1995.

PROPOSAL NO SNT 1356
YARN DYEING PLANT NO 6
COMPLETE CONE DYEING PLANT
COMPOSED OF.
1 VERTICAL DYEING MACHINE LORIS
BELLINI, YEAR 1983,
 CAPACITY 144-288 CONES,
 PROGRAMMER TERMOELETTRONICA
 CP/400.
1 VERTICAL DYEING MACHINE INOXA,
YEAR 1966, CAPACITY 488 CONES,
 PROGRAMMER TERMOELETTRONICA
 CP/400.
1 VERTICAL DYEING MACHINE LORIS
BELLINI, YEAR 1985, CAPACITY 40-80
 CONES, PROGRAMMER
 TERMOELETTRONICA CP/400.
1 VERTICAL DYEING MACHINE LORIS
BELLINI, YEAR 1986, CAPACITY 144-288
 CONES, PROGRAMMER
 TERMOELETTRONICA CP/400.
1 VERTICAL DYEING MACHINE LORIS
BELLINI, YEAR 1999, CAPACITY 40-80
 CONES, PROGRAMMER LEONARDO
1 VERTICAL DYEING MACHINE LORIS
BELLINI, YEAR 2005, CAPACITY 20-40-80
 CONES, PROGRAMMER LEONARDO
1 VERTICAL DYEING MACHINE LORIS
BELLINI, YEAR 2005, CAPACITY 5
 CONES DIAM. 18" 1 KILO, PROGRAMMER
 LEONARDO
1 LORIS BELLINI VERTICAL DRYER,
YEAR 1983, CAPACITY 40-300 KILOS,
2 HORIZONTAL CONE DYEING

MACHINE LORIS BELLINI, YEAR 1994,
 600 CONES WITH POSSIBILITY TO DYE
 150 CONES ONLY.
2 HORIZONTAL CONE DYEING
MACHINE LORIS BELLINI, YEAR 1998,
 600 CONES WITH POSSIBILITY TO DYE
 150 CONES ONLY.
1 HYDRO MINNETTI 144 CONES AND 2
MINNETTI AND UGOLINI HORIZONTAL
DRYER 360 CONES EACH.
 1 OBEM STEAMER
1 SMALL LORIS BELLINI 1/3 CONES
 PROGRAMMER CT100
 OTHER LABORATORY EQUIPMENT