

GLOBAL ONLINE AUCTION

Kansas City, MO • Dec 3rd 7AM - Dec 5th 10AM CST, 2014

Honeywell

3 Day Global Online Auction:

**A Complete Liquidation Of All Remaining
Assets Of The Honeywell Kansas City
Manufacturing Plant**

HERITAGE
GLOBAL PARTNERS
ASSET ADVISORY & AUCTION SERVICES

For more information including a photo gallery,
equipment list, and more, please visit

www.hgpauction.com

Items subject to prior sale. Buyers are advised &
encouraged to inspect equipment and read
all Terms and Conditions prior to auction.

HONEYWELL : COMPLETE LIQUIDATION OF ALL REMAINING PLANT ASSETS

HURCO MB1 VERTICAL MILLING MACHINE

BOSTON DIGITAL CORP BOSTOMATIC 32 CNC MACHINING CENTER 4-AXIS

MONARCH VMC75B CNC 4-AXIS MACHINING CENTER. YR. 1999

BETTER ENGINEERING 300LX AQUEOUS SPRAY CLEANER. PARTS CLEANER PRESSURE JET STEAM CLEANER. S/N- 8307. YR. 1992

LEYBOLD-HERAEUS EBW17.5152 36 36 INCLUDES FREQUENCY COUNTER, BLOWER & VACUUM PUMP

LASERDYNE PRIMA 200 CONTINUOUS WAVE YAG LASER. WITH GSI LUMONICS POWER SUPPLY

Honeywell

To view a complete asset list, visit our website @ www.hgpauction.com

3 DAY GLOBAL ONLINE AUCTION : DECEMBER 3RD, 7AM - 5TH, 10AM CST

GALLMEYER & LIVINGSTON 6712 SURFACE GRINDER

HURCO BMC-20 CNC MILLING MACHINEA

SHEFFIELD 5WT1P1C O-GC CRUSHER GRINDER WITH SMOG HOG INDUSTRIAL AIR CLEANER, HANSON CHILLER MODEL # 5WT1P1C, AIR FLOW MIST COLLECTOR

MONARCH VMC 150 VERTICAL MILLING MACHINE X & Y AXIS WITH GAYLORD OF SPINDLES & ROTARY TABLE

BARON & BLAKESLEE BVAC-58 AUTO CLAVE. WITH BEACH RUSS SIZE 150-D VACUUM PUMP

**COMPLETE LISTING ONLINE
MANY OTHER ASSETS INCLUDING**

LARGE QUANTITIES OF MACHINE TOOLS, MOTORS & PUMPS, GRANITE SURFACE PLATES, SCALES, GAGES, TESTERS, TRANSFORMERS, HOISTS, WORK TABLES, PARTS RETRIEVAL SYSTEM AND MUCH MORE!

CONTACT

Ty Lindley

Tel: 858-847-0653 Email: tlindley@hgpauction.com

HONEYWELL : COMPLETE LIQUIDATION OF ALL REMAINING PLANT ASSETS

SPECTRA INSTRUMENTS LM1 RESIDUAL GAS MULTI-QUAD 100 AMU DETECTION ANALYZER

RAYTHEON PW6237 LASER WELDING SYSTEM

SOCIETE GENEVOISE HYDRA-6A JIG BORER MILLING MACHINE

GIDDINGS & LEWIS RS-70 MACHINE CORDAX MEASURING MACHINE

WERTH VIDEO-CHECK-HA OPTICAL MEASURING MACHINE

TFI MCP160H X-RAY SYSTEM MICROFOCUS REAL TIME. WITH CTI-CRYOGENICS 8200 COMPRESSOR & BERNARD VACUUM PUMP

PROCAST CONTINUOUS TAPE CASTING MACHINE. PRECISION TAPE CASTER WITH SPARE PARTS & MANUAL

Honeywell

To view a complete asset list,
visit our website @ www.hgpaucaction.com

3 DAY GLOBAL ONLINE AUCTION : DECEMBER 3RD, 7AM - 5TH, 10AM CST

CHEMICAL ETCH STATIONS

2 – Ward Technologies CUSTOM Chemical Etch Station

CLEANING SYSTEMS

1 – Advance System 1257 Chemical Mechanical Cleaner

1 – Crest Ultrasonics M3994-M3993 Ultrasonic Clean/Rinse System

1 – Fabtech CHEMICAL CLEAN Conveyorized Chemical Cleaning System

EXTRACTION WASH TANKS

3 – Stearns-Roger E13150 Extraction Wash Tank

WELDING SYSTEMS

2 – Atomic Model 2 Atomic Model 2 Welder. Spot welder, 36" throat

1 – Industrial Laser System WS313 Laser Welder

1 – Leybold Heraeus EBW-523636 Electron Beam Welder

1 – Miller Matic 200 Wire Welder

1 – Miller XMT300 CC/CV DC Inverter Arc Welder. with cart

1 – Miller Syncrowave 350 Tig Welder. With Miller Cool Mate 4 Water coolant System

1 – Preston Eaton PA10HD12 Positioning Welder. with Miller TTC-400-LR welder, Remoter Operator control, Control Chassis Wire feed Oscillator, Merrick Amtrak Micro II

Multi – Sciaky Electron Beam Welder

Multi – Weldline Automation Girth welding System

Multi – MT Manufacturing Friction Inertia Welder

Multi – Weldline Automation Seam Welding System

2 – Laserdyne 200 Continuous Wave YAG Laser

MANY MORE AVAILABLE ONLINE!

SCREEN PRINTER

1 – Affiliated Man Inc 9156 Precision Alignment Screen Printer

EXPOSURE SYSTEMS

1 – Colight SCA11 Exposure System. with various Mylar Film

1 – Optical Radiation OB6050 Exposure Table. with 2 rolls 7 ml 36 x 100 PET

CURING SYSTEM

1 – Colight UVC24-2 U-Violet Curing System

LAMINATORS

1 – Du Pont NRL Hot Roll Laminator

1 – Vacrel DuPont SMVL-100 Vacuum Laminator

AQUEOUS DEVELOPER

1 – Advanced Sys 750 Aqueous Developer

TM VACUUM PRODUCTS ARC WELDER. WITH GLOVE BOX SYSTEM

THERMOTRON S-32 TEMPERATURE CHAMBER

BROWN & SHARPE MICRO VALIDATOR. VERTICAL COORDINATE 3 AXES MEASURING MACHINE

ONLINE CATALOG DESCRIPTIONS INCLUDE: MAKE, MODEL, YEAR, SERIAL NUMBER, AND ALL OTHER IMPORTANT INFORMATION!

MENTOR M036672 VEHICLE AUTO GUIDED SYSTEM. LOAD WEIGHT 1500LBS. 48VOLT WITH BATTERY & CHARGER

UNITEK MYACHI LW100 YAG LASER WELDING SYSTEM. WITH SCHREIBER CHILLER MODEL 150AC

CONTACT

Ty Lindley

Tel: 858-847-0653 Email: tlindley@hgpauction.com

HONEYWELL : COMPLETE LIQUIDATION OF ALL REMAINING PLANT ASSETS

WILSON KR SPEC. TRANSFER PRESS

CINCINNATI MILACRON 175 HYDRAULIC PRESS.
175 TON MAX STROKE 10"

NOMURA AUTOMATIC LATHE CO NN 30T CNC SCREW MACHINE LATHE

NIAGARA IF-10 10' SHEAR. HYDRAULIC SHEAR, UNDER DRIVE SERIES 1/8 MILD STEEL

2 Available

HEALD 5 BORE MATIC CNC BORE MATIC LATHE WITH DYNAPATH CONTROL SYSTEM

LELAND & GIFFORD 4 SPINDLE DRILL PRESS

STAR SNC-10 AUTOMATIC SCREW MACHINE WITH STAR YASNAC
2000G POWER SUPPLY

MEASURING MACHINES

- 2 – Jones & Lamson Epic 250 Optical Comparator Coordinate Measuring Machine
- 1 – Societe Genevoise SIP 420 M Universal Measuring Machine
- 1 – Societe Genevoise Tri Optic Universal Measuring Machine

TESTERS

- 1 – Barry 91533 1 Shock Tester
- 1 – Blue M FRS-251C-1 Moisture Resistance Tester. Contains Micro Instruments Burn In System
- 1 – Dynatech Rd Co. TCFGM-N4 Thermal Conductivity Tester 180-650 C
- 1 – Hyge Shock Tester
- 2 – Instron TTB Tensile Tester
- 2 – Lorin I100MOD F.E.T. Tester
- 1 – Lead Trimmer Strap Tester & Chart Recorder
- 1 – MTS Load Frame 25ton /55 with Oscilloscope & MTS Test Star II
- 1 – Tinius Olsen N/A Universal Tester
- 21 – Wilson Rockwell Superficial Hardness Tester

THERMOSONIC BONDER WIRE

- 1 – Kulicke & Soffa 4124 Thermosonic Bonder Wire

GRINDER POLISHERS

- 1 – Buehler Ecomet 5 2 Speed Grinder Polisher
- 1 – Buehler Euromet I Polisher Grinder. with Buehler Tech Met Bench
- 1 – Buehler Ecomet 4 Variable Speed Grinder Polisher

MICROSCOPES

- 1 – American Optical Ultra Star Microscope
- Lot – Stereo Microscopes. Lot Contains 3 Skids Containing 19 Microscopes
CE # 60077, 62707, 65966 PPS # 19808, 15972, 15973, 19413 15753

Honeywell

To view a complete asset list,
visit our website @ www.hgpauktion.com

3 DAY GLOBAL ONLINE AUCTION : DECEMBER 3RD, 7AM - 5TH, 10AM CST

STAR CNC ECAS 20 CNC LATHE. WITH LNS SUPER HYDRO BAR & CHIP CONVEYOR, YR. 2006

WEBBER WF125-0200H HUMIDITY CHAMBER

WEBBER AF-27-A+1000 TEST CHAMBER OVEN

PIONEER PNL 50 COMPRESSOR. 175 PSI WORKING PRESSURE, 200 PSI MAX

BLUE M OV-500C-2 STABIL-THERM CONSTANT TEMPERATURE OVEN

TENNEY N/A TEMPERATURE CHAMBER

BLANCHARD 36-60 VERTICAL SURFACE GRINDER

OVENS

- 1 – Bemco AF+300-8S Vacuum Oven. Temperature Ambient to +300°F
- 4 – Blue M POM 150 661-HPX Curing Oven
- 5 – Blue M PR256G-MP2 Oven
- 1 – Cole Palmer 0612-40 Convection Oven
- Lot – Grieve 4B50 Convention Oven. Lot Contains 8 Ovens: 2- Grieve Model 4B50 & 2- Blue M Model POM-333G-1 Ovens, 1- Blue M Vacuum Oven, 1-Despatch Model LDB1-69, Bemco Vacuum Oven Model AF+300-8SP

MANY MORE AVAILABLE ONLINE!

TEMPERATURE CHAMBERS

- 1 – Adaptive Electronics A400BM Stabil-Therm Constant Temperature Cabinet
- Lot – Thermotron S-32 Temperature Chamber. Lot Contains 3 Items: 2- Thermotron Model S-32 Temperature Chambers & 1- Thermotron Oven Model

FURNACES

- Lot – Lindberg Blue 51524, BF51524C Furnace (2)
- 1 – Seco/Warwick Box Furnace Small Air Furnace
- 3 – TKN Furnace 8TF-80 Thick Film Furnace

BURN IN SYSTEMS

- 1 – Loranger International Corp. Burn In test Chamber. 4 Chambers 40amp 3phase main Breaker, 2 - Power Ten Inc power supplies Mod. # 4600D-20250
- Lot – Micro Instruments Burn In System. Lot Contains 4-Blue M Stabil-Therm Constant Temperature Ovens & Cabinet. & Component Burn In System Cabinet with 10 Power supplies

CONTACT

Ty Lindley

Tel: 858-847-0653

Email: tlindley@hgpauction.com

HONEYWELL : COMPLETE LIQUIDATION OF ALL REMAINING PLANT ASSETS

2 Available

SHEFFIELD CORDAX RS-70 COORDINATE MEASURING MACHINE W/CONTROLLER. WITH RENISHAW PROBE HEAD CONTROLLER, AUTO CHANGE CONTROL UNIT & AUTO CHANGE CONTROL UNIT

HENRY FILTERS INC 1.800 SID 1-2-12 COOLANT FILTRATION SYSTEM. 4 CIRCULATION PUMPS, 2 TANKS, REFRIGERATION SYSTEM, HENRY FILTERS TANK MIX MODEL 11413-DISO

MERRICK 106487/3 VACUUM CHAMBER GTA WELDER WITH VAC DRY INERT ATMOSPHERE MODEL M040-2, LEYBOLD ROTARY VANE PUMP, (ROCKY #000-21956-91914-00), PLAT FORM STAND AND WELD CURTAIN

3 Available

CHARMILLES ROBOFORM 400 ELECTRICAL DISCHARGE MACHINE, REMCOR COOLER

MT MANUFACTURING 180B FRICTION INERTIA WELDER

Honeywell

To view a complete asset list,
visit our website @ www.hgpauktion.com

3 DAY GLOBAL ONLINE AUCTION : DECEMBER 3RD, 7AM - 5TH, 10AM CST

SHEFFIELD 5WT1P1C O-GC CRUSHER GRINDER WITH SMOG HOG INDUSTRIAL AIR CLEANER, HANSON CHILLER MODEL # 5WT1P1C, AIR FLOW MIST COLLECTOR

HULL CORPORATION 359D 25 TON PRESS

MONARCH C10 UNIVERSAL CNC LATHE WITH MANUALSA

KEARNEY & TRACKER MODU-LINE CNC MACHINING CENTER 5-AXIS

SCIAKY VX25450X54 ELECTRON BEAM WELDER

WALBASH METAL PCV80-18183CTMX LAMINATOR PRESS 18"X18"

LEYBOLD HERAEUS ELECTRON BEAM WELDER

CONTACT

Ty Lindley

Tel: 858-847-0653 Email: tlindley@hgpauction.com

HONEYWELL : COMPLETE LIQUIDATION OF ALL REMAINING PLANT ASSETS

WABASH 2002H-4824-CLPX 200 TON LAMINATION PRESS 200T. 200 TON MAX

GIDDINGS LEWIS 800 VERTICAL CNC LATHE

J.B. ENG. & SALES ULTRASONIC IMMERSION SYSTEM WITH MISC. PARTS & MANUALS

EKRA X5 TYCO AUTOMATED STENCIL PASTE MACHINE

GIDDINGS & LEWIS ORION 2200 MACHINING CENTER 4-AXIS. WITH TRIAD LIGHT CURTAINS & CHIP CONVEYOR

CHILLERS & AIR HANDLING

- 3 – Carrier Evergreen 800 Ton Centrifugal Chillers
- 1 – Liebert FH219W-A00 Precision Cooling System. Dual Circuit Precision Cooling for Sensitive Electronic Equipment
- 5 – York 800 Ton Centrifugal Chillers
- 2 – Tranter Heat Exchanges
- 1 – Carrier Portable Refrigerant Recovery Unit

MACHINE TOOLS

- 12 – Hurco CNC Vertical Mills
- 2 – Gidding & Lewis Orion 2200 4 Axis Machining Center
- 4 – Kearney & Trecker Orion 2200 4 Axis Machining Center
- 4 – Monarch Universal CNC Machine Lathe
- 5 – Charmilles Roboform & Robofill EDM
- 2 – Giddings & Lewis Cordax Measuring
- 2 – Sheffield Cordax Measuring
- 4 – Bostomatic CNC 4 Axis Machining Center
- 1 – Nomura Automatic Lathe
- 1 – Walter Grinders Inc. Heutronic Power CNC Cutter Grinder
- 10+ – Hardinge Lathes
- 10+ – Bridgeport, Moore, And Kearney & Trecker Mills
- 2 – Giddings & Lewis CNC Vertical Lathe

- 1 – Leland & Gifford 4 Spindle Drill Press

- 1 – Cincinnati Brickford Tool Radial Drill press

MANY MORE AVAILABLE ONLINE! - (Dozens) Cincinnati, Niagara, Chicago Shears, Brakes, And Metal Workers

PRESSES

- 1 – Cincinnati 175 Ton
- 1 – Minster 45 Ton Obl
- 1 – Federal 50 Ton OBI
- 1 – V&O 75 Ton OBI
- 1 – Wabash 50 Ton Compression
- 1 – Hull Corp 25 Ton
- 1 – KR Wilson 140 Ton
- 1 – Wabash 300 Ton
- 1 – KR Wilson 350 Ton

PLASTIC INJECTION MOLDING

- 1 – Cincinnati Milacron 150 Ton PC3
- 1 – HMP 200 Ton IX6-SX
- 1 – Deacon 375 Ton
- 1 – Boy 15s

MANY MORE AVAILABLE ONLINE!

Honeywell

To view a complete asset list, visit our website @ www.hgpaucaction.com

3 DAY GLOBAL ONLINE AUCTION : DECEMBER 3RD, 7AM - 5TH, 10AM CST

MOORE 3 VERTICAL PRECISION JIG BORER

SANFORD HAND FEED SURFACE GRINDER

FAMCO PEDESTAL TYPE DRILL PRESS

BENCHMASTER MN1 MILLING MACHINE

KEARNEY & TRECKER TRAVELING COLUMN MODU-LINE MACHINING CENTER 5 AXIS WITH KT/CNC CONTROL

HURCO BMC20 CNC VERTICAL MILLING MACHINE

REISCHAUER TYPE US THREAD GRINDER. WITH OIL COOLER, EXTRA GRINDING WHEELS, BOX & CART OF CHANGEABLE GEARS

SECO/WARWICK CORP N/A HEAT TREAT FURNACE. MAX CAPACITY 925LB , OPERATING TEMPERATURE 1000° F , WITH EXIT ROLLERS AND TANK

CONTACT

Ty Lindley

Tel: 858-847-0653 Email: tlindley@hgpauction.com

HONEYWELL : COMPLETE LIQUIDATION OF ALL REMAINING PLANT ASSETS

MOORE 3 VERTICAL PRECISION JIG BORER

**MTS LOAD FRAME 25TON /55 WITH OSCIL-
LOSCOPE & MTS TEST STAR II**

**WABASH G30 H-15 CLPX GENESIS
HYDRAULIC PRESS**

LASERDYNE 200 CONTINUOUS WAVE YAG LASER
WITH KOOLANT KOOLERS MODEL HCV12, 000PR-
NF-L, GSI LUMONICS JK 802, POWER SUPPLY, GSI
LUMONICS JK300P & KOOLANT KOOLERS DC
DIMPLEX THERMAL SOLUTIONS

THERMOTRON FM100H5S TEMPERATURE CHAMBER

**ELECTRIC SCANNING MICROSCOPE. WITH TV SYNCHRONIZATION GENERATOR &
ELECTRON CATHODE GUN WITH ION PUMP**

**WESCO ESPL-60-2424 VARIOUS PLATING LINES. LOT CONTAINS APPROX: 85 TANKS CONTAINING 6 PLATING
SYSTEMS, AT 400 PARTS WASHER & HOT SHOT INSTANTANEOUS WATER HEATER**

TRUMPF HAAS LASER VECTORMARK LASER MARKING SYSTEM

Honeywell

To view a complete asset list,
visit our website @ www.hgpauction.com

3 DAY GLOBAL ONLINE AUCTION : DECEMBER 3RD, 7AM - 5TH, 10AM CST

TMP HP 200TON COMPRESSION LAMINATION PRESS, YR. 2001

CATERPILLAR 250 KW GENERATOR

HARDINGE 16 CHCN BAR & CHUCKING MACHINE. COMPUTERIZED NUMERICAL CONTROL BAR AND CHUCKING MACHINE

FLO-PAK PCW-101 PROCESSING COOLING WATER SYSTEM. LOT CONTAINS 2 PEERLESS PUMPS 8196 1 1/2 X 8, 71/2 HP 3500RPM STAINLESS STEEL. 20 GPM AT 230'

UNIMATE PUMA 762 ROBOT SPRAY BOOTH W/FLAME. UNIMATE PUMA 700 ROBOT METCO BOOTH IS16FT W X 22FT L X 9FT H

HARDINGE SB-4GN SUPERSLANT CNC LATHE. WITH RETRACTABLE BAR FEED

CONTACT

Ty Lindley

Tel: 858-847-0653 Email: tlindley@hgpauction.com

HONEYWELL : COMPLETE LIQUIDATION OF ALL REMAINING PLANT ASSETS

RAYMOND 36 ORDER PICKER SWING & REACH. 3,000LB CAPACITY 36 VOLT, MAX HEIGHT 250"

RAYMOND EASI DC30TT ORDER PICKER. 3000LB CAPACITY MAX HEIGHT 183"

YORKYK GD GB H7 - CVE INDUSTRIAL CENTRIFUGAL CHILLER, 800 TON

ACCU WRIGHT 5 TON HOIST. LOT CONTAINS 4- 5-TON HOISTS

CARRIER / EVERGREEN 19XR INDUSTRIAL CENTRIFUGAL CHILLER

CLEMCO INC., CORP. 7X14X8BLASTROOM ABRASIVE BLAST ROOM

RAYMOND 60-C40TT FORKLIFT. CAPACITY 4000

BAKER B-40-PD DIESEL FORKLIFT. 9458 LBS

Honeywell

To view a complete asset list,
visit our website @ www.hgpauction.com

3 DAY GLOBAL ONLINE AUCTION : DECEMBER 3RD, 7AM - 5TH, 10AM CST

Forklifts - Over 50 Various Makes, Models, And Variations By: Raymond, Crown, Ruger, Yale, Hyster, Bigjoe

HYSTER N30CR ELECTRIC FORK TRUCK ORDER PICKER. CAPACITY 3000LB

YALE NE030MAN24ST095NE030 ELECTRIC FORK TRUCK. CAPACITY 3000LB

RAYMOND ENGINEERING 20R30TT ELECTRIC LIFT TRUCK. CAPACITY 3000LBS

CROWN 30WR7LS WALKIE STACKER FORK TRUCK. CAPACITY 3000 LBS. MAX HEIGHT 116"

KEARNEY & TRECKER N/A PALLET POOL 6 POSITION. WITH TRIAD LIGHT CURTAINS

ECONOMY WORK PLATFORM LIFT. CAPACITY 400

2 Available

CROWN 30WBTT TRUCK FORK LIFT "WALKY STACKER" ELECTRIC. CAPACITY 3000LBS., MAX HEIGHT 154"

FACILITY SUPPORT EQUIPMENT

- 1 – AFL Industries Oil Separator
- 1 – Bellheimer Metalwork REMSTAR - HPS-251 Vertical Bin Storage
- 1 – Empire Pro Finish Abrasive Blast System
- 5 – Emergency Shower-Eye Wash Station
- 1 – Gray Mill Tempest Parts Cleaner
- 1 – Insolated Storage Tank. Approx. 6ft Dia X 12ft h
- 1 – Infra Pak HPS-SW Sidewinder Wrap Machine
- 1 – Kearney & Trecker N/A Pallet Pool 6 Position. with Triad Light Curtains
- Lot – LINGLE Platform WALK-IN Freezers
- 1 – Remstar/Bellheimer SYS-120-2412-41 System Automatic Tool Dispensing
- Lot – Sonix 12' Work Stations

MUCH MORE AVAILABLE ONLINE!

OFFICE EQUIPMENT

- Lot – Contents of Room Switches Disc arrays & More. Lot contains 100 plus items
- 1 – NEC 61" MP1 Plasma Display. with Side Speakers & Wall Mount
- 1 – Hewlett Packard C77698 Plotter
- 1 – Sharp 37" Digital LCD Display. with Wall Mount

KITCHEN AND CAFETERIA EQUIPMENT

Refrigerators, Freezers, Stoves, Ovens, Dishwashers, Steamers, Meat Slicers, Food Slicers, Mixers, Griddles, Etc. By: Hobart, McCall, Turbo Chef, Fry Master, Keating And More!

ONLINE CATALOG DESCRIPTIONS INCLUDE: MAKE, MODEL, YEAR, SERIAL NUMBER, AND ALL OTHER IMPORTANT INFORMATION!

1995 INDUS 53' INDUS TRAILER; APPROXIMATELY 50,000 MILES; VIN 12HDF522888204687. INCLUDES BALDOR DLC60 GENERATOR (APPROX 2,000 HRS)

CONTACT

Ty Lindley

Tel: 858-847-0653

Email: tlindley@hgpauction.com

HERITAGE
GLOBAL PARTNERS
ASSET ADVISORY & AUCTION SERVICES

By Order of:

Honeywell

AUCTIONEER'S NOTE

HGP is pleased to be selected to conduct this Global Online Auction for:

Honeywell - Iconic Kansas City Plant

ABOUT THE SALE

This sale features A Complete Liquidation of All Remaining Assets of The Iconic Kansas City Manufacturing Plant.

Please view our website at www.hgpauction.com for the bidding instructions and the full terms of the sale. Thank you for your interest, and we look forward to providing you quality equipment sales and World Class Service.

KEY ASSETS

Chillers & Air Handling Equipment • Generators • Machine Tools • Welding And Laser Equipment • Plastic Injection Molding • Presses • Fork Lifts, Order Pickers, Man Lifts, Walkie Stackers, Etc. Furnaces, Ovens, Test Chambers, Etc. • Kitchen And Cafeteria Equipment • Facility Support Equipment

Scan this QR Code with your smartphone for More Information.

Contact Information

Ty Lindley, Tel: 858.847.0653
Email: tlindley@hgpauction.com

A BUYER'S PREMIUM WILL APPLY AT THIS SALE

For more information including a photo gallery, equipment list, and more, please visit us online at www.hgpauction.com. Items subject to prior sale. Buyers are advised & encouraged to inspect equipment and read all Terms and Conditions prior to auction.

3 Day Global Online Auction: By Order of Honeywell

A Complete Liquidation of All Remaining Assets of The Iconic Kansas City Manufacturing Plant

GLOBAL ONLINE AUCTION

Starting: December 3, 2014 – 7:00 am CST
Ending: December 5, 2014 – 10:00 am CST

AUCTION LOCATION

2000 E 95th St, Kansas City, MO 64131

AUCTION PREVIEW

Preview is by appointment only. (Instructions Online)
Monday, Dec. 1, 2014 from 9:00 am – 4:00 pm
Tuesday, Dec. 2, 2014 from 9:00 am – 4:00 pm

- Completion Of Bidder Certification Is Required For All Buyers. (Available Online)
- Sophisticated User Agreement Must Be Completed To Purchase Restricted Lots. (Available Online)
- Full Catalog Now Available! Catalog Descriptions Include: Make, Model, Year, Serial Number, And All Other Important Information!

WOULD YOU LIKE TO SELL AN ASSET?

Simply call 1.650.207.0627 and speak with Kirk Dove, Managing Partner for more information. We will be glad to listen to your specific needs and from that HGP can prepare a detailed solution for your review that will maximize the returns for you're assets for the company and It's Shareholders.

GLOBAL HEADQUARTERS

Hacienda Del Mar
12625 High Bluff Drive
San Diego, CA 92130
Phone: (877) 303.8040
Fax: (866) 388.8595

FIRST CLASS MAIL

POSTMASTER: Dated Material.
Please Deliver Promptly.

Presorted First Class Mail
U.S. Postage
PAID
San Diego, CA
Permit No. 00

Starting: December 3, 2014 – 7:00 am CST
Ending: December 5, 2014 – 10:00 am CST
Location: 2000 E 95th St, Kansas City, MO 64131

For complete Terms of Sale, visit our website at:

www.hgpauction.com

AFFILIATIONS

