
SECTOR: I FOOD SECTOR
PHASE: X

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00001 MEDICN COMPUTER PAPER 2,000,000 CARTON
AS PEAR
ATTACH

01-01-00002 COMPUTER PARER 6,000 CARTON
AS PEAR
ATTACH

01-01-00003 PAPER ROLL FOR MONEY MACHINES 35,000 CARTON
AS PEAR
ATTACH

01-01-00004 CPMPUTER PAPER DEFERANT PAPER 250,000 CARTON
AS PEAR
ATTACH

CONTROL EQUIPMENT
01-01-00005 FILTER DRIER DCR 487 100
01-01-00006 THERMOSTAT RT 7 100
01-01-00007 THERMOSTAT RT 13 100
01-01-00008 FILTER DRIER 40
01-01-00009 THERMO EXP. VALVE TEY 12 50
01-01-00010 PRESSURE CONTROL RT 5 100
01-01-00011 SOLENOID VALVE EVR 20 160
01-01-00012 THERMAL EXP. VALVE TEX 5 – 3 50
01-01-00013 THERMAL EXP. VALVE TEX 7 - 5 120
01-01-00014 THERMAL EXP. VALVE TEX 12 - 18 100
01-01-00015 STRAINER FA 15 40
01-01-00016 PRESSURE CONTROL RT 5 100
01-01-00017 STRAINER FA 15 40
01-01-00018 THERMOSTAT RT 17 60
01-01-00019 THERMAL EXP. VALVE TEY 12.5 40
01-01-00020 THERMOSTAT RT 11 40
01-01-00021 THERMOSTAT 25 / + 15 100
01-01-00022 THERMAL EXP. VALVE TEX 5 - 4.5 50
01-01-00023 THERMOSTAT RT 16 L 40
01-01-00024 THERMOSTAT RT 4 40
01-01-00025 Cast-on-straps machine 2
01-01-00026 PREESURE CONTROL RT 5 A 80
01-01-00027 PREESURE CONTROL RT 1 A 60
01-01-00028 SOLENOID VALVE EVRA 15 100
01-01-00029 SOLENOID V EVR 15 100
01-01-00030 SOLENOID VALVE EVR 10 100
01-01-00031 RELEIVE VALVE FOR (TAJI) 64
01-01-00032 PREESURE CONTROL KP 1 A 80
01-01-00033 PREESURE CONTROL KP 5 A 60
01-01-00034 PREESURE CONTROL KP 5 60
01-01-00035 THERMOSTAT RT 12 40
01-01-00036 PREESURE CONTROL KP 1 A 60
01-01-00037 PREESURE CONTROL KP 1 50
01-01-00038 CONTACTOR WITH OVERLOAD 30

Page 1

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00039 CONTACTOR WITH OVERLOAD 30
01-01-00040 THERMOSTAT RT 24 40
01-01-00041 THERMOSTAT RT 107 40
01-01-00042 HEAT EXCHANGER 60
01-01-00043 SOLENOID VALVE EVR 6 80
01-01-00044 CONTACTOR CI 25 24
01-01-00045 CONTACTOR CI 16 24
01-01-00046 HEAT EXCHANGER 50
01-01-00047 PRESSURE CONTROL 50
01-01-00048 FLOOR HEATER CABLES(TAJI)

PLUS ELECTRIC CONTROOL BORARD
12,000 METERS

01-01-00049 THERMAL OVERLOAD RELAY 4-6-3 A 60
01-01-00050 THERMAL DELAY OVERLOAD RELAY 60
01-01-00051 CONTACTOR SIZE 33 POLE 60
01-01-00052 THERMAL DELAY OVERLOAD RELAY 30 - 50 A 100
01-01-00053 CONTACTOR SIZE 33 POLE 60
01-01-00054 AUXILIARY CONTACTOR 40
01-01-00055 CONTACTOR SIZE 03 POLE 40
01-01-00056 CONTACTOR SIZE 03 POLE 20 A 80
01-01-00057 CONTACTOR SIZE 13 POLE 60
01-01-00058 CONTACTOR RELAY 16 A 100
01-01-00059 CONTACTOR RELAY 18 E 100
01-01-00060 CONTACTOR RELAY 100
01-01-00061 CONTACTOR RELAY 71 E 100
01-01-00062 CONTACTOR RELAY 52 E 100
01-01-00063 CONTACTOR RELAY 31 G 100
01-01-00064 CONTACTOR RELAY 62 E 100
01-01-00065 CONTACTOR 13 POLE 30 A 100
01-01-00066 CONTACTOR 03 POLE 60
01-01-00067 CONTACTOR RELAY 60
01-01-00068 CONTACTOR RELAY 40 E 100
01-01-00069 CONTACTOR RELAY 60
01-01-00070 CONTACTOR RELAY 55 E 100
01-01-00071 CONTACTOR RELAY 73 E 100
01-01-00072 CONTACTOR SIZE 63 POLE 80
01-01-00073 CONTACTOR TYPE Y - DFL TA STARTER 60
01-01-00074 CONTACTOR SIZE 43 POLE 40
01-01-00075 THERMAL DELAYED OVERLOAD R (2 - 32 A) 80
01-01-00076 THERMAL DELAYED OVERLOAD RELAY (6 - 3 - 1

PA)
80

01-01-00077 THERMAL DELAYED OVERLOAD RELAY (18 - 12.5
A)

80

01-01-00078 THERMAL DELAYED OVERLOAD RELAY (10 - 16 A 80
01-01-00079 THERMAL DELAYED OVERLOAD RELAY (12.5 - 20

A)
80

01-01-00080 THERMAL DELAYED OVERLOAD RELAY (57 - 70 A 80
01-01-00081 CONTACTOR 23 POLE 60
01-01-00082 CONTACTOR 13 POLE 60
01-01-00083 CONTACTOR 13 POLE 60

Page 2

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00084 CONTACTOR 33 POLE 60
01-01-00085 CONTACTOR 63 POLE 160 A 60
01-01-00086 CONTACTOR RELAY 60
01-01-00087 CONTACTOR RELAY 44 E 60
01-01-00088 THERMAL DELAYED OVERLOAD RELAY 12 60
01-01-00089 THERMAL DELAYED OVERLOAD RELAY (32 - 5 A) 60
01-01-00090 THERMAL DELAYED OVERLOAD RELAY (20 - 32 A 80
01-01-00091 THERMAL DELAYED OVERLOAD RELAY (63 - 90 A 80
01-01-00092 CONTACTOR RELAY 91 E 80
01-01-00093 VOLTAGE RELAY 60
01-01-00094 CABLES FOR CONTROL & OPERATION
01-01-00095 3 × 1.5 MM2 1000V L. T. PVC 6,000 METERS
01-01-00096 4 × 1.5 MM2 1000V L. T. PVC 3,900 METERS
01-01-00097 7 × 1.5 MM2 1000V L. T. PVC 200 METERS
01-01-00098 4 × 2.5 MM2 1000V L. T. PVC 10,000 METERS
01-01-00099 4 × 4 MM2 1000V L. T. PVC 2,700 METERS
01-01-00100 4 × 6 MM2 1000V L. T. PVC 2,000 METERS
01-01-00101 3 × 35 + 25 MM2 1000V L. T. PVC 200 METERS
01-01-00102 3 × 1.5 H 07 RN - F 500 METERS
01-01-00103 4 × 1.5 H 07 RN - F 1,500 METERS
01-01-00104 4 × 2.5 H 07 RN - F 1,500 METERS
01-01-00105 2 PAIRS 0.6 MM 250 METERS
01-01-00106 5 PAIRS 0.6 MM 200 METERS
01-01-00107 7 PAIRS 0.6 MM 1,500 METERS
01-01-00108 ACCESSORIES FOR CABLES L.S.
01-01-00109 VAPOR BARRIER PAINT OR EPOXY TO BE

APPLIED ON THE OUTER WALLS OF THE COLS
STORES

700 LIT

01-01-00110 Heating Cables For Cobler Draining Tas 50 NOS.
01-01-00111 Heating Cables & Controle Cabinit for

coldrooms doors complete with power &
controle cables

L.S.

01-01-00112 ACCESSORIES FOR COPPER PIPING (PIPES
REDUCTIONS
ELBOWS EXT.

L.S.

01-01-00113 ACCESSORIES FOR STEEL PIPES (CRADLES
CLAMPS EXT.)

L.S.

01-01-00114 PIPING & FITTING FOR DRAINAGE SYSTEM FROM
COLLERS TO MAIN DRAINAGE OF BUILDING

L.S.

01-01-00115 WELDING MACHINE TYPE ELECTRONIC 160 6 NOS.
01-01-00116 WELDING MACHINE TYPE TIGINOX 200 P

NON PORTABLE TIG / IRR , WELDING SET
PRIMARY SUPPLY 220 / 380 V
3 PH. , 50 HZ , WELDING INTENSITY 3 -
200 A

6 NOS.

Page 3

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00117 WATER PUMPS
1. WATER PUMPS TYPE
 A. DISCHARGE LINE 1/2 “
 B. MOTOR CAPACITY 0.75 H.P
 C. HEAD 30 M.
2. WATER PUMPS TYPE
 A. DISCHARGE LINE 3/4 “
 B. MOTOR CAPACITY 1 H.P
 C. HEAD 30 M
3. WATER PUMPS TYPE
 A. DISCHARGE LINE 1“
 B. MOTOR CAPACITY 1.5 H.P
 C. HEAD 50 M
4. WATER PUMPS TYPE
 A. DISCHARGE LINE 1.5 “
 B. MOTOR CAPACITY 2.0 H.P
 C. HEAD 50 M
5. WATER PUMPS TYPE
 A. DISCHARGE LINE 2 “
 B. MOTOR CAPACITY 3.0 H.P
 C. HEAD 50 M

15
3

3

3

3

3

01-01-00117 CABLES 100,000
01-01-00118 VAPOR BARRIER 100,000
01-01-00119 AIR C / B 2000 A WITH CLOSING COIL ,

TRIP COIL & OVER LOAD
4

01-01-00120 AIR C / B 1500 A WITH CLOSING COIL ,
TRIP COIL & OVER LOAD

4

01-01-00121 AIR C / B 1000 A WITH CLOSING COIL ,
TRIP COIL & OVER LOAD

10

01-01-00122 630 A MCCB COMPLETE WITH OVER LOAD &
SHUNT TRIP

20

01-01-00123 400 A MCCB COMPLETE WITH OVER LOAD &
SHUNT TRIP

20

01-01-00124 250 A MCCB COMPLETE WITH OVER LOAD &
SHUNT TRIP

20

01-01-00125 150 A MCCB COMPLETE WITH OVER LOAD &
SHUNT TRIP

12

01-01-00126 125 A MCCB COMPLETE WITH OVER LOAD &
SHUNT TRIP

16

01-01-00127 100 A MCCB COMPLETE WITH OVER LOAD &
SHUNT TRIP

20

01-01-00128 80 A MCCB COMPLETE WITH OVER LOAD &
SHUNT TRIP

24

01-01-00129 SPRECHER + SCHUCH (CONTACTER + OVER
LOAD) 63 A – 220 V

60

Page 4

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00130 SPRECHER + SCHUCH (CONTACTER + OVER
LOAD) 45 A – 220 V

100

01-01-00131 SPRECHER + SCHUCH (CONTACTER + OVER
LOAD) 32 A – 220 V

60

01-01-00132 SPRECHER + SCHUCH (CONTACTER + OVER
LOAD) 16 A – 220 V

100

01-01-00133 SPRECHER + SCHUCH (CONTACTER + OVER
LOAD) 10 A – 220 V

100

01-01-00134 SCHRACN , 3 PH 50 A 100
01-01-00135 SCHRACN , 3 PH 32 A 100
01-01-00136 SCHRACN , 3 PH 16 A 100
01-01-00137 SCHRACN , 3 PH 10 A 100
01-01-00138 CONTROL EQUIPMENT AS LISTED

BELOW
01-01-00139 CIRCUIT BREAKER C 125 N 3 × 100 A FE

(M. G SUPPLIER)
30

01-01-00140 CIRCUIT BREAKER C 125 N 3 × 63 A FC 30
01-01-00141 CIRCUIT BREAKER C 125 N3 × 40 A 20
01-01-00142 CIRCUIT BREAKER C 250 N 3 × 250 A 10
01-01-00143 CIRCUIT BREAKER C 100 3× 70 A 10
01-01-00144 CIRCUIT BREAKER C 100 3× 50 A 20
01-01-00145 CIRCUIT BREAKER C 32 N 3 × 20 A 12
01-01-00146 CIRCUIT BREAKER C 160 N 3 × 160 A 20
01-01-00147 CIRCUIT BREAKER C 32 A 4 × 32 + BLOCK 24
01-01-00148 CIRCUIT BREAKER C 63 L 4 × 60 + VIGI

BLOCK 300 MA
16

01-01-00149 CIRCUIT BREAKER 4 × 125 A C 125 N REH
300 MA

10

01-01-00150 CIRCUIT BREAKER C 32 A 2 × 32 A 20
01-01-00151 CIRCUIT BREAKER C 32 N 3 × 38 A 10
01-01-00152 CONTACTOR LC1 D2 53 F (

TELEMECANIQUE SUPPLIER)
10

01-01-00153 RELAY CA2 DN 140 F 10
01-01-00154 CONTACTOR LC1 DO 93 F 10
01-01-00155 RELAY CA2 DN 1229 F 110 V 10
01-01-00156 RELAY CA2 DN 1319 F 110 V 10
01-01-00157 CONTACTOR LC1 D 123 F 10
01-01-00158 CONTACTOR LC 2 DO 99 F 10
01-01-00159 CONTACTOR 110 V LC 1 DLK 3 F 10
01-01-00160 CONTACTOR LC1 D 173 F 8
01-01-00161 RELAY SC 125 - 120 110 V 8
01-01-00162 CONTACTOR BOA LC 1 D 634 F 8
01-01-00163 CONTACTOR LC1 D 173 F 8
01-01-00164 RELAY SC 125 - 120 110 V 8
01-01-00165 CONTACTOR BOA LC 1 D 634 F 8
01-01-00166 TIM DELAY AUXILLARY BLOCK LA 2 D 20 A 5
01-01-00167 TIM DELAY AUXILLARY BLOCK LA 3 D 22 A 5
01-01-00168 TIM DELAY AUXILLARY BLOCK LA 1 D 40 A 5
01-01-00169 TIM DELAY AUXILLARY BLOCK LA 1 D 20 A 5

Page 5

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00170 TIM DELAY AUXILLARY BLOCK LA 1 D 11 A 5
01-01-00171 TIM DELAY AUXILLARY BLOCK LA 2 D 24 A 5
01-01-00172 TIM DELAY AUXILLARY BLOCK LA 2 D 22 A 5
01-01-00173 TIM DELAY RELAY + TRANSF 110 V PR 10 8
01-01-00174 TIM DELAY RELAY + TRANSF 110 V PR 60

CLOCK TR 77 H2.
01-01-00175 CIRCUIT BREAKER MG 600 A 6
01-01-00176 CIRCUIT BREAKER MG 1000 A 4
01-01-00177 CIRCUIT BREAKER MG 1500 A 4
01-01-00178 CIRCUIT BREAKER MG 2000 A 3
01-01-00179 CIRCUIT BREAKER MG 2500 A 2
01-01-00180 CONTACTOR SIZE 33 POLE 60
01-01-00181 AUXILIARY CONTACTOR 40
01-01-00182 CONTACTOR SIZE 03 POLE 40
01-01-00183 CONTACTOR SIZE 03 POLE 20 A 80
01-01-00184 CONTACTOR SIZE 13 POLE 60
01-01-00185 CONTACTOR RELAY 16 A 100
01-01-00186 CONTACTOR RELAY 18 E 100
01-01-00187 CONTACTOR RELAY 100
01-01-00188 CONTACTOR RELAY 71 E 100
01-01-00189 CONTACTOR RELAY 52 E 100
01-01-00190 CONTACTOR RELAY 31 G 100
01-01-00191 CONTACTOR RELAY 62 E 100
01-01-00192 CONTACTOR 13 POLE 30 A 100
01-01-00193 CONTACTOR 03 POLE 60
01-01-00194 CONTACTOR RELAY 60
01-01-00195 CONTACTOR RELAY 40 E 100
01-01-00196 CONTACTOR RELAY 60
01-01-00197 CONTACTOR RELAY 55 E 100
01-01-00198 CONTACTOR RELAY 73 E 100
01-01-00199 CONTACTOR SIZE 63 POLE 80
01-01-00200 CONTACTOR TYPE Y - DFL TA STARTER 60
01-01-00201 CONTACTOR SIZE 43 POLE 40
01-01-00202 THERMAL DELAYED OVERLOAD R (2 - 32 A) 80
01-01-00203 THERMAL DELAYED OVERLOAD RELAY (6 - 3 - 1

PA)
80

01-01-00204 THERMAL DELAYED OVERLOAD RELAY (18 - 12.5
A)

80

01-01-00205 THERMAL DELAYED OVERLOAD RELAY (10 - 16 A 80
01-01-00206 THERMAL DELAYED OVERLOAD RELAY (12.5 - 20

A)
80

01-01-00207 THERMAL DELAYED OVERLOAD RELAY (57 - 70 A 80
01-01-00208 CONTACTOR 23 POLE 60
01-01-00209 CONTACTOR 13 POLE 60
01-01-00210 CONTACTOR 13 POLE 60
01-01-00211 CONTACTOR 33 POLE 60
01-01-00212 CONTACTOR 63 POLE 160 A 60
01-01-00213 CONTACTOR RELAY 60
01-01-00214 CONTACTOR RELAY 44 E 60

Page 6

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00215 THERMAL DELAYED OVERLOAD RELAY 12 60
01-01-00216 THERMAL DELAYED OVERLOAD RELAY (32 - 5 A) 60
01-01-00217 THERMAL DELAYED OVERLOAD RELAY (20 - 32 A 80
01-01-00218 THERMAL DELAYED OVERLOAD RELAY (63 - 90 A 80
01-01-00219 CONTACTOR RELAY 91 E 80
01-01-00220 VOLTAGE RELAY 60
01-01-00221 CABLES FOR CONTROL & OPERATION
01-01-00222 3 × 1.5 MM2 1000V L. T. PVC 6,000 METERS
01-01-00223 4 × 1.5 MM2 1000V L. T. PVC 3,900 METERS
01-01-00224 7 × 1.5 MM2 1000V L. T. PVC 200 METERS
01-01-00225 4 × 2.5 MM2 1000V L. T. PVC 10,000 METERS
01-01-00226 4 × 4 MM2 1000V L. T. PVC 2,700 METERS
01-01-00227 4 × 6 MM2 1000V L. T. PVC 2,000 METERS
01-01-00228 3 × 35 + 25 MM2 1000V L. T. PVC 200 METERS
01-01-00229 3 × 1.5 H 07 RN - F 500 METERS
01-01-00230 4 × 1.5 H 07 RN - F 1,500 METERS
01-01-00231 4 × 2.5 H 07 RN - F 1,500 METERS
01-01-00232 2 PAIRS 0.6 MM 250 METERS
01-01-00233 5 PAIRS 0.6 MM 200 METERS
01-01-00234 7 PAIRS 0.6 MM 1,500 METERS
01-01-00235 ACCESSORIES FOR CABLES L.S.
01-01-00236 VAPOR BARRIER PAINT OR EPOXY TO BE

APPLIED ON THE OUTER WALLS OF THE COLS
STORES

700 LIT

01-01-00237 Heating Cables For Cobler Draining Tas 50 NOS.
01-01-00238 Heating Cables & Controle Cabinit for

coldrooms doors complete with power &
controle cables

L.S.

01-01-00239 ACCESSORIES FOR COPPER PIPING (PIPES
REDUCTIONS
ELBOWS EXT.

L.S.

01-01-00240 ACCESSORIES FOR STEEL PIPES (CRADLES
CLAMPS EXT.)

L.S.

01-01-00241 PIPING & FITTING FOR DRAINAGE SYSTEM FROM
COLLERS TO MAIN DRAINAGE OF BUILDING

L.S.

01-01-00242 CABLES
01-01-00243 4 × 6 MM2 6,000 M
01-01-00244 4 × 10 MM2 6,000 M
01-01-00245 4 × 35 MM2 4,000 M
01-01-00246 (3 × 70 + 35) MM2 4,000 M
01-01-00247 (3 × 95 + 70) MM2 4,000 M
01-01-00248 (3 × 120 + 85) MM2 1,500 M
01-01-00249 4 × 240 MM2 1,500 M

COMMPRESOR

Page 7

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00250 STALL SRM
TYPE S 57 E - 42 F SCREW COMP.
COMPLETE PACKAGE SKID COUPLING WITH
MOTOR MELL L 365 LL2 250 KW 380 V ,
450 A OR SIMILAR

1

01-01-00251 COMPRESSOR TRANE R22 OR EQUVILANT
MOTOR CAP. 50 HP.
SEMI HERMATIC WATER COOLED CONDENING UNIT
MODEL LHEC - 09
CAP. 90000 KCAL / HZ
EVAPORAT T. - 35 C
COND. T + 45 C OR GRASSO TYPE / PACKAGE
UNIT

8

01-01-00252 AIR PURGER FOR COOLING SYSTEMS 10
01-01-00253 EVAPORATORS

TYPE RAFFEL WITH SPARE PARTS FOR 2 YEARS
 (TAJI)

4

01-01-00254 EVAPORATORS
CAP. 20000 KCAL / HR
ROOMT. - 25 C
EVP. T. - 35 C
CONDENSING T. + 45 C

40

01-01-00255 CONDENSING UNIT COMPLETE WITH MOTOR ,
CONTROL & PROTECTION EQUIPMENTS
EVP. T. -/0C
COND. T. + 45 C
MOTOR 50 H.P SEMI HERMATIC WITH ALL ACC.
& SPARE PARTS 2 YEAR

6

01-01-00256 CONDENSING UNIT 25 TONES COMPLETE WITH OIL
WITH SEPRATER & ACC WITH SPARE PARTS FOR 2
YEARS E.VP. T. –37 °C
COND.T. T 45 °C

6

01-01-00257 SHAFT SEAL ASS. 60 MO 09 - 62 - 061 12
01-01-00258 CONDENSING UNIT 20 TONES COMPLETE WITH OIL

SEPRATER & ACC. EVP. T. – 37 C°
COND. T. + 45 C°
AND SPARE PARTS WITH 2 YEARS

4

01-01-00259 SHAFT SEAL ASS. 60 MO 09 - 62 - 061 16

Page 8

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00260 P.P. OIL L. P. T. 80 FOR REFRIGRATION
COOLING SYSTEM EVAPORATING TEMP. - 7 C
P.P. OIL C. P. T. 68 FOR REFRIGRATION
DEEP FREEZ SYSTEM EVAPORATING TEMP. - 40
C
OIL 3 GS SHELL REFRIGRATION DEEP FREEZ
EVAPORATING TEMP. - 40 C.
P.P. OIL 5 GS SHELL , REFREGERATION
COLD STORE EVAPORATING TEMP. - 7 C

3000

2000

2000

3000

KGS

KGS

KGS

KGS

01-01-00261 GRASSO VOMPRESSOR TYPE AC 880 COMPTE WITH
MOTORE AND CONDENSER TYPE HELP MAN HB 12-260-
2 KSG AND ALL ACCS AND SPARE PARTS

50

01-01-00262 COMPRE MODEAL D66 L5000 R502 FOR
DEEB FREEZ COMPLEAT MOTOR WITH ACC. TEM.
– 40 C DWM COPLAND OR EQUIBLANT

12

01-01-00263 COMPRE MODEAL D6 RL 2500 R502 FOR
DEEB FREEZ COMPLEAT MOTOR WITH ACC.
TEM. – 40 C DWM COPLAND OR EQUIBLANT

16

01-01-00264 COMPRE MODEAL D9 RH 4000 R502 FOR
DEEB FREEZ COMPLEAT MOTOR WITH ACC. TEM.
+12 - 15 C DWM COPLAND OR EQUIBLANT

2

01-01-00265 COMPRE MODEAL DM RH 750 R502 FOR
DEEB FREEZ TEM. COMPLEAT MOTOR WITH
ACC. CAB. 5.5 R 502 DWM COPLAND OR

2

01-01-00266 E.V.P COMPLEATE 20
01-01-00267 E.V.P COMPLEATE FOR FREEZSYS. CAP. 10

TON
TYPE FRE GABONE OR EQUIBLANT

20

01-01-00268 E.V.P COMPLEATE FOR FREEZSYS. CAP. 25
TON
TYPE FRE GABONE OR EQUIBLANT

20

01-01-00269 FULE PUMPS COMPLEATE WITH MOTORE ACC.
 50000 LIT. HR. 2. ½ SUCTION LINE
2 DISCH LINE
15 M HEAD
FOR BANZINE
FOR GASOIL .

50

NOS.
NOS.

01-01-00270 SUBMERGE PUMP 10

Page 9

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00271 1-MOTOR 1.5 KW , 380 V , 50 HZ CAPACITY
30 M3”/
 HR.
 HEAD 15 M .
 DISCH . DIAMETR 2 " .
2- MOTOR 1 KW 220 V , 50 HZ CAPACITY 25
M3”
 /HR .
 HEAD 15M .
 DISCH DIAMETR 1.5 “
3- MOTOR 5 KW 380V , 50 HZ CAPACITY 60
M3”/ HR
DISCHLINE 2.5 “

10

6

6

01-01-00272 DILL HAMMER S 30
01-01-00273 HAND CUTTER MACHINE DIFFERENT SIZE 30
01-01-00274 ELECTRICE WELDING MACHINE 180 A 6
01-01-00275 COMPLEATE SET FOR OXI- ASTELENE 6
01-01-00276 TANKERS MOBILE 5
01-01-00277 HYDROLIC LIFTS 20 TON
01-01-00278 FUEL SIRCULATOR PUMPS DISEL 50
01-01-00279 FUEL SIRCULATOR PUMPS BENZEN 20
01-01-00280 FUEL TANK COUNTER 100
01-01-00281 THREAD CONE CLAMPING 10,000
01-01-00282 PP BAGS 2,000,000 pcs
01-01-00283 FULL TRUCKS 50

FOR EVAPORATORS TYPE FRIGA - BOHN ECB 10
01-01-00284 MOTOR LEROY - SOMER WITH FAN COMPLETE ,

TYPE 0228 NN 88 85
POWER 180 W
SPEED 1500 R. P. M.
VOLTAGE 380 V , 3 PH
OR SIMILLAR MOTOR LAMEL WITH FAN
COMPLETE , TYPE TB 46
POWER 170 W
SPEED 1500 R. P. M.
VOLTAGE 380 , 3 PH

50

01-01-00285 20 CM THICKNESS , ONE PIECE LE12 M ,
WIDTH 1.2 M , MATERIAL IS POLYURIFHANE
DENSITY
38 M3 / KG . COMPRESSED BETWEEN TWO SHEETS
OF ALUMIUM THICKNESS OF EACH 0.75 MM &
PAINTED

15,000 M2

Page 10

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00286 12 CM THICKNESS , ONE PIECE LENGTH 6 M
,
WIDTH 1.2 M , MATERIAL IS POLYURIFHANE
DENSITY
38 M3 / KG . COMPRESSED BETWEEN TWO SHEETS
OF ALUMIUM THICKNESS OF EACH 0.75 MM &
PAINTED

10,000 M2

01-01-00287 5 CM THICKNESS , ONE PIECE LENGTH 6 M ,
WIDTH 1.2 M , MATERIAL IS POLYURIFHANE
DENSITY
38 M3 / KG . COMPRESSED BETWEEN TWO SHEETS
OF ALUMIUM THICKNESS OF EACH 0.75 MM &
PAINTED

5,000 M2

01-01-00288 VAPOUR BARRIER BAINT 2,000 L.
WATER PUMPS

01-01-00289 CAPACITY 110 M3 / HZ , MOTOR 20 HP.
HEAD 25 M
SPEED 1450 R. P. M.
VOLT 380

8

01-01-00290 CAPACITY B12 136 M3 / K.S.B TYPE ETANORM ,
SIZE 100-250 11 -KW - 370 V 50 HZ WITH SPARE
PARTS FOR 2 YEAR

8

01-01-00291 CAPACITY 40 M3 / K.S.B TYPE ETANORM , SIZE
7.5 -KW - 380 V 50 HZ WITH SPARE PARTS FOR
2 YEAR

6

01-01-00292 CAPACITY 32 M3 / K.S.B TYPE ETANORM , SIZE
5.5 -KW - 380 V 50 HZ WITH SPARE PARTS FOR
2 YEAR

6

01-01-00293 CAPACITY 32 M3 / K.S.B TYPE ETANORM , SIZE
4-KW - 380 V 50 HZ WITH SPARE PARTS FOR
2 YEAR

6

01-01-00294 ACID CIRCULATING PUMP WITH SMALL TANK
TO RECIRCULATE THE ACID SOULUTION FOR
CLEANING COOLING TOWER , CONDENSER
ETC FROM SCALES.

6

01-01-00295 CAPACITY 110 M3 / HZ , SPEED 1450 R.P.M
, MOTOR 20 HP.

6

01-01-00296 SCALE REMOVER ACID 10,000 L.EACH
PLASTIC
BOX

CONTAIN
25 L.

SPARE PARTS FOR COLD STORES

Page 11

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00297 WATER PUMP K2B COMPLETE TYPE ETANORM G
80-160 GI WITH SPARE PARTS 2 YEARS
 VOLT. 380 V. 50HZ

6

01-01-00298 VACUM PUMP. 17 M3 / H 10
01-01-00299 WATER PUMP KSB COMPLETE TYPE ETANORM 80 –

315
CAPACITY : 150 M3 / HR
HEAD : 25 M
SPEED : 1450 R.P.M.
MOTOR : 20 HP.
VOLT : 380 , 3 PH , 50 HZ
 WITH 2 YEARS

4

01-01-00300 CUBIC AIR COOLER (KUBA) MADE OF
COPPER PIPES WITH FIXED ALIMIMUM FINS
CAPACITY : 42500 KCAL / HR.
ROOM T. : + - °C
EVPORATING T. : - 7 °C
MEAN TEMP. DIFFERENCE : 7 °C
NOS. OF FANS : 3
FAN MOTOR : 1100 W.
FAN SPEED 960 R.P.M.
ELECTRIC DEFROSTING ELEMENTS : 25.8 KW /
2

12

01-01-00301 CRASSO COMPRESSOR TYPE AC 1080 COMPTE WITH
MOTOR AND CONDENSER TYPE HELP MAN HB 13-260-2
KSG AND ALL ACCS . AND SPARE PARTS FOR 2
YEAR

6

01-01-00302 COOLING TOWERS DIFFERENT CAP. 6
01-01-00303 COMPRESSOR

TYPE : GRASSO AC 880
4

01-01-00304 CYLINDER LINER AC 80 40
01-01-00305 PISTON ASS. 95 × 30 × 65 10
01-01-00306 CON. ROD ASS. 65 × 180 × AC 80 10
01-01-00307 ALU. SPACAR RING 118 × 214 × 0.3 10
01-01-00308 GRANK SHAFT 1
01-01-00309 SHAFT SEAL ASS. 60 MO 6
01-01-00310 PAPER FILTER ELEMENT 5
01-01-00311 OIL PUMP ELEMENTS AC 70 3
01-01-00312 DISCHARGE VALVE ASS AC 80 20
01-01-00313 DISCHARGE VALVE RING 56 × 76 × 1 40
01-01-00314 PRESSURE RING AC 80 30
01-01-00315 O -RING 117 × 3.5 90
01-01-00316 CYLINDER LINER AC 80 20
01-01-00317 PISTON ASS. 95 × 30 × 65 10
01-01-00318 CON. ROD ASS. 65 × 180 AC 80 10
01-01-00319 SOLENOID VALVE DANFUSS 10

Page 12

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00320 SOLENOID VALVE DANFUSS 10
01-01-00321 THERMOSTAT 10
01-01-00322 PRESSOSTAT 10
01-01-00323 THERMOSTATIC EXPENSION VALE 20
01-01-00324 FF 25 FILTER INSERT 50
01-01-00325 FF 15 FILTER INSERT 50
01-01-00326 GRASSO COMPRESSOR TYPE RC 4112 COMP.

WITH MOTOR & ACC. WITH SPARE PARTS
3

01-01-00327 AIR COMPRESSOR COMP. WITH ACC. PRESSURE
25 KG / CM2

5

SPARE PARTS FOR COLD STORES
01-01-00328 WATER COOLED CONDENSER TYPE FKN 406 – 40

– 2N TOTAL LENGTH 4326 MM – DIA. 477 MM
10

01-01-00329 RELIVE VALVE FOR TAJI 64
01-01-00330 PISTON FOR RELIFE – VALVE 16
01-01-00331 CHECK - VALVE 4
01-01-00332 SOLENOID VALVE - 24 V 12
01-01-00333 SOLENOID VALVE - COIL 24 V 4
01-01-00334 BENT NIPPLE ¼” – 6L 8
01-01-00335 BENT NIPPLE 1/8” – 6L 8
01-01-00336 T – NIPPLE M 12 × 1.5 16
01-01-00337 T – NIPPLE M 12 × 3 / 8”

FILTER – DRIER (7832 – N – 46)
8

01-01-00338 O – RING 109.5 × 3.5 48
01-01-00339 DESSICANT BAG 24
01-01-00340 STRAINER SCREEN 12
01-01-00341 DESSICANT ; CAN 0.7 KOS

M STEEL - WIRE
24

01-01-00342 PRESSURE– OIL - FILTER 1878 860–B 12
01-01-00343 FILTER - CARTRIDGE 24
01-01-00344 FILTER - INSERT 24
01-01-00345 O – RING 109.5 × 5 48
01-01-00346 O – RING 134.5 × 3 24
01-01-00347 O – RING 94.5 × 3 24
01-01-00348 SUCTION OIL – FILTER 1876 727 B 12
01-01-00349 FILTER - INSERT 8
01-01-00350 O – RING 24
01-01-00351 SEALING RING 110 × 120 × 4 8
01-01-00352 SEALING RING 8
01-01-00353 SCREW - COMPRESSOR VSVR 51 E
01-01-00354 SHAFT SEAL 2 3/8” 12
01-01-00355 O – RING 78.5 × 3 24
01-01-00356 O – RING 124.5 × 3 60
01-01-00357 O – RING 109.5 × 3 40
01-01-00358 O – RING 29.5 × 3 60
01-01-00359 O – RING 32.2 × 3 24
01-01-00360 O – RING 39.2 × 3 24

Page 13

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00361 O – RING 94.2 × 3 40
01-01-00362 O – RING 104.2 × 3 40
01-01-00363 O – RING 114.2 × 5.7 24
01-01-00364 O – RING 119.2 × 5.7 40
01-01-00365 OIL PUMP . 10
01-01-00366 BALL - BEARING 7313 24
01-01-00367 BEARING FEMALE – ROTOR 4
01-01-00368 BEARING MALE – ROTOR 4
01-01-00369 PAIR OF ROTOR 2
01-01-00370 CLAMPING RING COUPLING 2
01-01-00371 SHAFT - COUPLING “ ORTIFLEX “ 2
01-01-00372 EXPANSION - VALVE TOP PART ALCO XO 8
01-01-00373 SINGHT GLASS WITH GASKET 8
01-01-00374 LIQUID LEVEL INDICATOR , CPL. 4
01-01-00375 GASKET 24
01-01-00376 INSERT FORSUCTION FITER 4
01-01-00377 LOW PRESSURE SWITCH 8
01-01-00378 THERM. EXPANSION VALVE 8
01-01-00379 SUCTION FILTER 4
01-01-00380 PILOT – VALVE 4
01-01-00381 OIL PRESSURE REGULATOR 4
01-01-00382 SOLENOID VALVECOIL “ ALCO “ 8
01-01-00383 GASKET SET 4
01-01-00384 STOP - VALVE AVA 7 – 1 6
01-01-00385 STOP - VALVE AVA – 2 4
01-01-00386 STOP - VALVE AVA 15 – 1 4
01-01-00387 STOP VALVE ASC 65 CPL 4
01-01-00388 STOP VALVE ASC 40 CPL. 4
01-01-00389 STOP VALVE AVA 5 – 1 4
01-01-00390 STOP VALVE 5 – 2 8
01-01-00391 EXPANSION VALVE B1019 H W100- 4 B TYPE KSH

R22 COMPLETE
20

01-01-00392 TYPE KSH R22 COMPLETE 10
01-01-00393 CONTACTOR 20
01-01-00394 CONTACTOR 20
01-01-00395 CONTACTOR 20
01-01-00396 CONTACTOR 20
01-01-00397 CONTACTOR 20
01-01-00398 THERMAL OVERLOAD RELAY 10
01-01-00399 THERMAL OVERLOAD RELAY 10
01-01-00400 THERMAL OVERLOAD RELAY 10
01-01-00401 THERMAL OVERLOAD RELAY 10
01-01-00402 THERMAL OVERLOAD RELAY 10
01-01-00403 THERMAL OVERLOAD RELAY 10
01-01-00404 THERMAL OVERLOAD RELAY 10
01-01-00405 THERMAL OVERLOAD RELAY 10
01-01-00406 THERMAL OVERLOAD RELAY 10
01-01-00407 THERMAL OVERLOAD RELAY 10
01-01-00408 THERMAL OVERLOAD RELAY 10

Page 14

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00409 THERMAL OVERLOAD RELAY 10
01-01-00410 THERMAL OVERLOAD RELAY 10
01-01-00411 THERMAL OVERLOAD RELAY 10
01-01-00412 CONTACTOR BLR / E 10 REPLACED BY TELE ,

LC1. FF
20

01-01-00413 AUX. CONTACTOR 10
01-01-00414 AUX. CONTACTOR 15
01-01-00415 AUX. CONTACTOR 10
01-01-00416 AUX. CONTACTOR 10
01-01-00417 MINIATURE CIRCUIT BREAKER 10
01-01-00418 MINIATURE CIRCUIT BREAKER 10
01-01-00419 MINIATURE CIRCUIT BREAKER 10
01-01-00420 MINIATURE CIRCUIT BREAKER 10
01-01-00421 MINIATURE CIRCUIT BREAKER 10
01-01-00422 MINIATURE CIRCUIT BREAKER 10
01-01-00423 MI CIRCUIT BREAKER 10
01-01-00424 MINIATURE CIRCUIT BREAKER 10
01-01-00425 L. T. R. H. R. C. 3 POLE FUSE SWITCH 1
01-01-00426 L. T. R. H. R. C. 3 POLE FUSE SWITCH 1
01-01-00427 L. T. R. H. R. C. 3 POLE FUSE SWITCH 1
01-01-00428 L. T. R. H. R. C. 3 POLE FUSE SWITCH 1
01-01-00429 L. T. R. H. R. C. 3 POLE FUSE SWITCH 1
01-01-00430 L. T. R. H. R. C. 3 POLE FUSE SWITCH 1
01-01-00431 L. T. R. H. R. C. 3 POLE FUSE SWITCH 1
01-01-00432 L. T. R. H. R. C. 3 POLE FUSE SWITCH 1
01-01-00433 L. T. R. H. R. C. 3 POLE FUSE SWITCH 1
01-01-00434 L. T. R. H. R. C. 3 POLE FUSE SWITCH 1
01-01-00435 L. T. R. H. R. C. 3 POLE FUSE SWITCH 1
01-01-00436 L. T. R. H. R. C. 3 POLE FUSE SWITCH 1
01-01-00437 L. T. R. H. R. C. 3 POLE FUSE SWITCH 1
01-01-00438 L. T. R. H. R. C. 3 POLE FUSE SWITCH 1
01-01-00439 L. T. R. H. R. C. 3 POLE FUSE SWITCH 1
01-01-00440 CURRENT TRANSFORMER 3
01-01-00441 CURRENT PLUSE SWITCH / 1 POLE 3
01-01-00442 DOUBLE THROW SWITCH W / O OFF 6
01-01-00443 DOUBLE THROW SWITCH W / O OFF 6
01-01-00444 ON - OFF SWITCH 10
01-01-00445 MULTISTEP SWITCH W / O OFF 10
01-01-00446 TIME SWITCH (WATCH) GRASSLIN 20
01-01-00447 TIME RELAY SC 185 / 220 20
01-01-00448 TIME RELAY SC 185 / 220 20
01-01-00449 TIME RELAY SC 185 / 220 20
01-01-00450 TIME RELAY SA 175 / 220 20
01-01-00451 AUXILIARY RELAY 10
01-01-00452 INTERVAL SWITCH 2
01-01-00453 CIRCUIT BREAKER SELPACT 1
01-01-00454 CIRCUIT BREAKER 1
01-01-00455 CIRCUIT BREAKER 3
01-01-00456 EMERGENCY SWITCH 3

Page 15

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00457 FUSE 25
01-01-00458 KNIFE FUSE 100
01-01-00459 KNIFE FUSE 200
01-01-00460 KNIFE FUSE 200
01-01-00461 KNIFE FUSE 200
01-01-00462 KNIFE FUSE 200
01-01-00463 KNIFE FUSE 500
01-01-00464 KNIFE FUSE 500
01-01-00465 KNIFE FUSE 300
01-01-00466 KNIFE FUSE 300
01-01-00467 KNIFE FUSE 300
01-01-00468 KNIFE FUSE 300
01-01-00469 THERMOSTAT 10
01-01-00470 THERMOSTAT 10
01-01-00471 THERMOSTAT 10
01-01-00472 THERMOSTAT 10
01-01-00473 THERMOSTAT 10
01-01-00474 PRESSOSTAT 10
01-01-00475 OIL PRESSURE CONTROL 10
01-01-00476 PRESSOSTAT 10
01-01-00477 SOLENOID VALVE 10
01-01-00478 SOLENOID VALVE 10
01-01-00479 SOLENOID VALVE 20
01-01-00480 THREMOSTATIC EXPANSION VALE POWER 20
01-01-00481 THREMOSTATIC EXPANSION VALE 20
01-01-00482 THREMOSTATIC EXPANSION VALE 20
01-01-00483 THREMOSTATIC EXPANSION VALE 20
01-01-00484 THREMOSTATIC EXPANSION VALE 20
01-01-00485 INSERT FOR FILTTER DRYER 100
01-01-00486 OIL FILLING PUMP 6
01-01-00487 WATER PUMP WITH MOTOR COMPLETE 3
01-01-00488 MOTORS , 4 KW , 380 V , 8 , 8A , 1435 R / 2
01-01-00489 EVAPORATOR FAN , COMPLETE WITH MOTOR 0.6

/ 0 , 4 KW , 900 / 680 R.P.M.
10

01-01-00490 HEATER ELEMENT FOR EVAP 63 B / 48 100
01-01-00491 DRIF TRAY HEATING ELEMENT 100
01-01-00492 FAN FRAME HEATING ELEMENT (370 W) 50
01-01-00493 MOTOR FOR EVAP. FAN (GH 63B / 28) 10
01-01-00494 WATER PUMP COMPLETE 3
01-01-00495 WATER PUMP K2B COMPLETE 3
01-01-00496 SHAFT FOR 80 - 160 K 2
01-01-00497 IMPELLER 80 - 160 5
01-01-00498 DEEP GROOVE BALL BEARING 10
01-01-00499 BEARING BRACKET 80 - 160 6
01-01-00500 BEARING COVER 80 - 160 10
01-01-00501 SOLENOID VALVE 5
01-01-00502 THERMOMETER - 10 - 50 C 2
01-01-00503 THERMOMETER - 0 - 160 C 2

Page 16

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00504 ROOM TEMP , THERMOMETER WITH SENSOR
0 100 MM CAP. L = 1.5 R.V.S.

25

01-01-00505 VACUM PUMP. 6
01-01-00506 CLAMP METER 100
01-01-00507 AVO. METER 60
01-01-00508 HIGH PRESURE SW 6 - 32 BAR 100
01-01-00509 LOW PRESURE SWITCH 0.9 - 7 BAR 100
01-01-00510 CONDENSING UNITS

CAPACITY : 90000 KCAL / HR
EVAPORATING T. : - 7 C
CONDENSING T. : + 40 C

8

01-01-00511 COOLING TOWERS
CAPACITY : 600000 KCAL / HR
WATER INLET T. : 35 C
WATER OUTLET T. : 30 C
WETBULB T. : 25 C

6

01-01-00512 KSB WATER PUMP ETANORM 80 - 315
CAPACITY : 150 M3 / HR
HEAD : 25 M
SPEED : 1450 R.P.M.
MOTOR : 20 HP.
VOLT : 380 , 3 PH , 50 HZ

6

01-01-00513 AIR COOLER (GOOD HART) MADE OF COPPER
PIPES WITH FIXED ALIMIMUM FINS
CAPACITY : 42500 KCAL / HR.
ROOM T. : + - 0 C
EVPORATING T. : - 7 C
MEAN TEMP. DIFFERENCE : 7 C
MOS. OF FAWS : 5
FAN MOTOR : 0.8 HP.
FAN SPEED 1360 R.P.M.
ELECTRIC DEFROSTING ELEMENTS : 13.8 KW

10

01-01-00514 CIRCUIT BREAKER OTTER MILL W MEMBER OF
WESTING HOUSE ELECTRIC GROUP ENGLAND.
2500 A
110 KA

1

01-01-00515 CRASSO COMPRESSOR
CAPACITY : 88000 KCAL/ HR
EVAP. . : - 35 C
CONDENSING T. : + 45 C

4

Page 17

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00516 COOLING TOWERS
VXT 375 BALTIMORE

4

01-01-00517 COMPRESSOR COMPLETE RC 69 WITH CONDENSER &
WATER COMPLETE WITH ALL ACC .& SPARE PARTS 2
YEAR S OPERAION COLD TYPE AC 880
EVP. T. 7 °C
COND.T. T. 45 °C

4

01-01-00518 CYLINDER LINER AC 80 40
01-01-00519 PISTON / CON. ROD ASS. AC 80 40
01-01-00520 PISTON ASS. 95 × 30 × 65 10
01-01-00521 CON. ROD ASS. 65 × 180 × AC 80 10
01-01-00522 SPARE ASSEMPLY 65 × 120 × 25 20
01-01-00523 COVER ASSEMBLY 1105 20
01-01-00524 ALU. SPACAR RING 118 × 214 × 0.3 10
01-01-00525 COMPRESSOR COMPLETE RC 3/2 WITH CONDENSER

& WATER COMPLETE WITH ALL ACC .& SPARE PARTS
2 YEAR S OPERAION COLD TYPE AC 080
EVP. T. 7 °C
COND.T. T. 45 °C

4

01-01-00526 GRANK SHAFT 3
01-01-00527 SHAFT SEAL ASS. 60 MO 6
01-01-00528 DUST SEALING RING 55 5
01-01-00529 PAPER FILTER ELEMENT 5
01-01-00530 OIL PUMP ELEMENTS AC 70 3
01-01-00531 DISCHARGE VALVE ASS AC 80 40
01-01-00532 DISCHARGE VALVE RING 56 × 76 × 1 40
01-01-00533 PRESSURE RING AC 80 30
01-01-00534 O -RING 117 × 3.5 90
01-01-00535 CYLINDER LINER AC 80 20
01-01-00536 PISTON ASS. 95 × 30 × 65 10
01-01-00537 PISTON CON. ROD ASS. AC 80 40
01-01-00538 CON. ROD ASS. 65 × 180 AC 80 10
01-01-00539 SOLENOID VALVE DANFUSS 10
01-01-00540 SOLENOID VALVE DANFUSS 10
01-01-00541 THERMOSTAT 10
01-01-00542 PRESSOSTAT 10
01-01-00543 THERMOSTATIC EXPENSION VALE 20
01-01-00544 FF 25 FILTER INSERT 50
01-01-00545 FF 15 FILTER INSERT 50

SPARE PARTS FOR TEA FACTORY
01-01-00546 WARAPPING NMATIRIAIS - LAMINATED - ALUMIUM

FOIL -12 MICRO POLYSTER- 9 MICRO
ALUMINIUM - 60 MICRO POLYTHYENE - REEL
WIDTH 386 MM - CORE DIS 76 MM - REEL

400 TON

01-01-00547 COVER 6
01-01-00548 BEARING BUSH 10

Page 18

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00549 GUIDE SHAFT 6
01-01-00550 BEARING BUSH 12
01-01-00551 COMPRESSION SPRING 24
01-01-00552 SPRING HOLDER 12
01-01-00553 ALLEN SCREW 20
01-01-00554 COMPRESSION SPRING 18
01-01-00555 ADJUSTING RING 12
01-01-00556 BEARING BUSH 12
01-01-00557 PIN 10
01-01-00558 ADJUSTING SCREW 8
01-01-00559 CLAMPING PIN 8
01-01-00560 FORK 10
01-01-00561 ADJUSTING SCREW 8
01-01-00562 BALL BEARING 8
01-01-00563 CLAMPING PIN 20
01-01-00564 ALLEN SCREW 20
01-01-00565 ALLEN SCREW 10
01-01-00566 HOUSING 5
01-01-00567 BEARING BUSH 12
01-01-00568 ALLEN SCREW 12
01-01-00569 CLAMPING PIECE 5
01-01-00570 KUIFE PLATE CPI. 30
01-01-00571 ALLEN SCREW 20
01-01-00572 COMPRESSION SPRING 18
01-01-00573 FORK 5
01-01-00574 ALLEN SCREW 10
01-01-00575 GUIDE BLOCK 7
01-01-00576 LEVER 4
01-01-00577 CLAMPIN PIN 10
01-01-00578 ADJUSTING SCREW 10
01-01-00579 BEARING BUSH 7
01-01-00580 PIN 5
01-01-00581 ADJUSTING SCREW 10
01-01-00582 CAM ROLLER 12
01-01-00583 GUIDING STRIP 4
01-01-00584 ALLEN SCREW 10
01-01-00585 CAM 5
01-01-00586 ALLEN SCREW 10
01-01-00587 POLYTHENE LOUGITUDINAL WELDING BAR
01-01-00588 LOUGITUDINAL WELDING BAR HOUSING 7
01-01-00589 ADJUSTING SCREW 22
01-01-00590 NUT 20
01-01-00591 THREADED PIN 8
01-01-00592 CLAMPING PIN 18
01-01-00593 ADJUSTING SCREW 18
01-01-00594 POLYTHENE LOUGITUDINAL WELDING BAR 18
01-01-00595 COUNTER SUNK SCREW WITH INNER - HEXAGON 20
01-01-00596 ISOLATING BLOCK 20
01-01-00597 SPRING PLATE 20

Page 19

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00598 CONNECTION BLOCK 18
01-01-00599 CYLINDRIC HEADED SCREW 20
01-01-00600 CLAMPING PIN 18
01-01-00601 WASHER 20
01-01-00602 HEXAGONAL BOLT 18
01-01-00603 STRIP 10
01-01-00604 ISOLATING STRIP 200
01-01-00605 WELDING WIRE 100
01-01-00606 TEFION SHEET 200
01-01-00607 CYLINDER SCREW 15
01-01-00608 SHAFT 10
01-01-00609 RETAINING RING 20
01-01-00610 ALLEN SCREW 20
01-01-00611 SQUARE COMPRESSION GLAUD 10
01-01-00612 COOLING PIPE 10
01-01-00613 CLAMPING BRACKET 5
01-01-00614 ADJUSTING SCREW 5
01-01-00615 ALLEN SCREW 5
01-01-00616 CABLE CPI. 3
01-01-00617 HOSE CLAMP 5
01-01-00618 MECANICAL PUSH – THROUGH KNIFE

SPARE PART FOR THE COMPUTER FOR THE
WAREHOUSES FOR FOODSTUFF TRADING .

01-01-00619 LINE PRINTER 1000 LPM WITH CENTRONICS
CABLE ARABIC SUPPORT UNDER DOS AND
WINDOWS WITH SPARE PARTS (10 HEAD & 400
REPONS)

30

01-01-00620 REPONS FOR EPSON LQ 2170 500
01-01-00621 HEAD FOR EPSON LQ 2170 50
01-01-00622 REPONS FOR FUJITSU DL 5800 200
01-01-00623 CD ROOM RE– WRITEABLE

(4X .8 X .24X)
25

01-01-00624 COLOR PRINTER (A3) 4
01-01-00625 TONER FOR COLOR PRINT 25
01-01-00626 REPONS FOR OKI PRINTER 500
01-01-00627 BACK UPS PRO

2 KVA
5 KVA

20
20

01-01-00628 SCANNER / COPIER OPTION FOR HP 1100 25
01-01-00629 SCANNER / A4

SCANNER / A3
25
10

01-01-00630 FAX/ MODEM CARD 50
01-01-00631 NOTE PAD COMPUTERS

- 500 MHZ , 128 RAM , 8 GB HDD
- NOTE PAD COMPUTERS CARRYING CASE

5

Page 20

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00632 MINE COMPUTER (MULTI –USER) 25
01-01-00633 SUPER I/O 25
01-01-00634 HARD DISK 8 GB 20
01-01-00635 PROSEASER TO P1. P2 . P3 15
01-01-00636 VGA 4 .MB RAM 15
01-01-00637 CD (RE –WRITABLE) 200
01-01-00638 BATTERY 12V SELD (NEKAL KADMUM) 200
01-01-00639 BOWER SUPLY 250 WAT 20

SPARE PARTS FOR TEA F(GARDNER)
A. DOUBLE CONE BLENDER

01-01-00640 BEARING 1
01-01-00641 MAIN END BEARING 1
01-01-00642 BUCKETS (TWO TYPES) 20
01-01-00643 PISTONS 10
01-01-00644 MOTOR AND GEARBOX 1

B. DRUM BLENDER
01-01-00645 MAIN END BEARING 2
01-01-00646 BUCKETS 20
01-01-00647 REGULATOR 5
01-01-00648 RECTIFIER 5
01-01-00649 MOTOR AND GEARBOX FOR THE ELEVATOR 2

SPARE PARTS FOR TEA FACTORY (NEWLONG)
01-01-00650 NEEDLES DNX1 SIZE 200125 200,000
01-01-00651 THREAD CONE CLAMPING ROD 30,000
01-01-00652 THREAD TENSION ASSEMBLEY 40
01-01-00653 THRE 2,000
01-01-00654 NEEDLE BAR GUARD 40
01-01-00655 LOOPER COVER 40
01-01-00656 TIMING BELT 160 XL 60
01-01-00657 THREAD CONE CLAMPING NUT 40
01-01-00658 NEEDLE CLAMPING NUT 20
01-01-00659 SCREW 40

TEA BLENDING AND PACKING MACHINE
 (QTY. 20)

01-01-00660 � MAX. BAG LENGTH 250 MM
� MINEUM BAG LENGTH 60 MM
� MAX. BAG WIDTH (SEAL) 165 MM
� MACHINE SPEED MINEMUM 25 BAGS PER
� MINUTE
� 450 M. M MAX REEL DIOMETER
� SPACE FOR PRI
� HEAT CEA JAWS WITH PNEUMATIC
� KNIFE.
� DUST EXTRACTION.

40

SPARE PARTS FOR TEA FACTORY
 A. DRUM BLENDER SERIAL NO. 81153

01-01-00661 SPARE PART CATALOGUE 4
01-01-00662 OUTLET VALVE BEARING 4

Page 21

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00663 DRUM OUTLET VALVE SEAL 4
01-01-00664 SPLIT ROLLER BEARING (01 BCP 200 GR) 4
01-01-00665 ELECTRIC MOTOR WITH GEAR BOX AND

ROLLERS FOR CONVEYOR AND BUCKET ELEVATOR
4

01-01-00666 SET OF BELT WITH STEEL BUCKET FOR
ELEVATOR

4 SET

01-01-00667 TELESCOPIC SPOUT WITH PREUMATIC CYLINDER
AND VALVE

4

B. DOUBLE CONE BLENDER SERIAL NO. 18112
01-01-00668 TELESCOPIC SPOUT

A. PNEUMATIC CYLINDER
B. LIMIT SWITCHES
C. SOLENOID VALVE
D. SPEED REDUCERS WITH SPARE PART
CATALOGUE

8

01-01-00669 COMPLETE SET OF SPARE PARTS FOR BUCKETS
ELEVATOR

4

01-01-00670 SET SPARE PARTS FOR VIBRATOR FEEDER
WITH REGULATOR

2

01-01-00671 SET OF SPARE PARTS FOR MEAN VALVE WITH
MOTOR

2

01-01-00672 TEA BLENDING AND TEA PACKING MACHINES 40

SPARE PARTS FOR TEA FACTORY
A. DRUM BLENDER

Page 22

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00673 JOKEY GEARED MOTOR UNIT
INCLUDED THE PARTS BELOW
A. MAIN DRIVE MOTOR : FOOT MOUNTED
 METRIL MOTOR 15 KW 1500 R.P.M.
380 V
 50 HZ..
 * KENYON ADJUSTED SLIDE MOTOR
 BASE UNIT WITH FREE CONTRIFUGAL
 CLUTCH GROVED PULLEY BORED
 42 MM DIA (H 7 LIMIT)
 * KEYWAYED (12 MM × 8 MM) RECTAN.
 PARALLED KEY ALSO WITH PULLEY
 BORED 65 MM SHAFT.
B. GEAR BOX - SINGLE REDUCTION WARM
 UNIT FOOT MOUNTED UNDER DRIVER
 UNIT W 4 12 METRIL SHAFTS - 70
RATIO
 , DOUBLE INPUT SHAFTS 20 H.P. 21
 R.P.M. INPUT WITH PINION 19 TOOTH
 (RENOLD) TRIPLEX 1.75 IN PITCH
 BORE - 95 MM DIA.
 * KEYWAYED 25 MM × 14 MM RECTAN
 PARALLED KEY ALSO HAVE BRAKE
 ELECTRO MAGNETIC PIVOTED SHOE ,
 CONTINOUSLY RATED COIL
 380 / 420 V. 3 - PH , 50 HZ
 AND CLUTCH - CO PAWL

4

01-01-00674 DUST UNIT (FULIMATIC CONTROLLER)
WITH ELECTRIC MOTOR 3 KW 3- PH
3000 R.P.M.

4

01-01-00675 ROTARY PADDLE LEVEL CONTROL MODEL RA - 5
TO CONTROLL ALL SOLID MATERIAL DRIVER
BY SYNCHRONOUS MOTOR ELECT. MOTOR 4 V. A
, 115 V. , 50 / 60 HZ , 1 R.P.M.

4

01-01-00676 TWIN PREWMATIC SLIDE VALVE (OUTLET
VALVE)
SIZE 600 SQUARE (MM) PNEUMATICALLY
OPERATED IRIS DIAPHRAM VALVE COMPLETE
WITH AIR CYLINDER , SOLENOID VALVE AND
END OF TRAVEL LIMIT SWITCH CONTACT
PARTS WILL BE IN MILD STEEL

4

Page 23

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00677 METRAL EXTRACTOR
MAGNET ASSEMBLY , COMPLETE WITH FINGERS
REACHING DOWN TO REMOVE THE FERROUS
PARTICLES , AND DESIGNED AS SWUNG OF
STEAM FOR CLEANING PURPOSES

4

01-01-00678 SPREADER
SLOW RUNING LEVELING PADDLE WITH
VERTICAL AXIS OF ROTATION

4

SPARE PART FOR THE COMPUTER FOR THE
WAREHOUSES FOR FOODSTUFF.

01-01-00679 EPSON DFX 8000 WITH CENTRONICS CABLE
ARABIC SUPPORT UNDER DOS AND WINDOWS
WITH SPARE PARTS
(10 HEAD & 400 REPONS) OR SIMILLAR TO
ABOVE SPECIFICATION FROM ANTHER ORIGIN

25

01-01-00680 REPONS FOR EPSON LQ 2170 500
01-01-00681 HEAD FOR EPSON LQ 2170 50
01-01-00682 REPONS FOR FUJITSU DL 5800 200
01-01-00683 CD ROOM READE & WRITE 10
01-01-00684 COLOR PRINTER (A3/ A4) WITH TONER 4
01-01-00685 TONER 25
01-01-00686 REPONS FOR OK PRINTER 500
01-01-00687 BACK UPS PRO

2 KVA
5 KVA

20
20

01-01-00688 SCANNER / COPIER OPTION FOR HP 1100 20
01-01-00689 SCANNER / A4 / A3 25
01-01-00690 FAX/ MODEM / CARD 30
01-01-00691 NOTE PAD COMPUTERS

- 300 MH3 , 64 RAM , 4 GB HDD
- NOTE PAD COMPUTERS

5

01-01-00692 CARRYING CASE 5
CD WINDOWS FOR

01-01-00693 CD WINDOWS FOR - FOOD AND WATER ANALYSIS
METHODS

01-01-00694 CD WINDOWS FOR - NATIONAL AND INTERNATIONAL
FOODS SAFTY REGULATIONS

01-01-00695 CD WINDOWS FOR - FOOD AND WATER
01-01-00696 CD WINDOWS FOR - DRUGS ANALYSIS AND

SOLVENT
01-01-00697 ACETONITRITE ANI 250 L
01-01-00698 ACETONITRITE SP 50 L
01-01-00699 ACETONE ANI 500 L
01-01-00700 ACETONE SP 100 L

Page 24

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00701 AMMONIUM SOLUTION 200 L
01-01-00702 BENZENE ANI 250 L
01-01-00703 BENZENE SP 50 L
01-01-00704 CHLOROFORM ANI 750 L
01-01-00705 CHLOROFORM SP 100 L
01-01-00706 DIETHYL ETHER ANI 3,000 L
01-01-00707 DIETHYL ETHER SP 1,000 L
01-01-00708 DICHLORO METHANE ANI 250 L
01-01-00709 DICHLORO METHANE SP 100 L
01-01-00710 ELHANOL SP 100 L
01-01-00711 ETHYL ACCTATE ANI 1,000 L
01-01-00712 ETHYL ACCTATE SP 100 L
01-01-00713 HEXANE ANI 1,000 L
01-01-00714 HEXANE SP 100 L
01-01-00715 HCI 250 L
01-01-00716 HNO3 1,000 L
01-01-00717 H2SO4 1,000 L
01-01-00718 METHANOL ANI 1,200 L
01-01-00719 METHANOL SP 200 L
01-01-00720 PERIDIN 50 L
01-01-00721 PETROLIUM ETHER ANI 100 L
01-01-00722 TOKENE 25 L
01-01-00723 SOLIDS CHEMICAL
01-01-00724 ACTELDEHIJDE 25 L
01-01-00725 AMMONIUM VANADATE 5,000 GM
01-01-00726 AMMONIUM VANADATE 5,000 GM
01-01-00727 BISMUTH SABNITRATE 5,000 GM
01-01-00728 BISMUTH SABCARBONATE 5,000 GM
01-01-00729 BROMO PHENAL BLUE 1,000 GM
01-01-00730 COPPER SULPHATE 2,000 GM
01-01-00731 DIPHENYL AMINE 15,000 GM
01-01-00732 DIPHENYL CARBIZONE 3,000 GM

BIOLOGICAL
01-01-00733 AGAR – AGAR 25 KG
01-01-00734 PETVI – DISHS -DISPOSS 250 BOXES
01-01-00735 KITS FOR DETECTION OF SALMONELLA 25 UNIT
01-01-00736 KITS FOR DETCTION OF SHIGELLA 25 UNIT
01-01-00737 KITS FOR DETECTION OF VIBRIO CHOLLERA 25 UNIT
01-01-00738 KITS FOR DETECTION OF STAPH – AUVEUS 25 UNIT
01-01-00739 API 20 FOR INTRO BAXTERIACUE 200 UNIT OF

MEASURE
01-01-00740 API 20 FOR STAPH 200 UNIT OF

MEASURE
01-01-00741 API 20 FOR BACILLUS 200 UNIT OF

MEASURE
01-01-00742 API 20 FOR STAPH 200 UNIT OF

MEASURE
01-01-00743 CZAPAK DOX – AGAR 3 KG
01-01-00744 MALT EXTRACT AGAR 15 KG

Page 25

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00745 MALT EXTRACT 10 KG
01-01-00746 PDA 15 KG
01-01-00747 ROSE BENGAL AGAR 5 KG
01-01-00748 FAST BLUE BA SALT

(DIAZTISED – DIANISIDIN)
2,000 GM

01-01-00749 LEAD AACCTATE 1,500 GM
01-01-00750 PLATINIC CHLORIDE 1,000 GM
01-01-00751 MERECURIE CHLORIDE 1,000 GM
01-01-00752 MERECURIE OXIDE RED 1,000 GM
01-01-00753 MERECURIE OXIDE YELLOW 1,000 GM
01-01-00754 SODIUM ANTIMENY TARTERATE 1,000 GM
01-01-00755 SILVER NITRATE 25,000 GM
01-01-00756 STANLOUS CHLORIDE 50,000 GM
01-01-00757 POTASSIUM NITRATE 1,000 GM
01-01-00758 POTASSIUM HYDROXIDE PILITS 10,000 GM
01-01-00759 PARA DIMETHYL AMINO BENZYLDEHYDE 1,000 GM
01-01-00760 VANILINE 3,000 GM
01-01-00761 SILICA GEL G – 60 F254

FOR TLC CALCINATED
1,000 KG

01-01-00762 SILICA GEL GLASS PLATE G 60 S 254
10× 20 CM , 20× 20 CM

100 BOXES
EACH

01-01-00763 TLC SILICAGEL G 60 F 254
GLASS PLATE 10× 20 CM , 20× 20 CM

100 BOXES
EACH

list of the lab equipment for microboiolog
unit to foodstuff trading co,

01-01-00764 HPTLC GLASS PLATE SILICAGEL
G 60 F 254 10× 20 CM , 20× 20 CM

25 BOXES
EACH

01-01-00765 PHENILINE 1,000 GM
01-01-00766 OVENS MEMMERT (30-220 C) OV 230 – 75- U M

500 , 108 LITERS
2

01-01-00767 BURNERS BYC - 525 -A 10
01-01-00768 PH – METERS PJ 820 – 75 (CHECHER) 1
01-01-00769 REFRIGERATOR 16 FOOT 1
01-01-00770 DISPENSER , MICRO ZPPETTE CAPACITY (500- 2
01-01-00771 MAGNATIC STIRRER (HOT PLATES) 55635-50 1
01-01-00772 MAGNATIC STIRRER FOLLOWER BARS 1
01-01-00773 INCUBATOR (CO2) 128357 INCABATER ACO2

10 CO2 / 108
1

01-01-00774 HOTE PLATE IEC 1010 1
01-01-00775 TUBING , PLASTIC 50
01-01-00776 TUBING CUTTER 2
01-01-00777 AUTO CLAVES (FRONT LOADING) AVR –785 –0310 1
01-01-00778 INCUBATOR PROGRAM COOLED – SUNO 08 (0-60C) 1
01-01-00779 WTER BATH (0-100 C) WITH CONTROL 1

Page 26

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00780 WTER BATH (STERILIZER) (0-100 C) 1
01-01-00781 PETRIDISHES (GLASS) 8-9 CM (DIAMETER) 1,000
01-01-00782 PETRIDISHES (PLASTIC) 8-9 CM (DIAMETER) 5,000
01-01-00783 POPPETES 1 MLL (GLASS) PM 400 – 10) 0.1 100
01-01-00784 POPPETES 2 MLL (GLASS) 100
01-01-00785 PLASTIC TEST TUBE RACKSN (8-10-12) TESTTUBE 10
01-01-00786 TEST TUBE WITH SCREW COVER (GLASS) ROUND

BATTOM
500

01-01-00787 RANG BOTTLE (SCREW) 250 ML 500 ML 200
01-01-00788 BRUSHES PIPPETTOR TIP 50
01-01-00789 BRUSHES TEST TUBE 50
01-01-00790 BRUSHES TEST TUBE WHITE BRISTLE (4+S) 50
01-01-00791 FAM HOOD WITH FAM FILTER 1200 × 2400 2
01-01-00792 VACUM PRESSURE PUMP CORROSION RESISTAND ,

DIAPHRAM , OIL FREE LABOPORT WITH
ACCESSORIES (W × D × H) MM 275 × 141 ×

5

01-01-00793 PUMPS , DIVAC RANGE DIVAC 2.21 2
01-01-00794 FILTRATION SYSTEM 47/50 MM

STANINLESS STEEF VACUM
3 PLACE FILTRATION ALSO OF 100 OR 500 ML
CAPACITY

3

01-01-00795 FILTER HOLDER , 50 MM 6
01-01-00796 LIQUID HANDLING STATION LH 300 WITH

ACCESSORIES
5

01-01-00797 DRYER – MULTIPOINT
490 × 190 × 300 MM HIGH
SUPPLIED WITH 30 × 75
 13 × 100 , 90
× 140
 8 × 152 MM
TUBES

2

01-01-00798 BALANCE HOOD WAY SALT DUAL PURPOSE
BALANCE EXTRACTION HOOD PROTECTING PERSONAL
FROM RUISANCE POWDER , DEHYDRATED MEDIA
AND THE BALANCE FROM LOCAL DRAUGHTS

5

01-01-00799 CELL FOR SLIP POINT METTLER TOLEDO
 FP 90 CONTRAL PROCESSOR

5

01-01-00800 DISICCATOR CABINETS , ACRYLIC
DIMENSIONS ((W × D × H) MM 305 × 305 ×
457
4 SHLEVES IN 7 PISITION

2

Page 27

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00801 FILTER PAPER
- FIBER GLASS 19 MM
- MEMBRANE FILTER PAPER
- POR SIZE 0.45 MM
- 50 MM �

500
500

01-01-00802 COTTON WOOL 500 GR
01-01-00803 GLASS WOOL 500 GR
01-01-00804 INDICATOR PAPER

APPLICATIO
INDICATOR
MOLSTURE
CABALT CHBRIDE
 H2S
LEAD ACETATE
OXIDISING AGENT STARCH
LODINR
 CYANIDE

100

01-01-00805 CYANIDE METER 1
01-01-00806 CHLORINE DIOXIDE METER 1

CHEMICALS
01-01-00807 I CL LODINE MONO CHLORIDE 0. IN

ICJ 3
50
1 KGR

01-01-00808 POTASSIUM HYDROGEN PHTHALATE
NAOH 0.1 N , IN 0. 5 N
HCL 0.1 N , IN , 0.5 N

1 KGR

01-01-00809 STORGR CABINETS FLAMMABLE LIQUID
915 × 483 × 830
4 SHELVES DOUBLE DOOR

2

01-01-00810 FLASKS
01-01-00811 BUCHNER – FILTER 250 – 300 50
01-01-00812 ELENMEYER WIDENECK 50-100-250-500-100 250
01-01-00813 QUICK FIT WITH STOPPER GLASS 100
01-01-00814 FUNNEL BUCHNER POREELAIN 20
01-01-00815 ROUND BOTTON FLASK RESTANT TO ALK 100
01-01-00816 BASIN , GLASS

CONNECTION GLASS 19-26-24-29-34-45
100

01-01-00817 POINT SOURCE ACTIVITY 10 MIC FOR C2 137 ,
NA 22
CO 60

1

01-01-00818 MAGNATIC STIRRER (HOT PLATE
1300 IPM 400 C 135 × 135 MM

2

Page 28

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00819 CURCIBLES / PLATINUM 35 × 36 MM
25 ML 50 G

50

01-01-00820 FUME HOOD 1 M × 1.25 M WITH FAN AND FILTER 1
01-01-00821 BEAKERS GLASS (50 ML) 200
01-01-00822 CONICAL FLASK (100 ML) 100
01-01-00823 THERMO PAPER ROLLER FOR LCI 100

NO . (N625 . 1026) INTEGRATOR
PERKIN ELMER QUANTITY 10 SLDS

100 ROLLERS

01-01-00824 OXYGEN PRESSURE REGULATOR 3
01-01-00825 HYDROGEN PRESSURE REGULATOR 3
01-01-00826 NITROGEN PRESSURE REGULATOR 3
01-01-00827 METHY (ISO BUTYL KETON (MIBK) 100 l
01-01-00828 METHYLATED FATTY ACID (STD)

FOR GC (FROM CU TO C22)
SAFURATED AND (FROM C18 : TO C18 : 3 UN
SATURATED)
ERUCIC ACID (C22 : 1)

3 SET

01-01-00829 SPRAYER TO SPRAY THE INSECTICIDES ,ITS HOLD
ON THE BACK OF THE WORKER , ITS CAPA-
CITY 15-20 LITRES , AND MADE OF
STINLESS STEEL WITH THE SPARE PARTS

25 PCS

01-01-00830 SPRAYER TO SPRAY THE INSECTICIDES RUNS BY
ENGINE , USED THE GASOILE AS AFUEL ITS
CAPACITY 100 LITRES OF INSECTICIDES
LIQUID , WITH THE SPARE PARTS

25 PCS

01-01-00831 MASKS WITH THE FILTERS TO COVER THE
NOSE AND THE MOUTH ONLY

50
1000

MASKS
FILTER

MEDIS FOR MICRO BIOLOGY
01-01-00832 PLATE COUNT AGAR (500 GRAM) 10 KG
01-01-00833 V. R. B AGAR)500 gram) 10 KG
01-01-00834 MACCONKEY BROTH) 500 G) 10 KG
01-01-00835 BAIRD - PARKER AGAR 10 KG
01-01-00836 MANNITOL (SUGAR) (500 G.) 10 KG
01-01-00837 VHAPMAN AGAR (STAOH 110) 10 KG
01-01-00838 NUTRIENT BROTH (500 G.) 10 KG
01-01-00839 SABOURAND DXTROSE AGAR(500 g.) 10 KG
01-01-00840 X.L.D AGAR (500 g.) 10 KG
01-01-00841 TETRATHIONATE BROTH (500 g.) 10 KG
01-01-00842 SELENITE CYSTINE BROTH(500 g.) 10 KG
01-01-00843 KLIGLER AGAR (500 g.) 10 KG
01-01-00844 MANNITOL salt agar (500 g) 10 KG
01-01-00845 UREA SOLUTION 40 % 1,000 ML
01-01-00846 EGG - YOLK TELLURITE EMULSION 5 LITER
01-01-00847 RABBIT PLASMA (dried) (vial 1 g) 100 G
01-01-00848 S.P.S . AGAR 10 KG
01-01-00849 PEPTON WATER 10 KG

Page 29

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00850 POLY VILLIANT H 100 AMP
01-01-00851 POLY VILY VILLIANT O 100 AMP
01-01-00852 STAPH 110 (CHAPMAN AGAR) (500 G,) 10 KG
01-01-00853 BACTO PEPTONE (500 GRAM) 10 KG
01-01-00854 WARPPING AND PACKING MATERIALS (ALUMINUM

FOIL)
400 SQ.M

01-01-00855 COLD & DEEP FREEZ STORES WITH SPARE
PARTS

24

01-01-00856 CORRUGATED SHEETS 70,000 SQ.M
01-01-00857 GALVANIZED STEEL PLAIN SHEETS 70,000 SQ.M
01-01-00858 sandwich panel with accessories 147,000 sq.m.
01-01-00859 PLANE PLATES SHEETS DIFFERENT THICKNESS

WITH SELF SCREWS & WASHER
70,000 SQ.M

01-01-00860 CONVEYER BELTS WITH ACCESSORIES & SPARE
PARTS

50

01-01-00861 ELECTRONIC SCALES 200 DIFFIRANT
SIZE 50
SCALES 2

KG
01-01-00862 THERAD CONE CLAMPING 50,000 CONE
01-01-00863 POLY PROPLENE BAGS 5,000 BAGS
01-01-00864 TYRES WITH TUBES FLAPS

(DIFFERENT SIZE)
&
SOLID TYRES
TUBES FOR TYRES
(DIFFERENT SIZE)

2,000 SETS

PCS

01-01-00865 BATTERIES
(DIFFERENT CAPACITIES)

1,000 BATTERIES

COLD STORES AND ORDINARY STORES REQUIRMENTS
01-01-00866 1ST- URLINES AND

GIRTS
B- STEELBARS
C- I.P.E DIFRENT
 DIMENITIONS
D- L. SHAPE
 CHANNEL SHAPE
E- LIGHTING
 REQUIRMENTS
F- EXAUSE FUNS

3,000,000 $

01-01-00867 ERRECTION AND CIVIL WORKS AND CONSTRUCTIONS
COLD AND ORDINARY STORES

3,000,000 $

01-01-00868 SPARE PARTS FOR COLD STORES 3,000,000 $

Page 30

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00869 PALLETS DIFFERENT TYPES FOR ORDINARY &
COLD STORES

50,000

01-01-00870 LABAROTORY EQUIPMENTS 3,000,000 $
01-01-00871 HAND SEWING MACHINE

 SEWING NEEDLE

GALVANIZED BELTS

200

10000

2000

MACHINE

NEEDELS

01-01-00872 NEEDLE FELT FOR FILTERS OF FLOUR MILLS 5,000 M
01-01-00873 HAND FIRE

EXTINGUISHERS WITH ACCESSORIES & SPARE OARTS
500

01-01-00874 SUBMERSIBLE WATER PUMPS (1-5) INCH DIA. WITH
ACCESSORIES & SPARE PARTS

20

01-01-00875 FORKLIFTS DIFFERENT TYPES 1 TO 10 TON
CAPACITY(ELECTRICAL AND DIESEL)WITH SPARE
PARTS

100

GENERATORS
01-01-00876 150 KVA 380 VOLT 50 HZ GENERATORS 5
01-01-00877 100 KVA 380 VOLT 50 HZ GENERATORS 5
01-01-00878 50 KVA 380 VOLT 50 HZ GENERATORS 4
01-01-00879 25 KVA 380 VOLT 50 HZ GENERATORS 4
01-01-00880 12 KVA 380 VOLT 50 HZ GENERATORS 2

VEHICLES
01-01-00881 LONG WHEEL BASE 4 WD (ACC . TO DESCREPTIONS

ATTACHED)
50

01-01-00882 DPUBLE CAB PICK UP (ACC. TO DESCREPTIONS
ATTACHED)

50

01-01-00883 20 PERSONS CARRY BUS 6
01-01-00884 CESSPOOLAGE TRUCK (ACC. TO DESCREPTIONS

ATTACHED)
4

01-01-00885 ALIST FOR THE REQUIRED RAW MATERILS AND
PACKING MATERIALS USED FOR PRODUCTION

01-01-00886 LINE OF SOAP PRODUCTION CONTINUES PROCESS
COMPLETE OF 4 TON/HR CAPACITY PER EACH .
REVAMPING RECONDITIONING AND DEVELOPING
EXISTING SAPONIFICATION SECTION AND

SUPPLYING DRYERS, PLODDERS,CUTTING,STAMPING
AND WRAPPING MACHINES WITH ALL ACCESSORIES.

TWO LINE

01-01-00887 OIL REFINERY FOR LIQUID OIL CAPACITY 150
TON/DAY CONSISTS

DEGUMMING,NEUTRALIZATION,WINTERIZATION
BLEACHING AND DEODORISATION,COMPLETE
PROCESSING LINE MODERN AUTOMATIC.

ONE

01-01-00888 OIL FILLING MACHINE CAPACITY 150TON/12HR
AUTOMATIC

ONE

Page 31

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00889 P.E.T BOTTLE PRODUCTION LINE/1 & 3 LIT.
AUTOMATIC

ONE

01-01-00890 LAMINATE TUBES MANUFACTURING LINE CAPACITY
100 TUBES/MIN-LINE (100-150 GM) AUTOMATIC

TWO

01-01-00891 FILLING AND PACKING LINES PASTE AND CREAM (
COSMATICS) CAPACITY 0.5 TON/HR AUTOMATIC

TWO

01-01-00892 PREPARATION LINES FOR SHAVING CREAM, TOOTH
PASTE 5 TON/16HR.

TWO

01-01-00893 PRINTING PLANT
01-01-00894 OFFSET PRINTING MACHINE TWO
01-01-00895 FOLDING BOX GLUING MACHINE ONE
01-01-00896 PAPER CUTTING MACHINE ONE
01-01-00897 TIN PLATE PRINTING & LAQUERING MACHINE WITH

PILE TURNER
ONE

01-01-00898 COMPLETING OF DRY DETERGENT PROJECT (
BALLESTRA) AND IMPROVING ITS NOMINAL

CAPACITY TO 7 TON/HR

ONE

01-01-00899 FIRE FIGHTING (WATER + FOAM VEHICLE) WITH
ALL ACCESSORIES

TWO

01-01-00900 AMBULANCE WITH ALL ACCESSORIES TWO
01-01-00901 PICK UP CAR (BENZINE - LOADING CAPACITY 1-

1.25 TONS)
SIX

01-01-00902 LIFT FOR PERSONS (LOADING 800 KG FOR 10
PERSONS & LOADING 1125 KG FOR 12 PERSONS)

TWO

01-01-00903 FEED PUMPS FOR SOAP (GEAR) PUMP TEN
01-01-00904 PUMPS FOR DEODORIZED OIL TEN
01-01-00905 PUMPS FOR CIRCULATING THERMIC FLUID TEN
01-01-00906 WATER FEED PUMPS (Q =19M3/HR- H= 250M) EIGHTEEN
01-01-00907 HIGH PRESSURE PUMPS THREE
01-01-00908 VARIABLE SPEED MOTOR SIXTEEN
01-01-00909 CUTTING AND STAMPING SOAP MACHINE ONE
01-01-00910 COMPLETE OIL SPRAYER TYPE BURNER TEN

FOOD 2 - REQUIREMENTS OF EQUIPMENT AND
SPARE PARTS FOR FOOD PROCESSING ,
HANDLING , STORAGE , TRANSPORTING AND

DISTRIBUTION
MINISTRY OF TRADE

01-01-00911 P.P. BAGS FOR SACKING FLOUR 50 KG . – PER
SACK

50 MILLION

01-01-00912 JUTE BAGS 50,000 BALES
(EACH

BALE 300
BAG)

01-01-00913 SACKING JUTE TWIN THREAD(JUTE YARN) 750 TON
01-01-00914 PNEUMATIC GRAIN PUMPS (75-300) TON / HR

CAPACITY WITH SPARE PARTS AND
30

Page 32

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00915 DIESEL ENGINE GENERATING SET
250 –1100 KVA AND
2.5 MEGA (MW) WITH SPARE PARTS.

225

01-01-00916 WEIGHING SCALE (150-600)KG . CAP. WITH
SPARE PARTS.

600

01-01-00917 FREON REFIRIG. GASS FREON REFIRIG. GASS 35 TONS
01-01-00918 PORTABLE & MOUNTED DIESEL FUEL PUMPING UNIT

WITH & S/P
100

01-01-00919 FIRE FITTING CYLINDER CARRAIGE CAPACITY 100
KG WITH ACCESSORIES & S.P

200

01-01-00920 FIRE FITTING CYLINDER CARRAGE CAPACITY 50 KG
WITH ACCESORRIES & S.P

100

01-01-00921 FIELD WEIYHING SCALE (500 – 1000) KG
CAPACITY WITH ACCESSORIES & S.P

300

01-01-00922 FUEL TANKER TRUCK DIFF. CAPACITY FOR SILO AND
PNEUMATIC GRAIN PUMPS WITH ACCESSORIES S.P

4

01-01-00923 MOBILE CRANE DIFF. CAPACITY WITH ACCESSORIES
AND S.P

4

01-01-00924 AIRCONDITIONAR DIIF. TYPE AND CAPACITY WITH
ACCESSORIES AND S.PARTS FOR CONTROL ROOM IN
SILOS – LABROTORY AND COUMPTER

250

01-01-00925 MOBILE WORK-SHOP TRUCK DIFF.TYPE WITH
ACCESSORIES AMND S.P

5

01-01-00926 SCALPER MACHINE DIFF. CAPACITY OF (50-150
TON/ HR) WITH ACCESSORIES AND S.P

100

01-01-00927 PORTABLE & MOUNTED DIESEL FUEL PUMPING UNIT
WITH ACCESSORIES & S/P

50

01-01-00928 FIRE FITTING CYLINDER CARRAIGE CAPACITY 100
KG WITH ACCESSORIES & S.P

100

01-01-00929 FIRE FITTING CYLINDER CARRAGE CAPACITY 50 KG
WITH ACCESORRIES & S.P

100

01-01-00930 FIELD WEIYHING SCALE (500 – 1000) KG
CAPACITY WITH ACCESSORIES & S.P

300

01-01-00931 FUEL TANKER TRUCK DIFF. CAPACITY FOR SILO AND
PNEUMATIC GRAIN PUMPS WITH ACCESSORIES S.P

4

01-01-00932 MOBILE CRANE DIFF. CAPACITY WITH ACCESSORIES
AND S.P

01-01-00933 AIRCONDITIONAR DIIF. TYPE AND CAPACITY WITH
ACCESSORIES AND S.PARTS FOR CONTROL ROOM IN
SILOS – LABROTORY AND COUMPTER

250

01-01-00934 MOBILE WORK-SHOP TRUCK DIFF.TYPE WITH
ACCESSORIES AMND S.P

5

01-01-00935 SCALPER MACHINE DIFF. CAPACITY OF (50-150
TON/ HR) WITH ACCESSORIES AND S.P

100

01-01-00936 OBILE TELSCOPE CRANE WITH CAPACITY OF (30-60)
TON WITH ACCESSORIES AND S.P

2

01-01-00937 COMPLET HYDROLIC SYSTEM FOR MOTION CRAN WITH
ACCESSORIES AND S.P FOR UMM QASER ILO

2

Page 33

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00938 MANUAL LIFT WITH ACC. &S. P. 1,000
01-01-00939 FORKLIFT WITH ACC. &S. P. 1,000
01-01-00940 PORTABLE PLATFORM SCALE 1,000
01-01-00941 MOBILE TELSCOPE CRANE WITH CAPACITY OF (30-

60) TON WITH ACCESSORIES AND S.P
2

01-01-00942 PALLETS DIFFERENT TYPE / TO
ASSIST QUICK HANDING IN GRAIN BOARD WARE
HOUSES

20,000

LABORATORY EQUIPMENT FOR GRAIN LAB.
COVERING METERIALS AND EQUIPMENT FOR THE

FOLLOWING GRAIN TESTS :-
PHYSICAL ANALYSIS , CHEMICAL ANALYSIS ,

BIOLOGICAL ANALYSIS , GRADING AND
INSPECTION , WHEAT AND RICE PROCESSING
CONTROL. BAKING TESTS , SCALES AND

GRAIN GRADING EQUIPMENT AND TOOLS WITH
ACCESSORIES AND SPARE PARTS

50

 A. MOISTURE TESTERS (METERS) FOR MEASURING
GRAIN MOISTURE.
 B. THERMOMETERS 0 - 120 F FOR MOISTURE
TESTERS.
 MULTI METER FOR HUMIDITY PROPES

70
50
15

01-01-00943 ELECTRICAL TRUCK SAMPLERS. 35
01-01-00944 DIGITAL HI TEMPERATURE REMOTE INDICATOR FOR

BULK GRAIN (15 FEET DEEP) WITH SPARE
50

01-01-00945 HUMIDITY AND TEMPERATURE GAUGE. 100
01-01-00946 SPARE PARTS FOR PROP-O-VAC-GRAIN SAMPLER. 40
01-01-00947 DIFFERENT TYPES OF FORCEPS. 500
01-01-00948 ROUGH RICE HUSKERS, LAB RICE MILLS, MILLING

METERS (LAB SCALE).
60

01-01-00949 VARIOUS SPARE PARTS FOR ABOVE AND EXISTING
EQUIPMENTS.

100

01-01-00950 STEREO MICROSCOPE. 10
01-01-00951 SPOT AERATOR. 50
01-01-00952 LAB SPIRAL SEPARATOR. 2
01-01-00953 INSECT TRAPS. 5
01-01-00954 WHITENESS OR MILLING METER FOR RICE 60
01-01-00955 SPIRAL SPRING FOR DIVIDER 100
01-01-00956 WARM GEAR WHICH CONNECT GEAR BOX AND

SPIRAL
100

01-01-00957 GAMET 4 WAYS LABORATORY DIVIDER NO.
4204 A

2

01-01-00958 GAUGE PLATE 10
01-01-00959 SCALE AND BALANCES 200
01-01-00960 GRAIN TEMP. RODS 1,000
01-01-00961 3 M THROW AWAY ASPYRATOR DUST MASK OR

EQUIVELANT
2,000 CARTON

Page 34

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00962 SINGLE SIDE TAPE ROLLS DIFFERENT SIZES
WATER & UV RESISTANT & GAS TIGHT OF
50 MT LENGTH

3,000 ROLL

01-01-00963 DOUBLE SIDE TAPE DIFFERENT SIZES OF 50
MT LENGTH

3,000 ROLL

01-01-00964 GRAIN SAMPLERS FROM GRAIN BINS UPTO 100
FT

20

01-01-00965 GRAIN PROPES VARIOUS 700
01-01-00966 LAB. SEVIES VARIUS SIZES 750
01-01-00967 SHEETS FOR SEIVES 250
01-01-00968 SAMPLE DEVIDER WITH PANS 75
01-01-00969 SPARE MOTORS FOR SAMPLE DEVIDER 40
01-01-00970 GAS CHOMOTOGRAPHY WITH ACCESSORIES AND

PC. (MASS)
4

01-01-00971 ATOMIC ABSORBTION WITH ACCSSSORIES AND 4
01-01-00972 SCANER FOR TLC 4
01-01-00973 TYPE T DIGITAL THERMOMETER 15
01-01-00974 MULTIMETER MATE HUMIDITY PROPES WITH 10

METERS OF LEAD WIRE PLUS PLUGS
600 PCS

01-01-00975 MINI PLUG TO SUIT THERMO COUPLE 2,600
01-01-00976 TYPE T STRAND THERMO COUPLE IRE 20AWG 26,000 METER
01-01-00977 DEPARTMENT OF QUALITY CONTROL
01-01-00978 GRAIN SIZE , SHAPE, HARDNESS EQUIPMENT 3
01-01-00979 ROTARY BAKING OVEN 3
01-01-00980 ELCTRO PHORESIS WITH P.C. (COMPLETE SYSTEM) 3
01-01-00981 FOGGING MACHINE 10
01-01-00982 GLOVE BOX CABINET (PROTABLRE) 4
01-01-00983 CHLORO FLORO ACETATE 50 LITTER
01-01-00984 POLARECORD WITH POLAR OGRAPHY (WITH

STANDARDS) 1
01-01-00985 TGC - AGAR 10 KG
01-01-00986 EOSIN – METHLENE BLUE 4
01-01-00987 PEPTONE 6
01-01-00988 E-C BROTH
01-01-00989 GRADUATED THERMOMETERS (MERCURY) 100
01-01-00990 MAGNETIC STIRRER FOLLOWER BARS 3
01-01-00991 EMISION ANALYZER 3
01-01-00992 GRAIN INSECTICIDES 3
01-01-00993 PHOSTOXIN (PH3) FOR GRAIN FUMIGATION IN THE

FORM OF PELLETS
FOR DISPENSERS TABLETS ROUND TABLETS

40
75
75

MT
MT
MT

01-01-00994 LIQUID INSECTECIDES SUCH AS ACTELLIC
CPREMEFOS - METHYLE, MALATHON, FOR GRAIN
INSECT CONTROL IN WAREHOUSES.

5,000 L

01-01-00995 LIQUID INSECTECIDES LIKE DURSBAN, SUMICDIN,
LORSBO (EQUIVALENTS OF CHLOREDANE) TO
CONTROL WHITE ANTS IN SILOS AND WAREHOUSES.

1,000 L

Page 35

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-00996 RODENTECIDES SUCH AS ZINC PHOSPHIDE,
KLERAT........ETC.

600 KG

01-01-00997 RODENTECIDES CLERATE SID PACKING IN 500
GM BRODIFACOUM (HYDROXY COUMARIN
ANTICOAGULANT)

3 TON

01-01-00998 TRAPS
KIND OF VICTOR (WOOD)

2,000 TRAP

01-01-00999 AUTOMATIC DISPENSER FOR PELLETS 10 PCS.
01-01-01000 HANDAL DISPENSER FOR PHOSTOXIN 100
01-01-01001 INSECTECIDES SPRAYERS MANUAL (10-20 L CAP.)

AND MOTORIZED (100 L. CAP)
50 + 50

01-01-01002 INSECTECIDES SPRAYERS MOTORIZED (100 L.CAP) 50
01-01-01003 FUMIGATION SHEETS AND COVERS. 100 PCS
01-01-01004 ADHESIVE TAPE FOR CONNECTING FUMIGATION 2,000 ROLL
01-01-01005 DISPOSABLE DUSAT MASKS . 1,000 BOX

(FIFTY
EACH)

01-01-01006 GAS DETERCTORS (PH3) 20 PCS
01-01-01007 GAS DETERCTORS TUBE FOR CONCETRATION OF 0.1 -

10 PPM
100 BOX

CHEMICALS FOR CHEMICAL ANALYSIS OF GRAIN AND
IT PRODUCTS (ANALAR GRADE)

01-01-01008 ACIDES VARIOUS TYPES, SUCH AS FORMIC ACIDE
HYDROCHLORIC, ACETIC, SILFRICETC.

1850 +
100

L.+ KG

01-01-01009 BASES SUCH AS NAOH.....ETC.,.........ETC. 500 +
100

KG+AMPULE

01-01-01010 SILVER NITRATE FOR TESTING POLLUTION WITH
SEA WATER.

2,000 G.

01-01-01011 ACETONITREL, CARBON TETRA CHLORIDE,
POTASSIUM PERMANGANATE.

1500 +
5

L.+ KG

01-01-01012 INDICATORS SUCH AS METHYL RED AND BLUE BROMO
CRESLE........ETC.

150 G.

01-01-01013 VARIOUS GLASS WARES. 1,000 PCS.
01-01-01014 SEP - PAK - CARTRIDGES. 10 BOXES
01-01-01015 DISPOSABLE GLOVES. 100 BOXES
01-01-01016 PORO FILM 6 ROLL.
01-01-01017 LAB WATER DISTILLING APPARATUS. 5
01-01-01018 RADIOMETER INSTRUMENT FOR MEASURING

RADIATION INGRAIN.
5

01-01-01019 MICRO KJELDAGE WITH P.C & COMPLETE SYSTEM 2
01-01-01020 COLORIMETRIC TESTING 2
01-01-01021 MIXERS OR BLENDERS OR STOMACHER. 2

BIOLOGICAL EQUIPMENT AND MATERIAL TESTS
01-01-01022 COLONY COUNTER. 2
01-01-01023 AUTOCLAVE. 3
01-01-01024 PLASTIC PLATES OR PETRI DISH DISPOSABLE. 150 BOXES
01-01-01025 BEAKERS/STAINLESS STEEL 5

Page 36

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01026 PH - PAPER. 50 PCS.
01-01-01027 TESTS TUBES WITH COVER. 200
01-01-01028 REF. INCUBATOR. 5
01-01-01029 WATER DE. IONIZER 2
01-01-01030 NUTRIENT AGARS. 10 KG
01-01-01031 MACLONKEY AGAR.. 5 KG
01-01-01032 LAURSULPHATE AND TRYPROSE BROTH. 5 KG
01-01-01033 GLUGOSE - YEAST EXTRACT AGAR WITH

CHOROMOPEICOL.
5 KG

01-01-01034 PIPETS 5 ML. GRRADUAL 50 PCS.
01-01-01035 PORTACLAVE SEMI PORTABLE 1
01-01-01036 HIGH SPEAD STIRRER 3
01-01-01037 INCUBATOR 75 LITERS 1
01-01-01038 MEMBRANE LAURYL SULPHATE 20
01-01-01039 DIGITAL PH TEMPRATURE 2

GRAIN QUALITY EVALUATION AND THEIR PRODUCTS
WITH ACCESSORIES AND SPARE P

01-01-01040 LABORATORY MILLS. 10
01-01-01041 LABORATORY GRINDERS. 10
01-01-01042 NEAR INFRARED REFLECTANCE (NIR) ANALYZER. 4
01-01-01043 GLUTOMATIC. 4
01-01-01044 GLUTORK. 4
01-01-01045 CENTRIFUGE. 4
01-01-01046 FALLING NUMBER. 2
01-01-01047 PH METER. 4
01-01-01048 MIXOGRA. 4
01-01-01049 LABORATORY SIFTER. 4
01-01-01050 RAPID MOISTURE TESTER. 4
01-01-01051 DOUGH MIXER (100 GM). & 10 GM 6
01-01-01052 FERMENTATION CABINET. 4
01-01-01053 BAKING ACCESSORIES. 40 PCS.
01-01-01054 SPARE PARTS. 100 PCS.
01-01-01055 FARINOGRAPH. WITH ACCESSORIES & PC.

EXTENSOGARAPH WITH ACCESSORIES & PC
4
4

01-01-01056 SCALES & BALANCES. 150
01-01-01057 BAKING PANS (PUP LOAF & MICRO LOOF). 60 PCS.
01-01-01058 LOAF VOLUMETER & PUP VOLUMETER 100 GM. 6
01-01-01059 ALVEOGRAPH (CHOPIN). 4
01-01-01060 RAPID F. T FOR STARCH DAMAGE 4
01-01-01061 LABORATORY PURIFIER 3
01-01-01062 MIXER MR 2 L . 3
01-01-01063 AIR OVEN EM 10 6
01-01-01064 THERMO BALANCE 3
01-01-01065 ETUVE A GERMINATION (GRAIN GERMINATOR) 3
01-01-01066 NETTOYEUR SEPARATEUR (GRAIN CLEANING) 3
01-01-01067 THERMO - HYGRO GRAPHE 3
01-01-01068 MICRO HARDNESS TESTER 3
01-01-01069 QUADRUMAT SENIOR 3

Page 37

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01070 RAPID AMYLOGRAPH WITH P.C 3
01-01-01071 ZELONY TUBES AND SOLUTION OF AUTO

PIPETTES WITH ACCESSORIES & SPARE PARTS
4

01-01-01072 ROLL MOULDER WITH ACCESSORIES & SPARE
PARTS

3

01-01-01073 GAS SMART 3
01-01-01074 BAKING TOOLS (SPUTULAS , SPOON) 20 EACH
01-01-01075 ROTARY EVAPORATOR WITH WATER BATH &

SPARE PARTS
6

01-01-01076 FLASK STAKER WITH SPARE CLAMP 6
01-01-01077 CHLORIDE METER SILVER ANODES 3
01-01-01078 U. V. LIGHT TO TLC 355 NM + 254 NM WAVE

LENGTH
4

01-01-01079 PLATINUM CRUCIBLES 50
01-01-01080 HIGH PERFORMER LIGUID CHROMATOGRAPHY (

HPLC)
4

01-01-01081 COLUMNS FOR HPLC 4
01-01-01082 RADIO ACTIVE ANALYZER 3
01-01-01083 ASPIRATOR BATTRES 20
01-01-01084 ANALYTICAL ELECTRONIC BALANCE 4
01-01-01085 REFRIGERATED CIRCULATORS WITH SPARE PARTS

AND ACCESSORIES
4

01-01-01086 BRUSHES 50
01-01-01087 PIPETTE BALBS 40
01-01-01088 DISPENSER VARIABLE & DIGITAL 60
01-01-01089 DISPENSERS SAFETY ZIPPETTE 40
01-01-01090 DIGITAL TEMPRATURE CONTROL 3
01-01-01091 FILTER PAPER 200

PACKET
01-01-01092 LABLE MARKER 25
01-01-01093 INK MARKERS 15 PACKS
01-01-01094 GLISSEAL GRESSES – SILICON - 50
01-01-01095 GLASS PASTEUR PIPETTES 10 CASES
01-01-01096 PIPETTE FILTTER 60
01-01-01097 POSITIVE DISPLACEMENT 60
01-01-01098 MAGMETIC STIRRER / NOTE PLATE 20
01-01-01099 MICRO LITERE SYRINGES 40
01-01-01100 RUBBER TUBING 70
01-01-01101 WASH BATTLES 40
01-01-01102 SAMPLE CONCENTRATORS 4
01-01-01103 GAS CLEAN MOISTURE FILTTER 20

LABORATORY EQUIPMENT FOR GRAIN LAB.
COVERING METERIALS AND EQUIPMENT FOR THE

FOLLOWING GRAIN TESTS :-
PHYSICAL ANALYSIS , CHEMICAL ANALYSIS ,

BIOLOGANALYSIS , GRADING AND INSPECTION ,
WHEAT AND RICE PROCESSING CONTROL. BAKING

TESTS , SCALES AND MOISTURE TESTS

Page 38

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01104 PERCON INFRAMATIC TYPE 8100 3
01-01-01105 LAB MILL TYPE 279002 3
01-01-01106 SEDINAT GRINDER 3
01-01-01107 RAPID ANYLOGRAPH 3
01-01-01108 MICRO HARDNESS TESTER 3
01-01-01109 MICRO MIXER SIZE 10 GM 3
01-01-01110 MICRO MIXER SIZE 100 3
01-01-01111 100 - 200 GM MIXER SIZE 100 – 200 3
01-01-01112 MOULDER AND SHEETING MICRO SIZE 3
01-01-01113 AUTOMATIC MILL MLU - 202 3
01-01-01114 KENT - JONES & MORTIN SERIES - 3 3
01-01-01115 MELRER BALANCE 360 GM

ACCURACY +- 0.05 G
3

01-01-01116 RAPID F. T (FOR STRACH DAMAGE) 3
01-01-01117 CD2 LAB MILL 3
01-01-01118 LAB PURIFIER 3
01-01-01119 WHEAT TEMERING MR 2 L 4
01-01-01120 PROBE A- VAC PENEUMATIC GRAIN SAMPLER WITH 13

TUBES EACH
10

01-01-01121 PRECISION DIVIDER WITH TRANS FORMER 100
01-01-01122 TESTER BY STAR 1
01-01-01123 SAMPLE PANS 100
01-01-01124 GRAIN COLOR SORTER 2
01-01-01125 SAMPLE DEVIDER 30
01-01-01126 GRAIN COUNTER 2
01-01-01127 HANDU MOISTURE METER 60
01-01-01128 STANDARD MOISTURE METER AC-100/220 VOIT 30
01-01-01129 MIRROR PLATE 100
01-01-01130 SAMPLE PANS 100

MAINTENANCE REQUIRMENTS FOR GRAIN SILOS
AND GRAIN HANDLING

 EQUIPMENT GRAIN BOARD

01-01-01131 SPARE PARTS FOR GRAIN SILO
01-01-01132 CONTACTOR different type and different

size
2,500

01-01-01133 LEVEL INDICATOR (DIFFERENT TYPE) 4,000
01-01-01134 SPARE FOR TEMPERATURE MONITORING SYSTEM

 A – PRINTER
 B - PRINTED CIRCUITS
 C – TEMPERATURE CABLE DIFFERENT LENGHT

50
50
2500

01-01-01135 OVER LOAD RELAY 2,500
01-01-01136 MAIN FUSE H.T & L.T FUSES 25,000
01-01-01137 PRESSURE SWITCH 100
01-01-01138 TIMING RELAY 1,000
01-01-01139 PUSH BUTTOM 2,000
01-01-01140 SPEED RELAY DIFFERENT TYPE 500

Page 39

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01141 DIFFERENT SIZES OF POWER & CONTROL
CABLES

90000
METERS

01-01-01142 GEARED MOTORS DIFFERENT TYPES FOR GRAIN
SILOS

1,000

01-01-01143 LOW TENSION AIR-CIRCUIT BREAKER OF
DIFFERENT CAPACITIES

1,500

01-01-01144 CIRCERT BREAKER DIFFERERNT TYPE H.T. 100
01-01-01145 CIRCUIT BREAKER DIFFEREN TTYPE L. T. 500
01-01-01146 SELECTORE SWITCH DIFFERENT TYPE 1,600
01-01-01147 MOTOR DIFFERENT TYPE 2,000
01-01-01148 POWER TRANSFORMER DIFFERENT TYPE 20
01-01-01149 STEEL ROPE DIFFERENT SIZE 70,000 M
01-01-01150 PASSENGER LIFTES WITH SPEAR PART 10
01-01-01151 S.PARTS FOR DESEL GENERATOR (SEPI) 50 SET
01-01-01152 LIGHTING FIXTURE DUST PROOF 6,000
01-01-01153 LIGHTING DIFFERENT TYPE 20,000 SILOS
01-01-01154 SIGNALE LAMPES 25,000
01-01-01155 REFRIGERANT COMPRESSORS DIFFERENT CPACITES (2-

--15 TON)
250

01-01-01156 SILOS EQUIPMENTS TEN SILOS
REQUIRMENTS FOR EACH SILO

01-01-01157 DIFFERENT SIZES OF POWER CABLES 60000 M
01-01-01158 DIFFERENT SIZES OF CONTROL CABLES 30000 M
01-01-01159 CHAIN CONVEYORES COMPLETE WITH DRIVE

UNITE & TENSION END.
30 - 40 M. LENGTH 150 T / H CAPACITY

30

01-01-01160 GRAIN BUCKET ELEVATOR COMPLETE 150 T / H
WITH SPARE

10

01-01-01161 BELT CONVEYORES COMPLETE WITH DRIVE END
& TENSION END & COMPLETE DRIVE UNITE
OF 150 TON / H CAPACITY .

18

01-01-01162 GRAIN CLEANING & PRE CLEANING MACHINES
WITH SPARE

8

01-01-01163 INTAKE HOPPERES 8
01-01-01164 TRUCK DUMPER 100 T. CAP. WITH SPARE 2
01-01-01165 WEIGH BRIDGE 100 T. CAP. WITH SPARE

PARTES
30 pcs

01-01-01166 BULK SCALE WITH HOPPERES 12
01-01-01167 DUST COLLECTING SYSTEM COMPLETE

PIPES
FANES
MOTORES
SWITCHES

2000
100
200
200

M

01-01-01168 SLIDE GATES 200
01-01-01169 PASANGER LIFT 10
01-01-01170 DIFFERENT CAPACITY MOTORES 160
01-01-01171 AIR LOCKES 100
01-01-01172 CYCLONES 40

Page 40

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01173 2 - 4 WAYE PIPE & DUCTES FITTING
CONECTIONE

200

01-01-01174 OPERATING BOARD COMPLETE 4
01-01-01175 CONTROLL ROOM EQUIPMENTS COMPLETE

AND M. C. C. ROMS
4
8

01-01-01176 HIGH TENSTION BOARD COMPLETE 4
01-01-01177 LOW TENSTION BOARD COMPLETE 4
01-01-01178 TRANSFORMER 8
01-01-01179 CIRCUIT BREAKER DIFFERENT CAPACITY 2,000
01-01-01180 CONTACTORES DIFFERENT CAPACITY 3,000
01-01-01181 RELAYES 5,000
01-01-01182 OVER LOAD RELAYES 8,000
01-01-01183 ON - OFF SWITCHES 3,000
01-01-01184 FUSES 5,000
01-01-01185 TIME RELAYES 5,000
01-01-01186 TELECOMUNICATION SYSTEM COMPLETE INCLUDES

A. TELEPHON EXCHANGER
B. TELEPHON
C. WIRE

4
150
8000 M

01-01-01187 SWITCHES DIFFERENT TYPE 500
01-01-01188 TEMPERATURE MEASURING SYSTEM COMPLETE 4
01-01-01189 DIEZEL ENGINE A.C GENERATOR

500 - 750 KV. A
4

01-01-01190 AIR COMPRESSORES 2
01-01-01191 GRAIN HANDLING PIPES DIFFERENT LENGTH &

SIZES
2,000 M

01-01-01192 PIPE FITTING & ELBOWS 1,000
01-01-01193 COUPLINGES 200
01-01-01194 GEAR REDUCER 80
01-01-01195 HOISTE 3 - 4 TON. 2
01-01-01196 ANGLEIRON , I BEAM , CHANNELS 50 T.
01-01-01197 HOPPER GRILL 2,000 M2
01-01-01198 TARPULIN (P. V. C.)PLACTIC COVER SHEET FOR

GRAIN SILOS
######### SQ.M

01-01-01199 SEWING TRADE (POLYIPROPLIN) POLYASTAR -
NILION COTON SWING MACHINE OF POLYIPROPLEN
BACK

500,000 POP IN
1000 FOR
EACH

SPAER PART FOR GRAIN SILOS
01-01-01200 HOSE WITH INNER SLEEVES 428 MM. DIA

2025 MM LENGTH.
60

01-01-01201 EXTENTION PIPES FOR TELESCOP. 60
01-01-01202 BOOM WINCH. 10
01-01-01203 FILTER BAG CAGE GALVANIZED. 1,000
01-01-01204 VACUM METER R “ 1/2 50 BAR.. 10
01-01-01205 PRESSURE PEAK REDUCER. 10

Page 41

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01206 AIR INLET FLAP. 20
01-01-01207 RUBBER HOSE WITH INNER STEEL SLEEVES

DIA. 453 MM ,
20

01-01-01208 GRAIN CLEAN UP NOZZLE. 4
01-01-01209 SWIVEL BEND. 2
01-01-01210 GEAR LIMIT SWITCH. 12
01-01-01211 PNEUMATIC CYLINDER. 100
01-01-01212 RADIAL FAN. 16
01-01-01213 DIAPHRAM VALVE. 600
01-01-01214 TIMER TYPE VDE 110 V , 50 HZ. 20
01-01-01215 SOLENOID VALVE (DIFFERENT TYPE) 1,000
01-01-01216 UNLOADING HORIZANTAL TELESCOPICE PIPE

COMPLET.
8

01-01-01217 UNLOADING VERTICAL TELESCOPICE PIPE
COMPLET.

8

01-01-01218 BEND WITH LINING FOR THE TELESCOPE.. 1
01-01-01219 CONVEYOR BELTES. 10 M
01-01-01220 BUCKET ELEVATOR BELTES. 3000 M
01-01-01221 TWO WAY VALVES. 20
01-01-01222 PULLEY (DIFFERENT TYPES) 20
01-01-01223 DRIVE SHAFT AND TAKE UP SHAFTES. 20
01-01-01224 IDLER ROIL DIFFERENT SIZES. 2,000
01-01-01225 POWER TRANSFORMER DIFFERENT RATING &

VOLTAGE
(TRANSFORMATION)

20

01-01-01226 LEVEL INDICATORES (DIFFERENT TYPE). 500
01-01-01227 OVER LOAD RELAY (DIFFERENT TYPE & RATING 500
01-01-01228 BOOM HOIST (DIFFERENT TYPE) 10
01-01-01229 TELEPHONE EXCHANGER 20
01-01-01230 TELPHONE SE 200
01-01-01231 ELECT. MEASURING INSTRUMENT AND TESTER 800
01-01-01232 SPARE PARTS FOR FLAT STORAGE SILOS (

CONTROLLER & PROGRAMMAR)
6 SET

01-01-01233 WEIGH 100 T. CAP WITH SPARE PARTS 60
01-01-01234 MECHANICAL SHIP UNLOADER OF 600 - 800 TON /HR 1

EQUPMENT & SPACE FOR KHANE THAREY SILO
01-01-01235 CHAIN CONVEYOR LENGTH = 20.5 M CAP. =

400 T /H
4

01-01-01236 CHAIN CONVEYOR LENGTH = 59.0 M CAP. =
400 T / H

4

01-01-01237 CHAIN CONVEYOR LENGTH = 23.0 M CAP. =
400 T / H

4

01-01-01238 CHAIN CONVEYOR LENGTH = 39.0 M CAP. =
400 T / H

4

01-01-01239 CHAIN CONVEYOR LENGTH = 8.0 M CAP. =
400 T / H

4

01-01-01240 CHAIN CONVEYOR LENGTH = 8.3 M CAP. =
400 T / H

4

Page 42

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01241 CHAIN CONVEYOR LENGTH = 9.2 M CAP. =
400 T / H

4

01-01-01242 CHAIN CONVEYOR LENGTH = 11.0 M CAP. =
400 T / H

4

01-01-01243 CHAIN CONVEYOR LENGTH = 33.5 M CAP. =
400 T / H

4

01-01-01244 CHAIN CONVEYOR LENGTH = 42.5 M CAP. =
400 T / H

4

01-01-01245 CHAIN CONVEYOR LENGTH = 75.0 M CAP. =
400 T / H

12

01-01-01246 CHAIN CONVEYOR LENGTH = 79.0 M CAP. =
400 T / H

12

01-01-01247 CHAIN CONVEYOR LENGTH = 76.5 M CAP. =
400 T / H

16

01-01-01248 CHAIN CONVEYOR LENGTH = 69.0 M CAP. =
400 T / H

12

01-01-01249 CHAIN CONVEYOR LENGTH = 78.0 M CAP. =
400 T / H

12

01-01-01250 CHAIN CONVEYOR LENGTH = 92.0 M CAP. =
400 T / H

4

01-01-01251 CHAIN CONVEYOR LENGTH = 90.0 M CAP. =
400 T / H

4

01-01-01252 CHAIN CONVEYOR LENGTH = 17.0 M CAP. =
400 T / H

4

01-01-01253 CHAIN CONVEYOR LENGTH = 26.5 M CAP. =
400 T / H

4

01-01-01254 CHAIN CONVEYOR LENGTH = 45.5 M CAP. =
400 T / H

4

01-01-01255 CHAIN CONVEYOR LENGTH = 19.0 M CAP. =
400 T / H

4

01-01-01256 CHAIN CONVEYOR LENGTH = 57.5 M CAP. =
400 T / H

4

01-01-01257 CHAIN CONVEYOR LENGTH = 14.75 M CAP. =
400 T / H

4

01-01-01258 CHAIN CONVEYOR LENGTH = 22.0 M CAP. =
400 T / H

4

01-01-01259 CHAIN CONVEYOR LENGTH = 16.0 M CAP. =
400 T / H

4

01-01-01260 CHAIN CONVEYOR LENGTH = 8.0 M CAP. =
400 T / H

4

01-01-01261 CHAIN CONVEYOR LENGTH = 33.0 M CAP. =
400 T / H

4

01-01-01262 CHAIN CONVEYOR LENGTH = 22.5 M CAP. =
400 T / H

4

01-01-01263 CHAIN CONVEYOR LENGTH = 11.5 M CAP. =
400 T / H

4

01-01-01264 MOTORS FOR CHAIN CONVEYOR 168
01-01-01265 GEAR MOTORS FOR CHAIN CONVEYOR 168
01-01-01266 LIMIT SWITCH FOR CHAIN CONVEYOR 400

Page 43

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01267 SPEED MONITOR FOR CHAIN CONVEYOR 168
01-01-01268 SOLENOID VALVE FOR CHAIN CONVEYOR 272
01-01-01269 BUCKET ELEVATOR HEIGHT = 28 M . = 400

T / H
16

01-01-01270 BUCKET ELEVATOR HEIGHT = 22 M CAP. =
400 T / H

8

01-01-01271 BUCKET ELEVATOR HEIGHT = 24.25 M CAP. =
400 T / H

4

01-01-01272 GEAR MOTOR FOR BUCKET ELEVATOR 28
01-01-01273 GEAR MOTOR FOR BUCKET ELEVATOR (SERVICE

DRIVE)
28

01-01-01274 ELECTRONIC UNDER - SPEED SWITCH 28
01-01-01275 LIMIT SWITCH FOR BUCKET ELEVATOR 28
01-01-01276 HIGH LEVEL IDICATOR 28
01-01-01277 TRUCK SCALE WEIGHING CAP. 100,000 KG. 8
01-01-01278 RAIL SCALE WEIGHING CAP. 150,000 KG. 4
01-01-01279 TRUCK DUMPER SCALE 100,000 KG. 8
01-01-01280 PRE – CLEANING MACHINE CAP. = 200 T / H 8
01-01-01281 CLEANING SIEVE MACHINE CAP. = 200 T / H 8
01-01-01282 AUTOMATIC HOPPER SCALE CAP. = 400 T / H 4
01-01-01283 SUPERJET BAG FILTERS 16
01-01-01284 THROTTLE VALVE ND. 180 MM. (TO BE

FITTED IN ASPIRATION DUCTING .)
12

01-01-01285 THROTTLE VALVE ND. 210 MM. (TO BE
FITTED IN ASPIRATION DUCTING .)

68

01-01-01286 THROTTLE VALVE ND. 250 MM. (TO BE
FITTED IN ASPIRATION DUCTING .)

12

01-01-01287 THROTTLE VALVE ND. 120 MM. (TO BE
FITTED IN ASPIRATION DUCTING .)

4

01-01-01288 ASPIRATION DUCTING 600 M.
01-01-01289 RADIAL FANS MOTOR RATING 37 KW , 1500

RPM.
16

01-01-01290 ROTARY AIRLOCKS WITH GEAR MOTOR 0.55 KW 20
01-01-01291 TELESCOPABLE LOADING SPOUT FOR BULK

LOADING INTO RAILCARS ND. 600 MM.
8

01-01-01292 TELESCOPABLE LOADING SPOUT FOR BULK
LOADING INTO TRUCKS
ND. 600 MM.

8

01-01-01293 RADIAL FAN MOTOR RATING 30 KW. , 3000
RPM.

8

01-01-01294 AUTOMATIC VUTTERFLY VALVE 8
01-01-01295 RINSING AIR LATERAL CHANNEL BLOWER WITH

SQUIRRAL CAGE MOTOR 3 KW. , 300 RPM.
4

01-01-01296 NECESSARY RINSING AIR PIPING 800 M.
01-01-01297 DUST BIN DISCHARGER (170 M3 EACH).

WITH2
SOLENOID VALVES AND 3.0 KW. GEAR MOTOR.

4

Page 44

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01298 TELESCOPABLE LOADING SPOUT FOR BULK
LOADING INTO TRUCKS ND. 600 MM.

4

01-01-01299 SCREW CONVEYOR DIA 400 MM. L = 7.50 M
WITH 1 LIMIT SWITCH , 1 GEAR MOTOR
2.2 KW.

8

01-01-01300 SCREW CONVEYOR DIA 400 MM. L = 10.60
M
WITH 1 LIMIT SWITCH , 1 GEAR MOTOR
3.0 KW.

8

01-01-01301 BIN DISCHARGER FOR SCREENING (170 M3
EACH).
WITH 2 SOLENOID VALVES , 1 GEAR MOTOR
5.5 KW..

12

01-01-01302 TELESCOPABLE LOADING SPOUT FOR BULK
LOADING INTO TRUCKS ND. 600 MM.

12

01-01-01303 GRAVITY DEVERTER NO. 500 . 1 SOLENOID
VALVE , LIMIT SWITCH

16

01-01-01304 SILO BIN - DISCHARGER SLIDE GATE ND. 88
01-01-01305 SOLENOID VALVES 88
01-01-01306 LIMIT SWITCH 176
01-01-01307 SILO BIN - DISCHARGER SLIDE GATE ND. 288
01-01-01308 SAMPLER CAP. OF PRE - SELECTING 1 - 300

SAMPLES / HR
12

01-01-01309 COMPRESSOR UNITS 8
01-01-01310 HIGH LEVEL INDICATOR FOR TRUCK LOADING

BINS
8

01-01-01311 BINS FOR TRUCK LOADING 50 T EACH 8
01-01-01312 RAD FANS MOTOR RATING 37 KW , 1500 RPM. 16
01-01-01313 ROTARY AIRLOCKS WITH GEAR MOTOR 0.55 KW 20
01-01-01314 TELESCOPABLE LOADING SPOUT FOR BULK

LOADING INTO RAILCARS ND. 600 MM.
8

01-01-01315 TELESCOPABLE LOADING SPOUT FOR BULK
LOADING INTO TRUCKS
ND. 600 MM.

8

01-01-01316 RADIAL FAN MOTOR RATING 30 KW , 3000 8
01-01-01317 AUTOMATIC BUTTERFLY VALVE 8
01-01-01318 RINSING AIR LATERAL CHANNEL BLOWER WITH

SQUIRRAL CAGE MOTOR 3 KW. , 300 RPM.
4

01-01-01319 NECESSARY RINSING AIR PIPING 800 M.
01-01-01320 DUST BIN DISCHARGER (170 M3 EACH).

WITH2
SOLENOID VALVES AND 3.0 KW. GEAR MOTOR.

4

01-01-01321 TELESCOPABLE LOADING SPOUT FOR BULK
LOADING INTO TRUCKS ND. 600 MM.

4

Page 45

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01322 SCREW CONVEYOR DIA 400 MM. L = 7.50 M
WITH 1 LIMIT SWITCH , 1 GEAR MOTOR
2.2 KW.

8

01-01-01323 SCREW CONVEYOR DIA 400 MM. L = 10.60
M
WITH 1 LIMIT SWITCH , 1 GEAR MOTOR
3.0 KW.

8

01-01-01324 BIN DISCHARGER FOR SCREENING (170 M3
EACH).
WITH 2 SOLENOID VALVES , 1 GEAR MOTOR
5.5 KW..

12

01-01-01325 TELESCOPABLE LOADING SPOUT FOR BULK
LOADING INTO TRUCKS ND. 600 MM.

12

01-01-01326 GRAVITY DEVERTER NO. 500 . 1 SOLENOID
VALVE , LIMIT SWITCH

16

01-01-01327 SILO BIN - DISCHARGER SLIDE GATE ND. 88
01-01-01328 SOLENOID VALVE 88
01-01-01329 LIMIT SWITCHES 176
01-01-01330 SILO BIN - DISCHARGER SLIDE GATE ND. 288
01-01-01331 SAMPLER CAP. OF PRE - SELECTING 1 - 300

SAMPLES / HR
12

01-01-01332 COMPRESSOR UNITS 8
01-01-01333 HIGH LEVEL INDICATOR FOR TRUCK LOADING

BINS
8

01-01-01334 BINS FOR TRUCK LOADING 50 T EACH 8
01-01-01335 HIGH LEVEL IDICATOR FOR RAIL LOADING 8
01-01-01336 BINS FOR RAIL LOADING 100 T 4
01-01-01337 HIGH LEVEL IDICATOR FOR DUST BINS 8
01-01-01338 DUST BINS 170 M3 EACH 4
01-01-01339 HIGH LEVEL INDICATOR FOR SCREENING BINS 12
01-01-01340 SCREENING BINS 12
01-01-01341 HIGH LEVEL INDICATOR FOR SCALE UPPER

GANER
4

01-01-01342 LIMIT SWITCH FOR STORAGE DOMES 72
01-01-01343 HIGH LEVEL INDICATOR 72
01-01-01344 PHSTOXIN - PELLETS DISPENSER WITH 1

DIRECT MOUNTED GEAR MOTOR 0.18 KW. FOR
GRAIN FORMIGATIN FORMIGATIN

12

01-01-01345 PROTECTING MASKS 24
01-01-01346 FILTERS FOR PROTECTING MASKS 24
01-01-01347 GAS TESTER WITH CARRYING CASE FOR

FUMIGATED GRINE TESTING
4

01-01-01348 PACKAGE OF TEST TUBES FOR GAS TESTER 4

Page 46

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01349 ERECTION HOIST CAP. 2500 KG.
LIFTING HEIGHT 24 M
LIFTING MOTOR 12.5 / 1.2 KW.
 30 % E. D. RATING

4

01-01-01350 MOBILE AERATION UNITS 24
01-01-01351 TEMPRETURE ME SYSTEMS FOR 18 DOMES 4
01-01-01352 CONTROL EQUIPMENT FOR RAIL - SCALE 4
01-01-01353 CONTROL EQUIPMENT FOR TRUCK - DUMPER

SCALE
8

01-01-01354 CONTROL EQUIPMENT FOR TRUCK SCALE 8
01-01-01355 CONTROL EQUIPMENT FOR SAMPLING SYSTEM 4
01-01-01356 CONTROL EQUIPMENT FOR MOBILE AERATION

UNITS
12

01-01-01357 CONTROL EQUIPMENT FOR TEMP. MEASURING
SYSTEM

4

01-01-01358 AIR CONDITIONING SYSTEMS FOR CONTROL 40
01-01-01359 CABLE FOR MACHINES AND LIGHTING 40000 M.
01-01-01360 CABLE TRUNKINGS (10 - 30) CM. 160000

M.
01-01-01361 INSTALLATION EARTHING AND LIGHTING

PROTECTION.
6000 M.

01-01-01362 LIGHTING INSTALLATION (FIXTURE) 4000 M.
01-01-01363 EMERGENCY LIGHTING 240
01-01-01364 POWER STATIONS (H. T. L. T.)

WITH GENERATOR
4

01-01-01365 CABLES :
TELEPHONE CABLES

6,000 M

01-01-01366 CONTROL CABLES (DEFFERENT SIZES) 30000 M.
01-01-01367 H. T. CABLE (11 KV) 8000 M.
01-01-01368 LABORATORY EQUIPMENTS FOR GRAIN LAB. L.S
01-01-01369 FIRE ALARM SYSTEM AND FIRE EXTINGISH L.S
01-01-01370 SWEEPERS FOR GRAIN 72
01-01-01371 ASPIRATION DUCTING 2,000 M.
01-01-01372 STRAIGHT PIPES , ELBOWS , BRANCH PIPES L.S
01-01-01373 MACHINE CONNECTIONS L.S
01-01-01374 CLEAN - OUT DOORS 400
01-01-01375 CLAMP COLLARS SUSPENSION 12,000
01-01-01376 FASTENING MATERIAL L.S
01-01-01377 AIR EXHA INTO THE OPEN WITH WEATHER

HOOD OR EXHAUST DUCT.
80

01-01-01378 SHEETMETAL THICKNESS 0.56 MM. (
GALVANIZED PER DIN 1.0226)

250 M2

01-01-01379 SHEETMETAL THICKNESS 0.75 MM. (
GALVANIZED PER DIN 1.0226)

564 M2

01-01-01380 SHEETMETAL THICKNESS 1 MM. (GALVANIZED
PER DIN .0226)

1,450 M2

Page 47

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01381 REINFORCEMENT STEEL 31,000 TON
01-01-01382 C GALVANIZED SHEET FOR ROOFING 1,000 TON
01-01-01383 PLYWOOD 2,000 PCS.
01-01-01384 STEEL SECTION

HYDROLIC PUMP SYSTEM AND ALL ACCESSORIES
JACKS (7 - 12) TONS FOR SLIPFORMING
CLIMBING ROAD
EPOXY

600
24
420
6000
6

TON

M
TON

01-01-01385 DUCTILE IRON PIPE WITH ACCESSORIES 6,300 M.
01-01-01386 FIRE FIGHTING PUMP STATION (PUMPS ,

VALVES CONTROLS AND ALL ACCESSORIES)
4 SET

01-01-01387 FIRE HYDRAT WITH THE HOOSE 80
01-01-01388 PASSENGER LIFTS (STORY HEIGHT) 4
01-01-01389 AMPLIFIER AND SOUNDER 8
01-01-01390 H. T. END BOX JOINT (150 MM) 32
01-01-01391 CONCRETE SHOOTING PUMPS (GUNITING) 8
01-01-01392 CHYNTING MASHEN TO MOVE RAIL WAGONES 1
01-01-01393 BALOON FOR THE DOME AND THE REQUIRED

ACCESSORIES AND MATERIALS
84

01-01-01394 SPARE PARTS
POLYURATHANE
AIR BLOWERS FOR DOME INFLATION. 832

L.S

MAINTENANCE REQUIRMENTS FOR GRAIN SILOS
AND GRAIN HANDLING

EQUIPMENT GRAIN BOARD

01-01-01395 SPARE PARTS FOR GRAIN SILO
01-01-01396 CONVEYING CHAIN (DIFFERENT SIZES) 8,000 M
01-01-01397 GRAIN ELEVATOR BUKETES 24,000
01-01-01398 SPLICE FOR ABOVE (SCREW, NUT WASHER) 400,000
01-01-01399 V. BELTES 20,000
01-01-01400 DUST COLLECTING FANES COMPLETE 600
01-01-01401 GEAR BOX DIFF.CAPACITY WITH ACCESSORIES AND

S.P
40

01-01-01402 GRAIN PIPES DIFF.SIZ FOR SILOS 3,000 M
01-01-01403 GRAIN ALBOW DIFF.SIZE FOR SILO 800

SPARE PARTS FOR SILOS
01-01-01404 AIR COMPRESSORS WITH SPARE PARTS. 45
01-01-01405 BALL BEARINGS DIFFERENRT TYPE 20,000
01-01-01406 HOUSING BEARINGS 2,000
01-01-01407 FLUDEX HYDRO FLOW COUPLING 8
01-01-01408 CRAIN CLEANER SIEVES 500 SHEET
01-01-01409 FAN IMPELLER 500
01-01-01410 AIR LOCK 100
01-01-01411 BUCKET ELEVATOR BELTS 6,000 M
01-01-01412 STANDARD WEIGHT FOR WEIGH BRIDGES 25 TON
01-01-01413 HUDRO FLOW COUPLING WITH FUSE PLUGE 80+500

Page 48

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01414 OIL SEALS DIFFERENT TYPE 1,000
01-01-01415 CONVEYOR BELT DIFFERENT SIZES 2,000 M
01-01-01416 IDLER ROLLERES DIFFERENT SIZE 10,000
01-01-01417 ROTOR FOR BLOWERS 400
01-01-01418 BLOWER ASSEMBLY 200
01-01-01419 SPECIAL TRUCKE FOE WEIGH BRIDGE TEST AND

CALIBRATIONE WITH (20 X 30) TON STANDARED
WIGHT FOR EACH WITH SPEAR PART

6

01-01-01420 MOBILE RELATION FANES COMPLETE WITH DRIVE 6
01-01-01421 SCALES 500 KG WITH SPEAR PART 200
01-01-01422 SCALES 150 KG WITH SPEAR APRT 150
01-01-01423 VALVE DIFFERENT TYPE 200
01-01-01424 DIRECTIONA CONTRO VALVE DIFFRENET TYPE 2,000
01-01-01425 SHEAVE DIFFERENT TYPE 30
01-01-01426 BUSHING DIFFERENT TYPE 30
01-01-01427 HYDRAULIC PUMP 60
01-01-01428 ORBIT MOTOR 60
01-01-01429 RUBBER TIRE (FOAM FILLED) 60
01-01-01430 SHAFT DIFFERENT TYPE 60
01-01-01431 BOLTS DIFFERENT TYPE 100
01-01-01432 SPROCKET STRIPPER DIFFERENT TYPE 40
01-01-01433 WEAR STRIP DIFFERENT TYPE 22,000 M
01-01-01434 GUIDING RUNNER DIFFERENT TYPE 20,000 M
01-01-01435 CHAIN WHEEL DIFFERENT TYPE 1,000
01-01-01436 TURNING WHEEL DIFFERENT TYPE 400
01-01-01437 SCRAPER DIFFERENT TYPE 600
01-01-01438 DRIVING SHAFT DIFFERENT TYPE 300
01-01-01439 CORREGATED GALVANIZED SHEET FOR ROOFING 300,000 M2
01-01-01440 HIGH TENSION SWITCH GEAR 11 - KV. AND

3.3 KV.
20

01-01-01441 POWER TRANSFORMERS 11/0.4 KV. 20

EQUIPMENTES & SPEARS FOR MODIFICATION GRAIN
SILOS

1 – AL WAIALIA

01-01-01442 ELECTRO – MECHANICAL RAIL / TRUCK WEIGHER
WITH STEEL GRATING TYPE VWES - G
CAPACITY 150 T / H

2

01-01-01443 FULL HYDRAULIC TRUCK DUMPER WEIGHER TYPE
BGS- T IN ALL STEEL CONSTRUCTION CAPACITY
100 T/H

2

01-01-01444 WEIGHBRIDGE BIT MOUNTED FOR TRUCK
CAPACITY 100 T/ H

1

01-01-01445 RECEIVING CHAIN CONVEYOR , 12 M LONG
CAPACITY 200 TONS / H COMPLETE WITH DRIVE
UNIT AND SUPPORT STRUCTURE

2

Page 49

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01446 RECEIVING CHAIN CONVEYOR , 27 M LONG 200
TONS / H CAPACITY COMPLETE WITH DRIVE
UNIT AND SUPPORT STRUCTURE

2

01-01-01447 CHAIN CONVEYOR CAPACITY ,8 M LONG 200
TONS / H COMPLETE WITH DRIVE UNIT AND
SUPPORT STRUCTURE

2

01-01-01448 CHAIN CONVEYOR , 13 M LONG 200 TONS / H
CAPACITY COMPLETE WITH DRIVE UNIT AND
SUPPORT STRUCTURE

2

01-01-01449 BUCKET ELEVATORS CAPACITY 200 T / H 26 M
HEIGH COMPLTE WITH DRIVE UNIT (GEAR BOX
, COUPLING , MOTOR)

10

01-01-01450 BIN RECEIVING CHAIN CONVEYOR 200 T / H
43 M LONG COMPLETE WITH DRIVE UNIT

24

01-01-01451 CHAIN CONVEYOR M LONG CAPACITY 200 TONS
/ H COMPLETE WITH DRIVE UNIT

4

01-01-01452 CONVEYOR BELT EXTENTION 800 WIDE APPROX .
LENGTH ,42M CAPCITY 200 T / H

6

01-01-01453 CONVEYOR BELT APPROX. 210 M LONG 800 MM
WITH CAPACITY 200 T/H

4

01-01-01454 TWO - WAY DIVERTER BOXES FLAP REMOTE
CONTROLLED PNEUMATIC

48

01-01-01455 UNIVERSAL CLEANING MACHINE CAPACITY OF
EACH APPROX 120 T / H WITH SIEVES

4

01-01-01456 SCREW SAMPLE 4
01-01-01457 MAGNATIC DIVIDER FOR THE CLEANI MACHINES 2
01-01-01458 CONTINIOUS DISCHARGE SCALE WITH

ELECTRONIC WEIGHING SYSTEM 200 T / H
2

01-01-01459 SCALE HOPPERS IN STEEL CONSTRUCTION 4
01-01-01460 SPOUTING SETS CONSISTING OF

2 STORAGE BIN 200 T EACH
2 STORAGE BIN 100 T EACH
2 WASTE BIN 120 CUM FOR
2 WASTE BIN 120 CUM FOR FOR DUST
ALL NECESSARY DUCTS , HOPPERS AND PIPES
ALL NECESSARY VALVES AND CHUTES UNDER THE
SILOS

2

01-01-01461 CHAIN CONVEYOR 30 T / H WITH COMPLETE
DRIVE UNIT AND SUPPORTING STRUCTURE

2

01-01-01462 SCRABING CHAIN CONVEYOR SWEEPER
CAPACITY 200 T / H

24

01-01-01463 ELECTRONIC HEAT DETECTORS WITH
TEMPERATURE MEASURING EQUIPMENT

24

01-01-01464 CONTROLE PANEL WITH PRINTER INCLUDING ALL
JUNCTION BOXES FOR 24 BINS

2

Page 50

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01465 ASPIRATION SYSTEM
- ONE FOR THE CLEANING MACHINE AND
BULKSCALE
- ONE FOR CONVEYING ELEMENTS 4 TOP BIN
 ASPIRATION FILTER TYPE JM 52 / 35 –
04 , FILTER
 AREA APPORX 91 SQM INCLUDING COUNTER
– BLAST
 BAG CLEANING SYSTEM INCLUDE.
ELECTRONIC
 CONTROL UNIT.
- 4 ASPIRATION FANS TYPE VR 68 / 900 –
A2 – 145 DRDO
 CAPACITY AROUND 420 CUM / MIN , APPROX
4 - 5
 KPA STATIC PRESSURE DIRECT DRIVE N =
30 KW
- 2 COMPRESSOR UNITS
 COMPRESSOR TYPE AS 35 , AIR DRYER ,
TANK FOR
 SERVING THE FILTER , CLEANING SYSTEM
AS WELL
 AS THE PNEUMATIC OPERATED SLIDE
VALVES AND
 TWO WAY DIVERTERS WITH COMPRESSED AIR

2

01-01-01466 AIRATION PIPES AND FITTINGS WITH
ELECTION MATERIALS

2

01-01-01467 SCREWS + CIRCULAR VALVES UNDER THE SILO 2
01-01-01468 AUTOMATIC SUMP PUMPS 16
01-01-01469 ELECTRICAL LEVEL INDICATORS 40
01-01-01470 LEVEL INDICATORS FOR LOADING SILOS 103
01-01-01471 PHOSTOXIN – PELLETS DOSING UNIT 4
01-01-01472 ELECTRICAL MONO - RAIL WITH RAIL 1.5 T

CAPACITY
2

Page 51

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01473 COMPLETE ELECTRICAL EQUIPMENT FOR THE
TWO WORK - HOUSES WITH THE 18 BINS
EQUIPMENT CONTROL AND DRIVE , WITH
COMPLETE CABLES , FITTINGS , SWITCHES , WITH
6 AIR CONDITIONERS FOR HEATING AND
COOLING AND VENTILATION .
ALL STEEL ARMORED CABLES FOR THE DRIVE
CABLES FROM THE MACHINES TO THE SWITCH
BOARDS.
ALL NEEDED TRANSFORMERS WITH ONE DIESEL
GENERATOR OF 1000 KVA FOR THE 2 WORK
HOUSES , HIGH VOLTAGE AND LOW VOLTAGE
NECESSARY SF 6 AND EQUIPMENT TO OPERAT
THE PLANTS .
OUT SIDE ILLUMINATION OF THE BINS AND
THE WORK HOUSES.

2

01-01-01474 VACUUM CLEANING INDUSTRIAL TYE 3
01-01-01475 SET LOT OF SPARE PARTS FOR THREE YEARS 21
01-01-01476 COMPLETE VENTILATION SYSTEM FOR COOLING

THE DOMES WITH THE PVC PIPES , FRAMES
, SCREENS , GRATINGS AND 4 RADIAL
VENTILATORS GIVING AROUND 54. 000 CUM OF
AIR / H IN TOTAL.
EXCLUDING THE CEILING FANS , WHICH ARE
NOT OF OUR DELIVERY

1

01-01-01477 FIRE DETECTORES AND CONTROL IN WORK HOUSES
PUMPING EQUIPMENT TYTON PIPING HYDRANTS
EQUIPMENT CABINETS 24 CHINICAL PROTABLE FRY
FIRE EXTINGUISHER

2

01-01-01478 ELECTIRCAL MOON-RAIL WITH RAIL 1.5 T CAPACITY 2
01-01-01479 SHATING LOC TYPE WINDHOFF TYPE RW 70 DH

SUITABLE TO PULL 20 WAGONS
1

01-01-01480 2- RICE SILO & RICE MILL
01-01-01481 CLAINING MACHINE COMPLETE DIRRERENT CAPACITY

WITH S.PARTS
25

01-01-01482 INDENT CYLINDER WITH SPARES 24
01-01-01483 PRE CLEANERS COMPLETE DIFFERENT CAPACITY 20
01-01-01484 STONERS MACHINE COMPLETE 16
01-01-01485 RUBBER ROLL HUSKERS DIFFERENT CAPACITIEZES(

(3-6 T/H)
20

01-01-01486 FRICTION TYPE WHITENER WITH SPARES 20
01-01-01487 ABBRASIFTYPE RICE MILL WITH SPARES 20
01-01-01488 PADDY SPARATORES DIFFERENT CA[ACITY ITH 25
01-01-01489 PLAN SIFTER WITH SIVES AND S.PARTS 10
01-01-01490 RUBBER ROLLES 5,000
01-01-01491 AUTOMATIC SCALES DIFFERENT TYPE & CAPACITY 40
01-01-01492 BUCKET ELVEATORES COPLET (WITH DRIVE UNITE) 100
01-01-01493 CHAIN CONVEYORES COMPLET DIFFERENT LENGTH &

CAPACITY WITHDRIVE UNIT
100

Page 52

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01494 VRANE SEPARATOR 8
01-01-01495 TEMPREATURE CONTROL UNITE FOR RICE DRYERS 8
01-01-01496 OIL BURNERE DIFFERENT TYPE 8
01-01-01497 OIL PUMPS FOR BURNERS 8
01-01-01498 S.PARTS FOR RICE SILO LIST
01-01-01499 S.PARTSFOR RICE MILL LIST
01-01-01500 TYPE SCROE DIFFERENT CAPACITY 36
01-01-01501 DRYER CPMALET LENGTH WITH 10
01-01-01502 BELT CONVEYORES DIFFERENT TYPE & LENGTH 20
01-01-01503 BLOWER DIFFERENT TYPE & CAPACITY 20
01-01-01504 ASPRRATION PIPE DIFF. DIAM, & LENGTH 3,000 M
01-01-01505 MAIN CONTROL BOARD FOR ELEC. POWER SUPPLY 2
01-01-01506 MIMIC CONTROL CENTER FOR RICE MILL 2
01-01-01507 BAGGING STATION FOR RICE MILL 2
01-01-01508 STEEL SILO BIN FOR PRODUTES DIFF. CAPACITY 30
01-01-01509 FLAT BELTS DIFF SIZES & TYPE S 10,000 M
01-01-01510 RUBBER ROLLS 5,000 PCS
01-01-01511 FANS DIF SIZE & TYPE 30 SET
01-01-01512 BUCKET ELEVATORS COMPLETE DFF SIZE & TYPES

WITH ACC & S/P
100 SETS

01-01-01513 BELT CONVEYOR COMPLETE DIFF SIZE & TYPE WITH
ACC & S/P

25 SETS

01-01-01514 SCREW CONVEYOR COMPLETE DIFF SIZE & TYPES
WITH ACCE & S/P

25 SETS

01-01-01515 BULK SCALES WITHACCE & S/P 10 SETS
01-01-01516 CYCLONES & TONK DIFF TYPES & SIZE WITH ACCE

& S/P
2 SETS

01-01-01517 CLEANING & MACHINES DIFF TYPE & SIZES WITH
ACCE & S/P

12 SETS

01-01-01518 SEPERATING MACHINES DIFF TYPES & SIZES WITH
ACCE & S/P

30 SETS

01-01-01519 WHITENING MACHINS DIFF TYPES & SIZES WITH
ACCE & S/P

30 SETS

01-01-01520 SIFTER DIFF TYPES & SOZES WITH ACCE & S/P 10 SETS
01-01-01521 CONTROL PANEL DIFF TYPE WITH ACCE & S/P 4 SETS
01-01-01522 POWER CALBES DIF TYPE & SIZES 2 SETS
01-01-01523 CONTROL CABLES & WIRES DIFF TYPE & SIZES 2 SETS
01-01-01524 LIGHTING SYSTEM DIFF TYPES & SIZES WITH

ACCE & S/P
2 SETS

01-01-01525 LOCAL ON – OFF SWICHES DIFF TYPES & SIZES
WITH ACCE & S/P

2 SETS

01-01-01526 ROTARY VALVES DIFF TYPES & SIZES WITH S/P &
ACCE

25 SETS

01-01-01527 PRE-CLEANER PH 80 T
01-01-01528 SCALPER-PA80R 4
01-01-01529 PLATE SPRING 8
01-01-01530 PERFORATED STEEL PLATE 4
01-01-01531 OFF-SET LINK 4
01-01-01532 FLANGED UN, UCFL207 4

Page 53

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01533 HANGEER UNIT, UCHA207 4
01-01-01534 COM CASE 4
01-01-01535 CAM SHAFT 4
01-01-01536 SHAFT 2
01-01-01537 CONNECTING ROD 4
01-01-01538 CASTLE NUT,M20 4
01-01-01539 EEB40040 10
01-01-01540 D364031 2
01-01-01541 POLSHER KB 40 G
01-01-01542 MIST SEPARATOR 8
01-01-01543 AIR REGULUTOR 8
01-01-01544 MICRO MIST SEPARATOR 8
01-01-01545 DEODRIZING FILLE 8
01-01-01546 FITER ELEMENT 24
01-01-01547 FITER ELEMENT 24
01-01-01548 FITER ELEMENT 24
01-01-01549 FITER ELEMENT 24
01-01-01550 FILTER 8
01-01-01551 PRESSURE GAUG 4
01-01-01552 SOLENOID VALVE 8
01-01-01553 FLOW METER 8
01-01-01554 MILLING ROLLER 16
01-01-01555 MILLING ROLLER 16
01-01-01556 SCREW IRON ROLLER 18
01-01-01557 SCREEN 48
01-01-01558 WHITEMING MACHINE RM 15 C
01-01-01559 MAIN SHAFT 16
01-01-01560 BEARING CASE 40
01-01-01561 BEARING CASE 40
01-01-01562 BLADE 40
01-01-01563 ABRASIRE ROLLER (307 P) 64
01-01-01564 ABRASIRE ROLLER (367 P) 64
01-01-01565 ABRASIRE ROLLER (24 P) 64
01-01-01566 ABRASIRE ROLLER (36 P) 64
01-01-01567 ABRASIRE ROLLER (24 P) 64
01-01-01568 ABRASIRE ROLLER (30 P) 64
01-01-01569 WHTIENING MACHIME BS 15 B
01-01-01570 MAIN SHAFT 10
01-01-01571 SCREEN 100
01-01-01572 INNER FRAME 10
01-01-01573 MILLING ROLLER 20
01-01-01574 IMPELLER 18
01-01-01575 SECRWED IRON ROLLER 16
01-01-01576 DESTONER GA 100 BE
01-01-01577 SCREEN 6
01-01-01578 PLAT SPRING 12
01-01-01579 AUTO STONE DISCHARGE ASSY 3
01-01-01580 HEXAGONAL BELT (AA78) 6
01-01-01581 MOTOR (L5KW,6P) 2

Page 54

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01582 PADDY SEPERATOR PS60B
01-01-01583 BLADE-TIP 70
01-01-01584 BLADE-RECEPTADE 70
01-01-01585 ELBOW 12
01-01-01586 UNION TEL 6
01-01-01587 VINYL PIPE 1,200 CM
01-01-01588 CONTROL BOX 4
01-01-01589 RELAY BOX ASSEMBLY 8
01-01-01590 POSITION SENSOR ASSEMBLY 4
01-01-01591 RELAY BOX NO. 2 ASSEMBLY 4
01-01-01592 SEPERATING TRAY 6
01-01-01593 GEARED MOTOR 0.2KW,GLM-18-5-020 2
01-01-01594 RERERSIBLE MOTOR 5RK 40GK (2B) 4
01-01-01595 TANK 4
01-01-01596 G302051 4
01-01-01597 DISTRIBUTER BOX 4
01-01-01598 SUPPORT NO.1 32
01-01-01599 SUPPORT NO.2 32
01-01-01600 PADDYHUSKER HR10MPC
01-01-01601 HEXAYONAL BELT,BB94 800
01-01-01602 COUNTER PULLY 2
01-01-01603 LEVEL METER 2
01-01-01604 LOCK NUT,LHT 8
01-01-01605 ROLL RETAINER A 16
01-01-01606 ROLL RETAINER B 24
01-01-01607 BEARING COVER 24
01-01-01608 MAIN SHAFT ASSY 4
01-01-01609 NUT,M45 12
01-01-01610 BLADE 6
01-01-01611 MORABLE SHAFT ASSEMBLY 4
01-01-01612 NUT,M45,LHT 12
01-01-01613 LOCK NUT 12
01-01-01614 FIXTURE 12
01-01-01615 SPRING 12
01-01-01616 MORABLE SHAFT RECEIVCR 2
01-01-01617 CYLINDER 2
01-01-01618 DUST PROOF PLATE 12
01-01-01619 HEXAGONAL NUT M6 12
01-01-01620 MINIATURE BALL VALVE,PT 1/4" PBV-11B 2
01-01-01621 HALF UNION,HH-82 24
01-01-01622 TUBE,S-08 BLACK 8X5.5 1000CM
01-01-01623 ELBOW UNION,HL-82 24
01-01-01624 ELBOW UNION,HL-081 24
01-01-01625 ELBOW UNION,HL-083 24
01-01-01626 AIR VALVE,250A-11. 4
01-01-01627 AIR REGULATOR 4
01-01-01628 NYLONE TUBE 10
01-01-01629 NYLONE TUBE 10
01-01-01630 NYLONE TUBE 10

Page 55

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01631 TEES UNION,HT-80 10
01-01-01632 PILOT LAMP,AL52204 6
01-01-01633 FUSE HOLDER,85 6
01-01-01634 SLIDE SWITCH SS110E 8
01-01-01635 RELAY,RRY45-VAC-220V 24
01-01-01636 TIME RELAY RTY605 AC 200V 4
01-01-01637 TEES UNION HC-083 10
01-01-01638 AIR CYLINDER 12
01-01-01639 ELECTRO MAYNATIC VALVE 2503-461,200V 8
01-01-01640 ELBOW UNION ML-2083 12
01-01-01641 HEXAGONAL NIPPLE,PT3/9" 6
01-01-01642 PNEUMATIC CONTROL SET,KU250-03G 12
01-01-01643 REGULATOR,KRV-250R-G 6
01-01-01644 NYLONE TUBE 10
01-01-01645 ELBOW UNION,SL-061 10
01-01-01646 NYLONE TUBE 10
01-01-01647 PRESSURE G 6
01-01-01648 HEXAGONAL BELT,BB-124 600
01-01-01649 HEXAGONAL BELT,BB-122 400
01-01-01650 CYLINDER COVER 4
01-01-01651 BEARING CASE 2
01-01-01652 ROTARY BOX 4
01-01-01653 ROTARY BOX 4
01-01-01654 SPROCKET 4
01-01-01655 SPROCKET 4
01-01-01656 BLADE 16
01-01-01657 FAN SHAFT 4
01-01-01658 WHITENING MACHINE RM15C
01-01-01659 IRON ROLL 6
01-01-01660 SCREWED IRON ROLLER 16
01-01-01661 PERFORATED STEEL PALTE # 98 240
01-01-01662 IRON ROLL 10
01-01-01663 POWL 60
01-01-01664 SCREEN 20SET
01-01-01665 CYLINDER 20
01-01-01666 RING 20
01-01-01667 RING 20
01-01-01668 FIXTURE 30
01-01-01669 TANK BEARER 10
01-01-01670 FAN SHAFT 8
01-01-01671 KEY 7X7X40 8
01-01-01672 KEY 5X5X25 8
01-01-01673 NUT (LEFT HAND THREAD) 8
01-01-01674 WHITENING MACHINE BSI5B
01-01-01675 NUT 2
01-01-01676 NUT 2
01-01-01677 TANK 5
01-01-01678 TANK COVER 5
01-01-01679 ROTARY SIFTER ST527R 4

Page 56

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01680 SIEVE BED (FOR RICE SIFTER) 2
01-01-01681 SIEVE BED (FOR BRANE SIFTER) 1
01-01-01682 SCREEN FRAME 36
01-01-01683 ABRASION PREVENTING RING 500
01-01-01684 SCREEN 8 ME (2.58) 20
01-01-01685 SCREEN 10 ME (2.04) 20
01-01-01686 SCREEN 12 ME (1.67) 20
01-01-01687 SCREEN 16 ME (1.24) 20
01-01-01688 BUCKET ELEVATOR 21J
01-01-01689 COUPLING 2
01-01-01690 BELT 7" (VINYLON 180P) 120M
01-01-01691 BOLT 1,000
01-01-01692 SQUARE NET 1,000
01-01-01693 GEAR MOTOR (0.75KW,4-1/15) 2
01-01-01694 BUCKET ELEVATOR 31J
01-01-01695 ADAPTER H2 307 30
01-01-01696 TAKE-UP UNIT (UKT207) 20
01-01-01697 SLIDE PLATE 8
01-01-01698 SLIDE PLATE 8
01-01-01699 BOLT 200
01-01-01700 SPRING WASHER (M8) 200
01-01-01701 SQUARE NUT 200
01-01-01702 BELT (6") 200 M
01-01-01703 BUCKET STEEL 100
01-01-01704 BOLT M6X16 200
01-01-01705 SPRING WASHER M6 200
01-01-01706 SQUARE NUT M6 200
01-01-01707 COUPLING 2
01-01-01708 8" BELT (VINYLON 230P) 60 M
01-01-01709 BOLT 1,000
01-01-01710 SQUARE NUT (M8) 1,000
01-01-01711 BUCKET ELEVATOR SE11J
01-01-01712 GEAR MOTOR (0.4KW.4P.1/10) 4
01-01-01713 COUPLING (0.4KW) 3
01-01-01714 BELT 6" (VINYLON 180P) 150 M
01-01-01715 BOLT 1,200
01-01-01716 SQUARE NUT (M8) 1,200
01-01-01717 BUCKET 5-3/4 (NYLON) 200
01-01-01718 BUCKET ELEVATOR 5P
01-01-01719 INTERNAL WHEEL 6
01-01-01720 GEAR MOTOR (0.4KW,4P,1/10) 4
01-01-01721 COUPLING 3
01-01-01722 FLAT BELT WHITE (155P,VINYLON) 250 M
01-01-01723 BOLT (M6X120) 2,500
01-01-01724 SQUARE NUT (M6) 2,500
01-01-01725 PACKING 2,500
01-01-01726 BUCKET (4-1/4) NYLON 200
01-01-01727 BELT CONVEYOR BC35R
01-01-01728 CARRIER ROLLER 570X150L (MR-4500-35) 120

Page 57

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01729 BELT 350 (2P,16.4MM) 60 M
01-01-01730 ROTARY VALVE VL2B
01-01-01731 GEAR MOTOR GMH4P (L50)AZKW 2
01-01-01732 ROTARY VALVE 4
01-01-01733 CHAIN 88LINKS 12
01-01-01734 JOINT LINK 4
01-01-01735 POLISHING MACHINE KB 40G
01-01-01736 SCREEN 16
01-01-01737 INTERNAL FRAME A 8
01-01-01738 INTERNAL FRAME B 8
01-01-01739 OPERATION & GONTROL PANEL
01-01-01740 NOFUSE BREAKER SA 32125A 2
01-01-01741 FLICKER RELAY JH 13PN 10
01-01-01742 AUXILIARY RELAY HH54PL,200V,A5002 12
01-01-01743 SIGNAL LAMP AP35-T2WM.200V 12
01-01-01744 SIGNAL LAMP C11M-R,18V 120
01-01-01745 SIGNAL LAMP C11M-W,18V 50
01-01-01746 SIGNAL LAMP C11M-0,18V 30
01-01-01747 SIGNAL LAMP UPON-426-W,200V 15
01-01-01748 PILOT LAMP AH30ZMWM 12
01-01-01749 TIME RELAY ST3PA(F)0~30SEC 2
01-01-01750 PUSH BOTTON SWITCH ABN-120-0 6
01-01-01751 PUSH BOTTON SWITCH ABN-120-R 6
01-01-01752 PUSH BOTTON SWITCH AH.F11 10
01-01-01753 SELECT SWITCH AHX503-M FOR AH30 4
01-01-01754 AUTO COUNTER PE:AC-NSA,200V,20CPS
01-01-01755 DOWN TRANSFORMER TR2 (142W)

P:400,440-S.13.15V (10A)
1

01-01-01756 TIME RELAY 20
01-01-01757 BUZZER EA4012-6,200V 1
01-01-01758 AM METER FS-80 (RED NEEDLE) O~30A 10
01-01-01759 AM METER FS-80 (RED NEEDLE) O~90A 10
01-01-01760 AM METER FS-80 (RED NEEDLE) O~150A 10
01-01-01761 AM METER FS-80 (RED NEEDLE) O~225A 10
01-01-01762 MICRO SWITCH 10A-220V (AC) 200
01-01-01763 NO-FUSE BREAKER EA 803A 800A 200
01-01-01764 NO-FUSE BREAKER 30A,3P 200
01-01-01765 CONTTACTOR 3-7KW SRC 3631-S-IN 200
01-01-01766 CONTTACTOR 7.5KW SW-2N 200
01-01-01767 CONTTACTOR 11.0KW SW-2N 200
01-01-01768 CONTTACTOR 15.0KW SW-3N 200
01-01-01769 CONTTACTOR 18.5KW SW-3N 2
01-01-01770 CONTTACTOR 5.5KW SRC3631-5-1N 6
01-01-01771 CONTTACTOR 1.5KW SRC3631-5-1N 12
01-01-01772 CONTTACTOR 0.76KW SRC3631-5-1N 12
01-01-01773 CONTTACTOR 0.4KW SRC3631-5-1N 6
01-01-01774 CONTTACTOR 0.4KW SRC3631-5-1N 6
01-01-01775 CONTTACTOR 0.2KW SRC3631-5-1N 6

Page 58

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01776 OVER LOAD RELAY 200V 0.5-1.0A 10
01-01-01777 OVER LOAD RELAY 200V 0.8-1.6A 10
01-01-01778 OVER LOAD RELAY 200V 1.6-3.2A 8
01-01-01779 OVER LOAD RELAY 200V 2.8-5.6A 8
01-01-01780 OVER LOAD RELAY 200V 4.0-8.0A 6
01-01-01781 OVER LOAD RELAY 200V 8.0-16.0A 6
01-01-01782 OVER LOAD RELAY 200V 12.0-18.0A 4
01-01-01783 OVER LOAD RELAY 200V 18.0-26.0A 4
01-01-01784 OVER LOAD RELAY 200V 24-36A 4
01-01-01785 OVER LOAD RELAY 200V 28-40A 6
01-01-01786 OVER LOAD RELAY 200V 45-67A 1
01-01-01787 DOWN TRANSFORMER TR1 (102W)

P:400,440V S:200V (5KVA)
1

01-01-01788 OVER LOAD 100
01-01-01789 DOWN TRANSFORMER TR3 (102W)

P:400,440V S:100,110V (1KVA)
1

01-01-01790 MOTOR DIFF TYPE 60
01-01-01791 TIME RELAY ST3PT (F,K-D)0.3SEC 6
01-01-01792 TIMER FOR STAR-DELTA STARTER 2
01-01-01793 LEVEL METER LV-100 1
01-01-01794 LAMP FOR GRAPHIC PANEL (18V) 60
01-01-01795 FUSE 10A 6
01-01-01796 CHANGE VALVE CL2R
01-01-01797 CHANYE VALVE COMPLETE 2
01-01-01798 MICRO SWITCH 4
01-01-01799 ROUND BELT 7135CM 6
01-01-01800 SPECIFICATIONS
01-01-01801 SUPPORTING SPRING 6523000010 25
01-01-01802 DRIVE SHAFT SPRING 6523000050 25
01-01-01803 SPRING 6523402110 25
01-01-01804 SPRING 65230001100 25
01-01-01805 UPPER SIEVE FRAME 6523000740 4
01-01-01806 UNDER SIEVE FRAME 6523000760 4
01-01-01807 ELECTO MOTOR ZG 1K MR80:G4:M101

1.1KW N=125.220/380V .5HZ
10

01-01-01808 ELECTRO MOTOR DIFFERENT CAP. 10
01-01-01809 SIEVE FRAME DIFFERENT TYPE 20
01-01-01810 ASPIRATOR K531
01-01-01811 FLANGE FRICTION BEARING A30 6
01-01-01812 CYLINDER COMPLETE 653100232 2
01-01-01813 CYLINDER 653100233 2
01-01-01814 CYLINDER 653100234 2
01-01-01815 SCREENING 653120132 6
01-01-01816 SCREENING 653120139 6
01-01-01817 SCREENING 6531120140 6
01-01-01818 SCREENING 653120144 6

Page 59

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01819 ELECTRO MO KMR132:S4:220/380V
50HZ:5.5KW:N=1440

20

01-01-01820 DRY STONER T60
01-01-01821 TOP SIEVE 20-016-015:02 4
01-01-01822 SUPPORT SIEVE 20-061:051:01 4
01-01-01823 ELECTRO MOTOR KMR100:L4:M101

N:1420:4KW
IP=54:AMBIENT TEMP:50C

2

01-01-01824 WHITENING CONE SG 1000/1250:
01-01-01825 SIEVE SEGMENT 1250 25-203-043:00 100
01-01-01826 SIEVE SEGMENT 1000 25-204-043:00 100
01-01-01827 AMERMETER 30/5AE72 5
01-01-01828 SLIDING RAIL 25-204-120:08 50
01-01-01829 SLIDING RAIL 25-204-120:09 50
01-01-01830 SLIDING RAIL 25-203-020:11 50
01-01-01831 SHAFT PACKING D130X160X14 24
01-01-01832 ELECTROMETER KMR16056:N=965

11KW:380/660V
50HZ:IN3011:FT11

6

01-01-01833 ELECTROMETER KMR160M6:N=965
15KW:380

9

01-01-01834 ELECTROMETER ZG1KMR63K4
0-25KW:G330:N=31-5:220/380V 50HZ:FTH

20

01-01-01835 VERTICAL CONVEYING PLANT(ELEVATOR):
01-01-01836 TEXTILE BELT 90X4.5 200 M
01-01-01837 TEXTILE BELT 125X4.5 100 M
01-01-01838 TEXTILE BELT 140X6 100 M
01-01-01839 TEXTILE BELT 180X6 100 M
01-01-01840 ELECTROMETER 0.55KW:N=80 6
01-01-01841 ELECTROMETER 1.1KW:N=80 6
01-01-01842 ELECTROMETER 1.5KW:N=63 6
01-01-01843 ELECTROMETER 2.2KW:N=80 6
01-01-01844 INDENTED CYLINDER K233:
01-01-01845 SEAL 20-177-043:02-4 15
01-01-01846 SHAFT PACKING D75X100X10 10
01-01-01847 SHAFT PACKING D25X40X7 20
01-01-01848 SHAFT PACKING D90X120X10 20
01-01-01849 SEAL 20-177-033:21-4 10
01-01-01850 SHAFT PACKING D60X80X10 20
01-01-01851 SHAFT PACKING D50X72X10 10
01-01-01852 SHAFT PACKING D48X72X10 10
01-01-01853 FELT RING40 TGLO-5419-M5 5

Page 60

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01854 ELECTROMETER
ZGKMR90L4:
2-2KW:N=40:220/380V
50HZ:M301:FTII

6

01-01-01855 TORSION SPRING DIFFERENT TYPE 30
01-01-01856 TORSION SPRING -090:02 12
01-01-01857 HORIZONTAL CONVEYING PLANT(CONVYERS)
01-01-01858 ADAPTER SLEEVE H209 10
01-01-01859 ADAPTER SLEEVE H213 10
01-01-01860 ELECTROMETER 1.1KW 3
01-01-01861 ELECTROMETER 4.0KW 2
01-01-01862 CHAIN 269 300 M
01-01-01863 CHAIN 265 135 M
01-01-01864 ASPIRATION PLANT:
01-01-01865 IMPELLER 315 2
01-01-01866 IMPELLER 400 2
01-01-01867 IMPELLER 500 2
01-01-01868 ELECTROMETER 0-75KW 4
01-01-01869 HUSK CONVEYOR:
01-01-01870 IMPELLER 315 2
01-01-01871 ELECTROMETER 1.1KW 4
01-01-01872 RUBBER ROLL HUSKER GSA10:
01-01-01873 ALTERNATING LIGHT BAR 2-2 612/01 2
01-01-01874 INLETSLIDE 25-403-000:30 2
01-01-01875 FEEDING ROLL 25-404-008:00 2
01-01-01876 FEEDING FLAP 25-404-002:00 2
01-01-01877 WORKING CYLINDER A-40X80B TGL20747/02 4
01-01-01878 ROLL BODY STATIONARY 25-403-060:00 2
01-01-01879 ROLL BODY ADJUSTABLE 25-403-040:00 2
01-01-01880 ROLL RECIEVER 25-404-000:01 2
01-01-01881 BUFFER DETACHABLE 25-403-043:00 2
01-01-01882 LOCKING KEY SERIES P136SW 2
01-01-01883 SWITCHING CONTACT KU1R 2
01-01-01884 LOCKING SCREW WITH MAGNETO FILTER

M16X1.5X3 TGL19-11137
2

01-01-01885 WORKING CYLINDER
A63X125B TGL20747/02

2

01-01-01886 GEAR SHAFT 25-403-030: 2
01-01-01887 DRIVING SHAFT 25-403-030:10 2
01-01-01888 SPUR WHEEL 25-403-030:25 2
01-01-01889 SPUR WHEEL 25-403-030:26 2
01-01-01890 SHAFT PACKING RING

D50X72X10 TGL16454
2

Page 61

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01891 SHAFT PACKING RING
D40X72X7 TGL16454

2

01-01-01892 ATTENDANCE UNIT WA061M 2
01-01-01893 COMPRESSED AIR REDUCING VALVE RA1061M 2
01-01-01894 MANOMETER (MA 15016) 2
01-01-01895 COMPRESSED AIR REDUCING FA 1062M 2
01-01-01896 CONTAINER FA 1062M 229-24105 2
01-01-01897 SIKA-HOLLOW CYLINDER III/4-30 B60 2
01-01-01898 COMPRESSED AIR OILER ZA 1061M 2
01-01-01899 CONTAINER 229-26117 2
01-01-01900 ELECTRO-BOX 25-403-090:00 2
01-01-01901 AMMETER B72DE30/1A 2
01-01-01902 KEY SWITCHING SERIES M137 2
01-01-01903 KEY BUTTON SERIES,BLACK MA136 4
01-01-01904 KEY BUTTON SERIES , RED A133 2
01-01-01905 RECORDING LAMP,RED NO.9RED
01-01-01906 RECORDING LAMP ,GREEN 4
01-01-01907 TAPPET TRACER A31 12
01-01-01908 TIME-LEG RELAY 2TZ11W,220V,50HZ 2
01-01-01909 AIR RELAYB K044,220V50HZ,45,40E 4
01-01-01910 LOW VOLTAGE NEON-GLOW LAMP

GLR220V WS,1.2MAE10
6

01-01-01911 SHAFT 25-403-050:01 2
01-01-01912 FITTING KEY A10X8X36TGL9500 2
01-01-01913 FITTING KEY 25-403-050:03 2
01-01-01914 BOLT COUPLING HALF A25 BOLT PART

38H7P1 TGL38558
2

01-01-01915 ELECTRIC MOTOR KMR13256:5.5KW
1000U/MIN:380/660V
50HZ IP54;FTII IM1001

2

01-01-01916 ELECTRIC MOTOR KMR132M67.5KW
1000U/MIN:380/660V
50HZ IP54;FTII IM1001

2

01-01-01917 WAY VALVE 4-16.018X45.10TGL20710 4
01-01-01918 T-B ORDER BD4TGL34502/03 4
01-01-01919 HD-POLYETHY LENE HOSE INNER-DIAM.4X

OUTSIDE-DI.6
2

01-01-01920 DISTRIBUTING PLATE 25-404-104:00 2
01-01-01921 RADIAL FAN VRE50/30/WTGL28394 2
01-01-01922 ELECTRIC MOTOR KMR K2;0.18KW;3000U/MIN

220/380V;50HZ;IP54;FTII;IM3601
2

01-01-01923 RUBBER SLEEVE 25-403-045:00 4
01-01-01924 WEAR PLATE FLAP 25-404-000:08 2
01-01-01925 WEAR PLATE HUSKER CASING 25-404-000:08 2

Page 62

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01926 RUBBER ROLL [10X10 INCH] 5000 5,000
01-01-01927 ELECTRICAL EQUIPMENT:
01-01-01928 BI-RELAY 0.64-1.1A 10
01-01-01929 BI-RELAY 1.0-1.7A 10
01-01-01930 BI-RELAY 1.6-2.7A 10
01-01-01931 BI-RELAY 2.6-4.2A 10
01-01-01932 BI-RELAY 4.0-6.6A 10
01-01-01933 BI-RELAY 6.4-10.5A 10
01-01-01934 BI-RELAY10.5-16.0A 10
01-01-01935 BI-RELAY 16.0-25.0A 10
01-01-01936 RELAY K-D6/8 15
01-01-01937 RELAY - 2RH30 10
01-01-01938 SWITCH. 60
01-01-01939 RELAY DIFFERENT TYPE 150
01-01-01940 DIODE 400
01-01-01941 WIRE CLOTHES DEFFERENT SIZE 120 M^2

SPARE PARTS FOR KHAN DHARI SILO
01-01-01942 RUBBER DIFFERENT TYPE AND DIAMETER 300
01-01-01943 AIR PRESSURE CYLINDER DIFFERENT TYPE 18
01-01-01944 CLAMP 3
01-01-01945 SLOT INITIATOR 3
01-01-01946 RING DIFFERENT TYPE 50
01-01-01947 BOLTES DIFFERENT TYPE 250
01-01-01948 LEVER 2
01-01-01949 CONDITIONING UNIT 1
01-01-01950 PROTECTION SHEET 6
01-01-01951 FILTER CARTRIDGE 3
01-01-01952 SOLENOID VALVE DIFFERENT TYPE 80
01-01-01953 SCRAPER DISC 3
01-01-01954 SLEEVE 6
01-01-01955 TRIP COIL 6
01-01-01956 TERMINAL BOX 3
01-01-01957 SYNTHETIC HOSE 30 M
01-01-01958 THROTTLE GRU 3 / 4 “ 6
01-01-01959 COUPLING DIFFERENT TYPES 60
01-01-01960 KNIF EDGE 12
01-01-01961 LOAD CELL HEM Z 6 H 2 500 KG 10
01-01-01962 RELAY DIFFERENT TYPE 30
01-01-01963 MINIPOND 85 E 3
01-01-01964 PRINTER 1
01-01-01965 INTERFACE 1
01-01-01966 FUSES DIFFERENT TYPE 200
01-01-01967 LAMPS DIFFERENT TYPE 40
01-01-01968 TEST INDICATOR 1
01-01-01969 MOTOR DIFFERENT CAPACITIES 20
01-01-01970 IMPLLER 16
01-01-01971 TELEMECANIQUE XAC PENDANT CONTROL STATION 6
01-01-01972 SWITCHES 90
01-01-01973 CIRCUIT BREAKER 16

Page 63

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-01974 CONTACTOR 10
01-01-01975 TIMER 6
01-01-01976 DIMMER NOVITAS DS 50 3
01-01-01977 PORTABLE EMERGENCY LIGHT 16
01-01-01978 BATTERY CHANGER Z 340 3
01-01-01979 CONVEYING CHAIN DIFFERENT TYPE 3,000 M
01-01-01980 CHAIN LINK 1,000
01-01-01981 LINK PIN 600
01-01-01982 CIRCLIP 3,000
01-01-01983 RETURN CHAIN GUIDE 200
01-01-01984 WEAR BAR 100
01-01-01985 SPROCKET CLEANER 16
01-01-01986 HELICAL GEAR 12
01-01-01987 SET BEARING AND SEALS FOR GEAR BOX

DIFFERENT TYPE
40

01-01-01988 SPROCKET DIFFERENT TYPE 60
01-01-01989 ROLLER CHAIN DIFFERENT TYPE 26
01-01-01990 SHAFT SEALS 60
01-01-01991 V – RING 50
01-01-01992 GEARED MOTORES DIFFERENT TYPE 12
01-01-01993 BUSHING D 50 / 95 × 110 3
01-01-01994 RETAINING CLOTH 12
01-01-01995 FLAT SPRING 32
01-01-01996 ZERO SPEED MONITOR 4
01-01-01997 ELECTRONIC UNIT WE 77 / EX DT 24 V 1
01-01-01998 SIEVES DIFFERENT TYPE 30
01-01-01999 SIPLAST PLASTIC LAMP 3
01-01-02000 SHAFT SEAL BA 120 / 150 × 12 6
01-01-02001 ROTORY SHAFT SEAL BA 80 / 110 × 10 6
01-01-02002 SEAL RING 223313 AV 6
01-01-02003 FIKTER SLEEVE 3 RN 300 PEC.
01-01-02004 PRECONTROL DIAPHRAM 100 PEC.
01-01-02005 COMPRESSION SPRING NT 80 PEC.
01-01-02006 VALVE 40 PEC.
01-01-02007 SEAL 200 PEC.
01-01-02008 RUBBER SLEEVE 80 PEC.
01-01-02009 SLIDE GATE COMPLETE 4
01-01-02010 SPARE PARTS KIT FOR AIR PRESSURE

CYLINDER DIFFERENT TYPE
30 SET

01-01-02011 TRIP COIL 48 V 50 / 60 HZ 2
01-01-02012 BELT PVC WHITE L = 46 M , QUAL. 315 N /

MIN , WIDTH 320 MM , NUMBER OF
BUCKETS PER M 4.5 PITCH OF BUCKETS 2
× 100 MM , HOLE D 10 MM

3

01-01-02013 BUCKET SCREW 600
01-01-02014 SAFETY NUT STAINLESS 600
01-01-02015 WASHER 200
01-01-02016 SPARE CLUTCH DUO CAM MG - 600 3
01-01-02017 SET OF SPROCKET 9

Page 64

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-02018 ROLLER CHAIN 20
01-01-02019 SET BEARING AND SEALS 10
01-01-02020 SEALING DIFFERENT TYPE 40
01-01-02021 SET OF SEALS DIFFERENT TYPE 40
01-01-02022 FIXED RING DIFFERENT TYPE 40
01-01-02023 GASKET V - 50 D 45 / 55 × 13.0 6
01-01-02024 DEFLECTION PLATE 15

SPARE PARTS FOR SILOS
01-01-02025 SPROCKET STRIPPER DIFFERENT TYPE 40
01-01-02026 WEAR STRIP DIFFERENT TYPE 22,000 M
01-01-02027 GUIDING RUNNER DIFFERENT TYPE 20,000 M
01-01-02028 CHAIN WHEEL DIFFERENT TYPE 400
01-01-02029 TURNING WHEEL DIFFERENT TYPE 400
01-01-02030 SCRAPER DIFFERENT TYPE 600
01-01-02031 DRIVING SHAFT DIFFERENT T 300

SPARE PARTS FOR TRUCK DUMPERES
01-01-02032 KEY SWITCH DIFFERENT TYPE 32
01-01-02033 TELEMECANIQUE TWO DIRECTION SWITCHES 32
01-01-02034 SIGNAL LAMPES 300
01-01-02035 HOLDERES WITH CONTACT ELEMENTES 60
01-01-02036 TRANSPARENT PUSH BUTTON 60
01-01-02037 GLASS FUSE 40
01-01-02038 PROGRAMMER WITH CASSETTE INTERFACE 36
01-01-02039 PROGRAMMER CABLE 300 M
01-01-02040 ORMON RELAYES 30
01-01-02041 STAR DELTA SWITCH WITH THERMAL BLOCK 15
01-01-02042 MOTOR SWITCH WITH THERMAL BLOCK 15
01-01-02043 AUTOMATIC CIRCUIT BREAKER DIFFERENT TYPES 24
01-01-02044 TRANSFORMER WITH RECTIFIER 20
01-01-02045 COM 16
01-01-02046 LEVEL SWITCHES 20
01-01-02047 ELECTRIC MOTORES DIFFERENT CAPACITIES 20
01-01-02048 SEAL KIT DIFFERENT TYPES 30
01-01-02049 OIL SIGHT GLASS 20
01-01-02050 PRESSURE GUAGES 20
01-01-02051 BEARING 20
01-01-02052 STAR FOR FLEX COUPLING 20
01-01-02053 AIR FILTER 20
01-01-02054 OIL FILTER 20
01-01-02055 CARTRIDGE KIT AND VALVE 20
01-01-02056 RELIEF VALVES DIFFERENT TYPES 60
01-01-02057 SOLENOID VALVES DIFFERENT TYPES 60
01-01-02058 VANE PUMP & HYDRAULIC PUMPES 50
01-01-02059 COUPLING & MAIN SHAFT 10
01-01-02060 POSITION SWITCHES 30
01-01-02061 MAIN CYLINDER ASSEMBLY COMPLETE 20
01-01-02062 WHEEL STOP CYLINDER 20
01-01-02063 MAIN CYLINDER PACKING KIT 30
01-01-02064 MAIN CYLINDER O - RING KIT 30

Page 65

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-02065 MAIN CYLINDER SCRAPER KIT 30
01-01-02066 CONTACT BLOCK + HIGH PRESSURE HOSE

DIFFERENT TYPE
80 + 200

01-01-02067 RELAYES 2
01-01-02068 BRONZE HINGE BUSHING + STEEL BUSHING 40 + 40
01-01-02069 HINGE PIN + QUIDE ROLLER PIN 40 + 40
01-01-02070 QUIDE ROLLER BUSHING 40
01-01-02071 RING 40
01-01-02072 LOAD CELL 200
01-01-02073 DIGITAL INDICATOR 50
01-01-02074 PRINTERES 80
01-01-02075 PRINTING TAP 500
01-01-02076 ROCKER & SUPORT 300
01-01-02077 U.P.S (UN ENTERUPTED POWER SUPPLY 1000 VA 100
01-01-02078 CABLES FOR LOAD CELL CONNECTION 600M
01-01-02079 JUNCTION BOX FOR LOAD CELL CONNECTION 100
01-01-02080 QUIDE ROLLER BUSHING 40
01-01-02081 RING 40

GRAIN INTAK FOR SILO
01-01-02082 CHAIN CONVEYOR CAPACITY 100-300 T / H

DIFFERENT LENGTH
8

01-01-02083 LIMIT SWITCH 20
01-01-02084 GEAR MOTOR DIFFERENT TYPE CAPACITIES 100
01-01-02085 ELECTRONIC ZERO - SPEED SWITCH 30
01-01-02086 BUCKET ELEVATOR 300 T / H DIFFERENT 2
01-01-02087 ELECTRIC MOTORES DIFFERENT CAPACIIES 20
01-01-02088 SOLENOID VALVE 20
01-01-02089 GEAR BOXES 12
01-01-02090 FLUID COUPLING 20
01-01-02091 FLAP 2 WAY VALVE 10
01-01-02092 PRESSURE SWITCH 20
01-01-02093 ROTARY VALVE 10
01-01-02094 RADIAL FAN 10
01-01-02095 AIR COMPRESSOR 2
01-01-02096 ASPIRATION DUCTING WITH ACCESSORIES

PIPES , ELBOWS , BRANCH PIPES
ETC.

400 PIECES

01-01-02097 GRAVITY SPOUTING 20
01-01-02098 STEEL STRUCTURE FOR THE CONNECTING

BRIDGE & TOWER
6

01-01-02099 CONTROL SYSTEM 4
01-01-02100 LOW VOLTAGE DISTRIBUTION SWITCH BOARD 10
01-01-02101 INGLUDING POWER CIRCUIT BREAKERS 20
01-01-02102 CABLES 5,000 M
01-01-02103 HOPPERS FOR INTAKE WITH GIDS 4
01-01-02104 GRIDS AND METAL SHEET COVERS 2,000 M2
01-01-02105 DUST & GRAIN BINS 6
01-01-02106 CONVEYOR BRIDHES 1,000 M
01-01-02107 TRENCH 2,000 M

Page 66

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-02108 ASPIRATION DUCTING 1,000 M
01-01-02109 LIGHTING INSTALLATIONS 300
01-01-02110 INCLINED CHIAN CONVYOUR OVER ALL LENTH ABOUT

8-18 M CAPACITY 100-300 T/H COMPLET WITH GEAR
MOTOR

5

EXTENTION AND MODIFICATION OF TAJI RICE SILO
01-01-02111 ALEMINUM ALLOYED CORREACTED-TRANGLE AND FLAT

SHEETS WITH ACCESSOREIES FOR EACH BIN
6,000 PCS

01-01-02112 STEEL HAT FOR STORING BINS WITH ALBOWS 300 PCS
01-01-02113 STEEL IN TAKE HOPER THICKNESS 4 MM WITH STAND

AND ACCESSOREIES
150 TAN

01-01-02114 STEEL STRUCTURESUPPORTING FOR CONVEYERS 170 TAN
01-01-02115 CONNECTING BRIDGES WITH PLATEFORM 75 PCS
01-01-02116 BUCKET ELEVATIRES (75-100) T/H WITH

ACCESSORIES DIFFERENT TYPE WITH ACC.& S/P
30 UNIT

01-01-02117 CHAIN CONVAYOR (75-100) T/H WITH ACCESSORIES
DIFFERENT TYPE WITH ACC.& S/P

3,500 METERS

01-01-02118 MOTORE DIFFERENT TYPE AND RATING 100
01-01-02119 GEAR MOTORS DIFFERENT TYPE AND RATING 50
01-01-02120 SCALPERS (75-100) T/H WITH .& S/P 2 UNIT
01-01-02121 CLEANING MACHINE (75-100) T/H WITH .& S/P 2 UNIT
01-01-02122 STEEL STORAGE BINS FOR IMPURITING 250 M^3
01-01-02123 TRUCK DAMPER WITH INTAKE HOPPER 100 T CAP. 1
01-01-02124 ALUMINUM SCREWS WITH NIT 300,000
01-01-02125 ASPIRATION SYSTEM WITH ACCESSORIES AND S/P 1
01-01-02126 GALVANIZED STEEL SCREW WITH WASHER AND NIT 600,000
01-01-02127 METAL CABLE TRAYS 3,000 METER
01-01-02128 GRAIN DISTRIBUTING (ELECTRICAL) WITH .& S/P 300 UNIT
01-01-02129 ELECTRICAL SLIDE GATES WITH .& S/P 550 PCS
01-01-02130 TELEPHONE OR INTER COME SYSTEM COMPLETE WITH

.& S/P
1 SET

01-01-02131 TEMPERATURE MEASURING SYSTEM COMPLETE WITH
ACCESSORIES AND S/P

1 SET

01-01-02132 SPEED SENSORS 300
01-01-02133 GRAIN PIPES DIFFERENT SIZE AND THICKNESS 2,500 METER
01-01-02134 SUBSTATION 11/04/KV WITH ACCESSORIES AND S/P

H.T AND L.H EQUIPMENT
1

01-01-02135 LEVEL INDICATORE SYSTEM COMPLETE 1
01-01-02136 INFUMIGATION SYSTEM(COMPLETE) 1
01-01-02137 XLPE H.T ARMORED CABLE 2,000
01-01-02138 FIRE FITTING SYSTEM COMPLETE 1
01-01-02139 AIR-CONDITION SYSTEM COMPLETE WITH

ACCESSORIES AND SPEAR PART
2

01-01-02140 EQUIPEMENT FOR WORK SHOP COMPLETE WITH
ACCESSORIES AND SPEAR PART

1

01-01-02141 LIGHTING SYSTEM COMPLETE WITH ACCESSORIES AND
S/P

1

01-01-02142 CONTROL TANKS DIFFERENT CAPACITY 40

Page 67

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-02143 H.T AND L.T SWITCH GEAR PANEL WITH COMP.
EQUIPMENT

4

01-01-02144 POWER AND CONTROL CABLE H.T AND L.T DIFFERENT
SIZES

60,000 METER

01-01-02145 SWITCH BOARD WITH EQUIPMENT COMPLETE 2
01-01-02146 CONTROL PANEL COMPLETE WITH ACCESSORIES AND 2
01-01-02147 BELT CONVEYOR DIFFERENT CAPACITY AND LENGTH

WITH DRIVE UNIT
25

01-01-02148 SCRCONVEYOR DIFFERENT CAPACITY AND LENGTH
WITH DRIVE UNIT

25

01-01-02149 VOLUMETRIC MIXERS DIFFERENT SIZE 20
01-01-02150 PORTABLE SEWING MACHINES 50
01-01-02151 GAS GATE DIFFERENT SIZES AND TYPE 20

FOR MODIFICATION EQUIPMENTS
(2) RICE MILLS

EQUIPMENT FOR RICEMILLS (TAGI & AUMARA)

01-01-02152 INDENTED CYLINDERS COMPLET (WITH ACC. AND 6
01-01-02153 RUBBER ROLL HUSKERS DIFFRENT CAPACITES (WITH

ACC. AND S/P)
20

01-01-02154 FRICTION TYPE WHITENERS (WITH ACC. AND S/P) 12
01-01-02155 ABBRASIRE TYPE WHITENERS (WITH ACC. AND S/P) 12
01-01-02156 SCREW CONVEYOR COMPLETE WITH DRIVE UNIT (WITH

ACC. AND S/P)
20

01-01-02157 FANS DIFFERENT TYPE AND CAPACITY (WITH ACC.
AND S/P)

20

01-01-02158 ASPIRATION SYSTEM (WITH ACC. AND S/P) 2 SET
01-01-02159 VOLUMETRIC MIXERS (WITH ACC. AND S/P) 10
01-01-02160 CASGATE DIFFERENT SIZE & TYPE 8
01-01-02161 ELECTRONIC SCALES DIFFERENT CAPACITY (WITH

ACC. AND S/P)
8

01-01-02162 AIR COMPRESSORS (WITH ACC. AND S/P) 6
01-01-02163 AIR CONDITIOING SYSTEM (WITH ACC. AND S/P) 4
01-01-02164 WEIGHING BAGGING MACHINES (WITH ACC. AND S/P) 12
01-01-02165 MANUAL GUTES (WITH ACC. AND S/P) 20
01-01-02166 MOTORIZED SLIDING GATES (WITH ACC. AND S/P) 16
01-01-02167 DIVERTER GATES (WITH ACC. AND S/P) 16
01-01-02168 SPOUTING PIPES DIFFERENT SIZE (WITH ACC. AND

S/P)
5,000 M

01-01-02169 STEEL SILO BINS DIFFERENT TYPE AND SIZE 30
01-01-02170 FIRE ALARM SYSTEM (WITH ACC. AND S/P) 2 SET
01-01-02171 LIGHTING SYSTEM (WITH ACC. AND S/P) 500
01-01-02172 PLC OUTOMATION WITH PC (WITH ACC. AND S/P) 2 SET
01-01-02173 MAIN CONTROL PANEL (WITH ACC. AND S/P) 2
01-01-02174 MIIMIC CONTROL CENTER (WITH ACC. AND S/P) 2
01-01-02175 L.T POWER CABLES DIFFERENT SIZE 10,000 M
01-01-02176 CONTROL CABLES DIFFERNET SIZE 20,000 M
01-01-02177 ON- OF SWITCHES DIFFERNET TYPE 600
01-01-02178 LEVEL INDICATER SYSTEM (WITH ACC. AND S/P) 50

Page 68

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-02179 ELECTRICALS MOTOR DIFFERNET SIZE 100
01-01-02180 GEAR MOTOR DIFFERNET TYPE 100
01-01-02181 SPEED MONITORS (WITH ACC. AND S/P) 400
01-01-02182 PARTABLE SEWING MACHINS (WITH ACC. AND S/P) 50
01-01-02183 SMALL CAPACITY RICE MILL 100

RICE SILO EQUIPMENTS / (GRAIN BOARD OF
IRAQ)

FOR MODIFICATION AND EXTENSION
OF SEVEN SILOS (REQUIRMENTS FOR EACH SILO)
REQUIRMENTS FOR EACH RICE SILOS

01-01-02184 GRATTING METAL 300 T
01-01-02185 DIFFERENT SIZES OF ALUMIUM ALLOY OR

GALVANIZED STEEL HOPPOER SILOS (BINS)
120 BINS

01-01-02186 COMPLETE DRYER (WITH SPARE PARTS &
ACCESSORIES)

2

01-01-02187 LIFT WINCH (WITH SPARE PARTS & ACCESSORIES 2
01-01-02188 OUTOMATIC MOTORIZED DIVERTER DIFFERENT TYPES

(WITH SPARE PARTS)
200

01-01-02189 MANUAL SLIDE GATES(WITH SPARE PARTS) 250
01-01-02190 LIGHTNING FITTING (WITH SPARE PARTS) 500
01-01-02191 LIGHTNING SYSTEM (WITH SPARE PARTS &

ACCESSORIES)
1 SET

01-01-02192 GROUNDING SYSTEM (WITH SPARE PARTS &
ACCESSORIES)

1 SET

01-01-02193 FIRE ALARM SYSTEM (WITH SPARE PARTS) 1 SET
01-01-02194 EMERGENCY LIGHTING SYSTEM (WITH SPARE 1 SET
01-01-02195 PLC & AUTOMATION SYSTEM WITH P.C (WITH

SPARE PARTS)
1 SET

01-01-02196 BULK SCALES (ELECTRONICS) (WITH SPARE
PARTS)

3

01-01-02197 AIR COMPRESSOR DIFFERENT TYPES & SIZES (
WITH SPARE PARTS & ACCESSORIES)

4

01-01-02198 AIRATION FANS DIFFERENT TYPES & SIZES (
WITH SPARE PARTS & ACCESSORIES)

300

01-01-02199 CHAIN CONVEYRES COMPLETE WITH DIFF TYPE &
SIZE (WITH ACCE & S/P)

60 SETS

01-01-02200 BUCKET ELEVATORS COMPLETE WITH DIFF TYPES 7
SIZES WITH ACCE
 & S/P

25 SETS

01-01-02201 FANS FAIR LOCKS DIFF TYPES & SIZES WITH ACCE
& S/P

100 SETS

01-01-02202 CLEANING MACHINES DIFF SIZES & TYPE WITH ACCE
& S/P

6 SRS

01-01-02203 AIRCONDITIONING SYSTENS DIFF SIZE & TYPE
WITH ACCE & S/P

2 SETS

01-01-02204 FILTER DIFF TYPE & SIZES WITH ACCE & S/P 20 SETS

Page 69

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-02205 TRUCK DUMPER 100T CAPACITY WITH ACCE & S/P 2 SETS
01-01-02206 POWER CABLEDIF SIZE & TYPES 50,000 M
01-01-02207 CONTROL CALBE DIF SIZE & TYPES 10,000 M
01-01-02208 CONTROL PANE WITH ACCE & S/P 4 SETS
01-01-02209 SPEED SENOR DIFF TYPES WITH ACCE & S/P 1,000 SETS
01-01-02210 POWER STATION COMPLETE WITH ACCE & S/P 2 SETS
01-01-02211 LIGHTING SYSTEM WITH ACCE & S/P 2
01-01-02212 TELECOMUNICATIONS & TELEPHONE WITH ACCE & 2 SETS
01-01-02213 TEMPERATURE CONTROLS SYSTEM ACCE & S/P 2 SETS
01-01-02214 LEVEL INDCATORS DIFF TYPES WITH ACCE & S/P 1,500 SETS
01-01-02215 FUMICATION SYSTEM COMPLETE DIFF TYPES WITH

ACCE & S/P
2 SETS

01-01-02216 OPERATING BOARD COMPLETE WITH ACCE & S/P 2 SETS
01-01-02217 SPOUTING SYSTEM WITH DIFF SIZES & TYPE WITH

ACCE & S/P
2 SETS

01-01-02218 CHAIN CONVEYORS COMPLETE WITH DRIVE UNIT and
tension end

232 SETS

01-01-02219 BUCKET ELEVATORS COMPLETE (WITH DRIVE UNIT 88 SETS
01-01-02220 ELECTRICAL SLIDE GATE WITH ACCE &S/P 576 PCS
01-01-02221 AUTOMATIC MOTORIZED DIVERTER DIFF TYPES WITH

S/P
708 PCS

01-01-02222 MANUAL SLIDE GATES (WITH S/P) 840 PCS
01-01-02223 GRAVITY SPOUTING 4 SETS
01-01-02224 AIREATION FANS DIFF TYPES & SIZE (WITH S/P

FACC)
160 SETS

01-01-02225 PRECLEANERS COMPLETE DIFF CAPACITY 8 SETS
01-01-02226 CLEANING MACHINE COMPLETE DIFF CAPACITY WITH

S/P
8 SETS

01-01-02227 BULK SCALES (ELECTRONICS) (WITH S/P) 8 SETS
01-01-02228 FILTER 12 SETS
01-01-02229 AIRCONDITIONER DIFF TYPE & CAPACITY WITH ACC

& S/P
12 SETS

01-01-02230 COMPLETE DRYER (WITH S/P & ACC) 4 SETS
01-01-02231 TRUCK DUMPER 100 T.CAP. WITH S/P 4 SETS
01-01-02232 GRATTING METAL 1,160 T
01-01-02233 DIFF SIZES OF GALV- STEEL HOPPER SILOS (BINS 312 BINS
01-01-02234 S.PARTS FOR RICE SILOS 1 LIST
01-01-02235 DIFFERENT SIZES OF POWER CABLES 29,800 M
01-01-02236 DIFFERENT SIZES OF CONTROL CALBES 86,400 M
01-01-02237 MAIN CONTROL PANEL (WITH ACC & S/P) 2 SETS
01-01-02238 CONTROL PANEL COMPLETE WITH ACC & S/P 2 SETS
01-01-02239 SPEED MONITORS (WITH ACC & S/P) 392 PCS
01-01-02240 SPEED RELAY DIFF TYPES 500 PCS
01-01-02241 POWER STATIONS (H.T.L.T) 4 SETS
01-01-02242 SPEED SENSORS 60 PCS
01-01-02243 PLC& AUTOMATION SYSTEM WITH PC (WITH S/P) 4 SETS
01-01-02244 LIQHTNING SYSTEM (WITH S/P & ACC) 4 SETS
01-01-02245 GROUNDING SYSTEM (WITH S/P & ACC) 4 SETS
01-01-02246 FIRE ALARM SYSTEM (WITH S/P ACC) 4 SETS

Page 70

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-02247 EMERGENCY LIGHTING SYSTEM (WITH S/P ACC) 4 SETS
01-01-02248 TELECOMUNICATION SYS COMPL INCLUDE 4 SETS
01-01-02249 A. TEL EXCHANGERS SYSTEM
01-01-02250 B. TELPHONS
01-01-02251 C. WIRES
01-01-02252 TEMPERATURE MEASURING SYSTEM COMP 4 SETS
01-01-02253 LEVEL INDICATORS DIFF TYPE COMP WITH ACC & 900 PCS
01-01-02254 OPERATING BOARD COMP WITH ACC & S/P 4 SETS
01-01-02255 LIFT WINCH (WITH S/P & ACC) 4 SETS

SHAMIA RICE MILL
01-01-02256 BELT CONVEYOR DIFFERENT LENGTH & SIZES 12
01-01-02257 BUCKET ELEVATORES DIFFERENT SIZE & CAPACITIES 52
01-01-02258 METAL PIPES & SPAUTING ADAPTER , FLAP

DISTRIBUTOR , MAGNETIC ,TUBES ,SHEET METAL
,STEEL PROFILE ETC.

1 SET

01-01-02259 SCREW CONVEYOR DIFFERENT LENGTH & SIZES 25
01-01-02260 STORAGE BIN & BUFFER BINES 60
01-01-02261 AUTOMATIC SCALES 18
01-01-02262 ROTARY SCREEN CLEANER 4
01-01-02263 ASPIRATER CLEANER & GRADER 4
01-01-02264 DRY STONER 6
01-01-02265 MAGNETIC SEPARATOR TYPE 6
01-01-02266 ASPIRATION SYSTEM COMPLETE (FANES, PIPES ,

CY CLONE, AIR LOCKE, TO COVER THE MILL
1 SET

01-01-02267 RUBBER ROLL HASKERES 10
01-01-02268 HASK SEPARTOR 10
01-01-02269 EMERY WHITENING MACHINES 12
01-01-02270 FRICTION WHITENING MACHINES 8
01-01-02271 CLEANING BOX 6
01-01-02272 PLAN SIFTER MACHINE 4
01-01-02273 TRIE CYLINDER MACHINES 4
01-01-02274 WEIGHING MEASURER 10
01-01-02275 AIR COMPRESSOR 4
01-01-02276 ELECTRICAL PLANTE WITH PLC AUTOMATION & P.C

WITH SPARE PARTS
1 SET

01-01-02277 LOW TENSION CABLES DIFFERENT SIZE & CONTROL
CABLES .

20,000 M

01-01-02278 HIGH TENSION CABLES XLPE 2,000 M
01-01-02279 HIGH TENSION SWITCH GEAR 11 KV WITH SPARES 1
01-01-02280 LOW TENSION SWITCH GEAR WITH KV AR WITH 1
01-01-02281 HIGH PRESSURE HOSE FOR FIRE FITTING 6,000 M
01-01-02282 CLEANING MACHINES COMPLETE CAPACITY OF (150-

200) TAN/H WITH S.P
20

01-01-02283 BACK STOP DIFFERENT TYPE 80
01-01-02284 MANOMETER DIFFERENT TYPE 30
01-01-02285 HOSE NIPPLE DIFFERENT TYPE 200
01-01-02286 PILLOW BLOCK DIFFRENT TYPE 200
01-01-02287 ROTARY PISTON BLOWER RR 250 COMPLETE WITH

SYNCHRONZING GRAR
3

Page 71

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-02288 REDUCTION GEAR FLENDER TYPE SEN 250 4
01-01-02289 MOBILE LIGHTING TRUCK DISEL ENGINE 4
01-01-02290 R22 REFRIGERANT 10 TAN
01-01-02291 FIR FIGTING PUMP STATION HEAT (75 M

)SLICTION (4-8) INCH
8

01-01-02292 LAADEWR HYDRAULIC SYSTEM BOB CAT 20
01-01-02293 WORM GEARS MOTOR 300
01-01-02294 HELICAL GEAR MOTOR WITH S.P 300
01-01-02295 SPROCKET WHEEL DIFFERENT TYPE 500
01-01-02296 CRAN RETURN VALVE 600
01-01-02297 STRAIGHT CONNECTION 600
01-01-02298 PLC ITM ECOMAT 50
01-01-02299 FLAUGE BEARING HOUYSING 300
01-01-02300 HEAD END FOR ELEVEATOR 50
01-01-02301 FOOT FOR ELEVETOR 500
01-01-02302 HEAD END FOR CHAIN CONVEYORS 200
01-01-02303 TAIL END FOR CAIN CONVEYORS 200

MODOFICATION OF BASRA SILO
01-01-02304 ELECTRICAL CABINETS 80
01-01-02305 CONTROL PANAL WITH PRINTER 4
01-01-02306 HIGH TENSIONSWITCHS 4
01-01-02307 LOW TENSION SWITCHS 4
01-01-02308 POWER FACTOR .C.U 300
01-01-02309 CABLE DIFFERENT SIZES 2,000 M
01-01-02310 SOCKEITS & SWITCHES & ALARM HORNS 1,400
01-01-02311 LIGHTING SYSTEM 1 SET
01-01-02312 COMMICATION SYSTEM 1 SET
01-01-02313 EARTING & LIGHTING SYSTEM 1 SET
01-01-02314 AUDLO & CLOCK SYSTEM 1 SET
01-01-02315 MOTORS DIFFERENT TYPE 100
01-01-02316 GEARS DIFFERENT TYPE 100
01-01-02317 GEAR MOTORS 50
01-01-02318 BELTS CONVEYORS 3,000 M
01-01-02319 COUPLINGS 100
01-01-02320 HADYROFLAW COUPLING 100
01-01-02321 AIRLOCKS DIFFERNET TYPE 20
01-01-02322 CHAIN - LINK DIFFERENT TYUPE 1,000 PICES
01-01-02323 PINIONS DIFFERENT TYPE 40
01-01-02324 BASE - PLATES DIFFERENT TYPE 60
01-01-02325 COMPLET FAN 20
01-01-02326 ASPIRATION PIPES DIFFERENT TYPE 600 M
01-01-02327 SUPER JET BAG FILKTER 8
01-01-02328 MECHANICAL CONVEYING OF DUST 4 SYSTEM
01-01-02329 LIMIT – PROBES 600
01-01-02330 POSITION – PRBES 600
01-01-02331 SWITCH – PROBES 600
01-01-02332 TEMPERATURE CONTROL SYSTEM 4
01-01-02333 TEMPREATURE – PROBES 300

Page 72

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-02334 REQUIRMENTS OF LABORATORIES &. SPARE PARTS
FOR MINISTRY OF TRADE GENERAL CO. OF GRAIN
PROCESSING FOR LABROTORIES OF PRIVATE &
PUPLIC FLOUR MILLS IN 15 GOVERNORATESIN IRAQ
(M.O.U PHASE-8-)

01-01-02335 #REF!
01-01-02336 EQUIPMNET & SPARE FOR KIRKUK & WASET SILOS #REF!
01-01-02337 BUCKET ELEVETORS COMPLETE WITH DRIVE &

TENSION END DIFFERENT LENTH & SIZE CAPACITY
400 T/H . WITH SUPPORT STRUCTURE , EACH
INCLUDING BUKETES,BELT , SPLICE

24

01-01-02338 CHAIN CONVEYER COMPLETE WITH DRIVE END &
TENSION END DIFFERENT LENGTH 400 T/H CAPACITY
INCLUDING CHAINE , ROLLERE , QUIDES

120

01-01-02339 DRIVE UNITES COMPLETE INCLUDING MOTORES ,
COUPLING , GEARBOX

180

01-01-02340 BELT CONVEYOR COMPLETE WITH DRIVE END TENSION
END ROLLES 400 T/H CAPACITY INCLUDING BELT ,
ROLLERES

32

01-01-02341 TRUCK DUMPER COMPLETE WITH SPARE CAPACITY
(100-100) TANS

6

01-01-02342 SCREW CONVEYOR DIFFERENT LENGTH & CAPACIT
WITH GEAT MOTORS

20

01-01-02343 AIR COMPRESSOR SYSTEM COMPLETE WITH
ACCESSORIES (DRYER,PIPES,FILLTER,AIRTRAP)

24

01-01-02344 TELESCOPABLE LOADING SPOUT FOR BUL; LOADING
INTO TRUCKS & RAIL COMPLETE INCLUDING
(SPOUT,DRIVE UNIT OTHER ACCESSORIES)

36 UNITES

01-01-02345 CLEANING MACHINE CAPACITY 200 T/H COMPLETE
WITH S.PARTS

12

01-01-02346 SCALPLERS MACHINE CAPACITY (200-400) T/H
COMPLETE WITH S.PARTS

12

01-01-02347 SUPER JET BAG FILTER DIFFERENT CAPACITY 32
01-01-02348 ASPIRATION DUCTING WITH ACCESSORIES 12000 M
01-01-02349 RADIAL FANS COMPLETE DIFFERENT SIZE &

CAPACITY WITH SPARE
60

01-01-02350 ROTARY AIRLOCKS WITH GEAR MOTOR DIFFERENT
SIZE & POWER WITH SPARE

100

01-01-02351 DISCHARGE SLIDE GATE WITH SOLONOID VALVE LIMI
SWITCH & PNEUMATIC CYLINDER SPARE

800 UNITS

01-01-02352 GRAVITY DEVIATOR WITH SOLENOID VALVE & LIMI
SWITCH

400

01-01-02353 FUMIGATION PELLET DISPENSER WITH S.PARTS 40
01-01-02354 INTAKE HOPPER WITH ACCESSORIES GRATING 40

TANS CAPCITY
40

01-01-02355 STEEL GRILL FOR HOPPER 800
SQ.MET

01-01-02356 GRAIN HANDLING PIPES DIFFERENT LENGTH SIZE
WITH FLANGES

12000 M

Page 73

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-02357 STEEL PLATES DIFFERENT THICKNESS 400 TON
01-01-02358 WELDING WIRES 40 TON
01-01-02359 WELDING MACHINES 20
01-01-02360 FIRE FIGHTING PUMP STATING

(PUMPS,VALVES CONTROLS AND ALL ACCESSORIES)
6 SET

01-01-02361 FIRE HYDRANT WITH THE HOOSE 200
01-01-02362 DUCTILE IRON PIPE WITH ACCESSORIES 16000 M
01-01-02363 FIRE ALARM SYSTEM AND FIRE EXTINGUISH L.S
01-01-02364 LABORATORY EQUIPMENTS FOR GRAIN SILO . LAB I.S
01-01-02365 ELBOWS AND BRANCH PIPES 4,000
01-01-02366 AIR CONDITIONING UNITED & VENTILATION FOR

CONTROL AND ELECTRICAL ROOMS
120 UNIT

01-01-02367 AERATION UNITES COMPLETE WITH S.PART 240 UNIT
01-01-02368 ERECTION ELECTRICAL HOIST COMPLETE DIFFERENT

CAPACITY (3-5) TANS AND DIFFERENT LIFTING
HEIGHT

20

01-01-02369 SHUNTING VEHICLE TUGGING CAPACITY (1000) TAN
ROAD RAIL APPLICATING

4

01-01-02370 SUBMERSIBLE PUMPS DIFFERENT CAPCITY WITH 120
01-01-02371 ELECTRICAL INSPECTION CHAIR COMPLETE WITH 20
01-01-02372 GRAIN SAMPLER COMPLETE 24
01-01-02373 GRAIN DISCTRIBUTIONS COMPLETE WITH S.PART I.S
01-01-02374 ERRECTION TOOLS I.S
01-01-02375 MOTORS DISCHARGER SLIDE GATE COMPLETE WITH

S.PART
400

01-01-02376 MANHOL DUCT DIFFEREENT SIZE COMPLETE 800
01-01-02377 WALK WAY WITH HAND RAIL AND LADDER I.S
01-01-02378 TWO WAY VALVE DIFFERENT TYPE AND SIZE 400
01-01-02379 STEEL STRUCTURE SUPPORT FOR MACHINE 1200 TON
01-01-02380 EMERGENCY SPOUT COMPLETE WITH GATES AND DRIVE

UNITES
200

01-01-02381 METERING ROOM EQUIPMENT (H.V) CPMPLETE UNIT
WITH SPARES

8

01-01-02382 H.V SWITCHGEAR EQUIPMENT (IIK) COMPLETE UNIT
WITH SPARES

8

01-01-02383 L.T CABLES DIFFERENT TYPES 80000 M
01-01-02384 L.T DISTRIBUTION BOARD DIFFERENT TYPES 100
01-01-02385 VENTRAL CNTROL PANEL P.L.C BASED WITH

ACCESSORIES COMPLETE
4

01-01-02386 DRIVE UNITS MOTORS DIFFERENT TYPES (RATINGS)
AND HYDRAULIC COUPLING AND GEARBOX

12

01-01-02387 P.F.C UNITS COMPLETE CONTANING CONTROLLERS
AND CAPACITORS

12

01-01-02388 EARTHING SYSTEM COMPLETE CONTANING COPPER
RODS AND CONDUCTORS CLAMPS , FITTING AND
CONTROL UNITS

8

01-01-02389 LIGHTENING PROTECTION SYSTEM (COMPLETE) 8
01-01-02390 LEVEL INDICATORS DIFFERENT TYPE 4,000
01-01-02391 TELEPHONE SYSTEM (COMPLETE) 8

Page 74

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-02392 BULK SCALE (ELECTRONIC) 60
01-01-02393 LIGHTENING FIXTURE AND FITTING 4,000
01-01-02394 FIRE FIGHTING SYSTEM EQUIPMENT (SYSTEM) 20
01-01-02395 SPEED MONITOR FOR ELEVATORS AND CONVEYORS 1,000
01-01-02396 JUNCTION BOXES , LOCAL SWITCHES,ANCHOR,BOLTS 20,000
01-01-02397 CONTACTORS DIFFERENT TYPES 8,000
01-01-02398 MOULDED CASE CIRCUIT BRAKERS (DIFFERENT

TYPES)
12,000

01-01-02399 AIR CIRCUIT BREAKERS 200
01-01-02400 CONTROLLERS FOR FLAT SILOS WITH ALL

ACCESSORIES SUCH AS MODULES
60

01-01-02401 THERMAL OVER LOADS DIFFERENT TYPES 40,000
01-01-02402 SPARE PARTS FOR CENTRAL PANEL FOR GRAIN

SILOS: A) SELECTOR SWITCHES
B) PUSH- POTTOM
C) INDICATION LAMPS
D) METRS

4000
6000
40000
4000

01-01-02403 SPARE FOR CATHODIC PROTECTION SYSTEM
(UMM QASER SILO)

#REF!

01-01-02404 SPARE FOR DISEL GENERATORS #REF!
01-01-02405 ELECTRIC TOOLS (DIFFERENT TYPES) 600
01-01-02406 PASSENGER TOOLS ELVATORS 9 COMPLETE) WITH

S.PARTS
20

01-01-02407 SPARE FOR TEMPERATURE MONITORING SYSTEM #REF!
01-01-02408 CONCRETE RETARDER (ADMIXTURE) 120 TON
01-01-02409 CONTCRETE CORING COMPUNDS 120 TON
01-01-02410 PLYWOOD 80000 PCS
01-01-02411 REINFORCING STEEL 60000 TON
01-01-02412 GALVANZED SHEETMETAL (DIFFERENT SIZES) 6000 TON
01-01-02413 EQUIPMENT FOR UNLODING THE GRAIN SHIPMENT AT

UM QASER PORT .

01-01-02414 MARRINE UN LOADER CRANE CAPACITY (400 -800)
TAN /HR

2

01-01-02415 STEEL STRUCTURE WORKING HOUSE CONCERNING ,I
BEAM , CHANELL BOLT, NUTES

800 TON

01-01-02416 STEEL BINES CONCERNING THE FOLLOWING
1. STEEL PLATE
2. ANGLES , I BEAM , CHANELL BEAM , BOLTES &
NUTES

800
600

TON
TON

01-01-02417 CHAIN CONVEYORS COMPLETE WITH DRIVE UNIT &
TENSION & DIFFERENT CAPACITY (400 - 800)
TAN /HR

20

01-01-02418 BELT CONVEYORES COMPLETE WITH DRIVE END &
TENSION & CAPACITY400-800 TAN/NR

20

01-01-02419 GRAIN BUCKET ELEVETOR COMPLETE CAPACITY (400-
800) TAN

6

Page 75

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-02420 SPARE PARTS FOR CATHODIC PROTECTION SYSTEM
FOR UM - QASER SILO (DIFFERENT TYPE)

600

01-01-02421 PASSANGER ELEVATOR FOR GRAIN SILO 12
01-01-02422 PASSANGER ELEVATOR FOR GRAIN SILO 2 unit
01-01-02423 PASSANGER ELEVATOR FOR GRAIN SILO 66,000
01-01-02424 PASSANGER ELEVATOR FOR GRAIN SILO 7,500
01-01-02425 PASSANGER ELEVATOR FOR GRAIN SILO 1,650
01-01-02426 PASSANGER ELEVATOR FOR GRAIN SILO 3,000
01-01-02427 CITRIC ACID FOR VEG. CHEE 20
01-01-02428 ANTIOXIDENT FOR VEG. CHEE 30
01-01-02429 FILTER CLOTH 7,500 PCS.
01-01-02430 BLEACHING EARTH 660
01-01-02431 COCONUT OIL OR PALM KERNAL OIL 1,100
01-01-02432 CAUSTIC SODA 3,500
01-01-02433 ALUM. SULPHATE OR ALUM. POTASUM SULPHATE 50
01-01-02434 SODIUM TRIPOLY PHOSPHATE 10,000
01-01-02435 SODIUM CARBOXY METHYL CELLULOSE 715 Tons
01-01-02436 SODIUM TOLUENE SULPHONATE 700 Tons
01-01-02437 SODIUM SILICATE (ALKALINE) 3,250
01-01-02438 SODA ASH/ GRANULES 2,000
01-01-02439 BRIGHTENER 15
01-01-02440 SODUIM SULPHATE 3,750
01-01-02441 SOFTENERS FOR DETERGENT 200
01-01-02442 SODIUM PERBORATE 25
01-01-02443 STEARIC ACID FOR DETERGENT 3
01-01-02444 NONYL PHENOL ETHOXYLATED 4
01-01-02445 SILICA GEL 10
01-01-02446 VANADIUM PENTOXIDE 5
01-01-02447 SOFTENERS (TIO 2) 8
01-01-02448 SOFTENERS (BHT) 5
01-01-02449 SOFTENERS (EDTA) 10
01-01-02450 CHLOROPHYL 6
01-01-02451 ZEOLIT FOR BOILER 8
01-01-02452 SUPER FATTINING AGENT 100
01-01-02453 PERFUME FOR DETERGENT 100
01-01-02454 PERFUME FOR SOAPS 100
01-01-02455 LAUREL OIL PERFUM 45
01-01-02456 PERFUME FOR LIQUID DETERGENT / LUMON 10
01-01-02457 PERFUME FOR SOFTENER CLOTH 1
01-01-02458 PIGMENTS 3
01-01-02459 NORMAL LAUREL OIL 50
01-01-02460 TINPLATE FOR 5 KG.A. BODY B. RING

AND BOTTOM C. BLUGES
2550
1375
420

01-01-02461 TINPLATE FOR 10 KG.A. BODY B. RING
AND BOTTOM

1165
375

01-01-02462 SOLDER 40
01-01-02463 ZINC CHLORIDE 2
01-01-02464 AMMONIUM CHLORIDE 1

Page 76

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-02465 RUBBER COMPOUND 5
01-01-02466 SOFT GALVENIZED IRON WIRE 25
01-01-02467 INKS 10
01-01-02468 CARTON DUPLEX 1,000
01-01-02469 ADHESIVE TAPE 60,000 ROLL
01-01-02470 ADHESIVE PAPER 3,750 BAND
01-01-02471 WHITE PAPER 150
01-01-02472 WHITE PAPER OFFSET 200
01-01-02473 TEST LINER 2,250
01-01-02474 FLUETING 1,450
01-01-02475 POLYPROPLENE SACKS WITH INNER PE. BAGES 20 KG 1,650,000 PCS.
01-01-02476 POLYPROPLENE SACKS 4,500,000 PCS.
01-01-02477 POLYPROPLENE GRANUILES 500
01-01-02478 POLYPROPLENE GRANUILES FOR SACKS 750
01-01-02479 HDPE GRANULES 1,000
01-01-02480 LDPE GRANULES 500
01-01-02481 HDPE INJECTION 100
01-01-02482 MASTER BATCH 10
01-01-02483 R.B.D. Palm Oil 44,000 tons
01-01-02484 R.B.D. Stearin 5,000 tons

01-01-02512 FIRE TUBE STEAM BOILERS 5
01-01-02513 SEAMLESS PIPES FOR STEAM BOILERS (FIVE

TYPES)
10000

01-01-02514 WATER FEED PUMP WITH SPARE PARTS 40
01-01-02515 PUMP FOR DEODORIZED OIL WITH SPARE 25
01-01-02516 PUMP FOR CIRCULATION THERMIC FLUID WITH

SPARE PARTS
12

01-01-02517 WATER CIRCULATION PUMP (WITH ASPECT
PACKING) WITH SPARE PARTS

26

01-01-02518 DETERGENT SLURRY PUMP WITH SPARE PARTS 15
01-01-02519 WATER OUMP (MAGNETIC SEAL) WITH APARE

PARTS
20

01-01-02520 PUMPS FOR SOAP WITH VARIABLE SPEED GEAR
MOTOR WITH SPARE PARTS

12

10
01-01-02521 GENERATOR (3M . WATT) 1
01-01-02522 EQUIPMENT FOR COOLING OF STORAGE 6
01-01-02523 WEIGHING BREDGE (100 TON) 5
01-01-02524 BALL BEARING FOR GENERAL PURPOSES 10000

01-01-02525 FORK-LIFT TRUCK CAPACITY (3000 KG) 25
01-01-02526 PICKUP - DOUBLE CAPINE 4* 2 LEFT HAND

STEERING
15

01-01-02527 OIL TANK SEMITRAILERS CAPACITY (45000 50
01-01-02528 LOADING TRUCKS CAPACITY (5000 KG) 10

ADDED THE CODE EQUIPMENTS FOR BOILERS

PUMPS

BAGGING SCALES FOR (POWDER AND SEED CAKE)

TRUCKS

Page 77

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-02529 SHOVEL 6
01-01-02530

01-01-02531 Cooling system 10
* Compressor 50 kW. R 22. Semi - hermetic.
complete. with water
 cooled condensing unite , oil separator
and operating board with
 all control units (H.P , L.P , O.P ,
……..)
 Capacity 90000 KCL / H
 Evap temp -7 C
 Cond temp +45 C
* The compressor should be western European
makers .
 Type DWM Copeland or carrier or trane .
 Notice: that your quotation should be for
each compressor.
* To supply 20% mechanical spare parts . (
piston assembly , oil

2 SET

 and pressure rings , discharge and
suction valves , oil pump ,
 …….. with motor coil .)
* To supply special tools for compressor
maintenance .
Notice : To supply us catalogs for
compressors different capacies From 25 to
100 tons cooling .

01-01-02532 Control units
 All control units should be danfoss type 500
1- High pressure control KP5 .
 Rang 6 - 36 bar .
2- low pressure control KP1 . 500
 Rang 0.4 - 8 bar
3- Thermostat RT14 500
 Rang -5 -+30 c
 Bulb : cy1 sensor
4- Thermostat 250
 Rang -30c - 0c
 Bulb room sensor
5- Oil protection control danfoss or DWM
cropland

500

6- Temperature gage type crenco . - 40 - +40
C

250

7- Filter drier high capacity solid core 48
DN , DCR . in separate boxes Including

1,000

8- Solenoid valve
 Complete part . Coil . 220 V
 R12 , R22 , R502

SPARE PARTS FOR COLD STORE

Page 78

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

 To weld with pipe line (not flanged
type)
 Part size 7/8 in 250
 = = 5/8 in 250
9 - Thermo Exp. . valve TEX20 , R22 250
 selected orifice 02 - 04
 complete part
10- Thermo Exp. . valve TEX20 , R502 50
11- Thermo Exp. valve TEX12 , R22 250
12- Thermo Exp. valve TEX12 , R502 50
13- Thermo Exp. valve TEX5 , R22 250
14- Thermo Exp. valve TEX5 , R502 50
15- Thermo Exp. valve TEX55 , R22 100
16- Thermo Exp. valve danfoss or Alco type
TCLE 71/2 . HW . 6A

100

01-01-02533 Electrical units
 Should be type SIEMENS or similar
Telemecanique as shown
 3 pole contractors
 380 v , 50 hz ,Coil . 220 v
 LC1 – D0910M5 200
 LC1 – D0901M5 200
 LC1 – D1210M5 200
 LC1 – D1201M5 200
 LC1 – D1810M5 200
 LC1 – D1801M5 200
 LC1 – D2510M5 200
 LC1 – D2501M5 200
 LC1 – D4011M5 400
 LC1 – D5011M5 400
 LC1 – D6511M5 400
 LC1 – D8011M5 400
 LC1 – D9511M5 100
 LC1 - F115M5 10
 LC1 – F150M5 10
 LC1 – F225M5 10
 LC1 – F400M7 50
 LC1 – F500M7 5

01-01-02534 Instantaneous auxiliary contact blocks
 LA1 – DN10 100
 LA1 – DN01 100
 LA1 – DN11 100
 LA1 – DN20 100
 LA1 – DN02 100
 LA1 – DN22 100
 LA1 – DN13 100
 LA1 – DN31 100
 LA1 - DN40 100
 LA1 - DN04 100

Page 79

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-02535 Block timer and electronic timer
 LA2 - DT2 100
 LA2 - DT4 100
 LA2 - DS2 100
 LA2 - DR2 100
 LA3 - DR4 100
 RE1 - LA302 100
 RE1 - LA303 100
 RE1 - LA304 100
 RE1 - LC312 100
 RE1 - LC313 100
 RE4 – MA13BU 100
 RE4 – TM11BU 100
 RE4 – RB13MW 100
 RE4 – PP13BU 100
 RE4 – YA12BU 100
 RE4 – YR12BU 100

01-01-02536 Thermal over loads
 LR2 - D1310 200
 LR2 - D1312 200
 LR2 - D1314 200
 LR2 - D1321 200
 LR2 - D1322 200
 LR2 - D2353 250
 LR2 - D3355 250
 LR2 - D3357 400
 LR2 - D3359 250
 LR2 - D3363 250
 LR2 - D3365 100
 LR2 - F5367 50
 LR2 - F5369 250
 LR2 - F5371 250
 LR2 - F6373 10
 LR2 - F7379 10

01-01-02537 Miniature circuit breakers - (multi - 9
)type SIEMENS or similar MERLIN GERIN as
 C60 1 Pole
24067 50
24395 50
24396 50
24397 50
24398 50
24399 100
24401 100
24402 100
24403 100
24404 100
24405 100
24406 100

Page 80

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

24407 25
24408 25

01-01-02538 C60 2 Pole
24068 50
24331 50
24332 50
24333 50
24334 100
24335 100
24336 100
24337 100
24338 100
24339 100
24340 100
24341 20
24342 20

01-01-02539 C60N 3 Pole
24346 50
24347 100
24348 100
24349 100
24350 100
24351 100
24352 100
24353 100
24354 100
24355 100
24356 50

01-01-02540 C60N 4Pole
24359 50
24360 100
24361 100
24362 100
24363 100
24364 100
24366 100
24367 100
24368 100
24369 50

01-01-02541 Molded case circuit breakers - (compact)
 NS100 - H STR22SE 25
 NS160 - H STR22SE 25
 NS250 - H STR22SE 25
 NS400 - H STR23SE 25
 NS630 - H STR23SE 25

01-01-02542 Cartridge fuses
Blade type cartridge fuses without striker

 Size (o)
 DF2 – GA1051 , 50A 1000

Page 81

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

 DF2 – GA1061 , 63A 1000
 DF2 – GA1101 , 100A 1000

01-01-02543 Size (1)
 DF2 – HA1161 , 160A 1000
 DF2 – HA1210 , 200A 1000
 DF2 – HA1251 , 250A 1000
 DF2 – HA1311 , 315A 1000

01-01-02544 Size (2)
 DF2 – JA1251 , 250A 1000
 DF2 – JA1311 , 315A 1000
 DF2 – JA1401 , 400A 1000
 DF2 – JA1501 , 500A 1000

01-01-02545 Blade type cartridge fuses with striker
 DF4 – JA1311 , 315A 250
 DF4 – JA1401 , 400A 250
 DF4 – JA1501 , 500A 250

01-01-02546 Spare parts for compressor DWM Copland
 Type : D6RL2 - 2500 - EWM
 Ser. no : 85J 16889 . (1985)
 25 bar , 106 m3 / h
1- Piston assembly complete (piston with
connecting rod & rings) .

60

2- Suction & discharge valve . 50
3- Oil rings for piston . 400
4- Pressure rings for piston . 400
5- Crank shaft . 10
6- Bushes for crank shaft setting in the
compressor case .

40

7- Coil for motor compressor . 8
8- Special tools for maintenance compressor . 4 SET

01-01-02547 Refrigerator compressor oil
1- Refrigerator compressor oil type shell 46
for cooling system

2,000 LITER

 evaporating temp -7c
 refrigerant used R22.
2- Refrigerator compressor oil type shell 68
for deep freeze system

2,000 LITER

 evaporating temp - 40 c
 refrigerant used R502 , R22
Training
 Training four engineer at the
contractor factory of the
 equipment for period 2 weeks .

01-01-02548 Star- delta starters
Type plate mounted
 380 , 50hz , 220 / 230 v
 LC3 – D32 M7 10
 LC3 – D32 M7 A64 10
 LC3 – D40 M7 10

Page 82

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

 LC3 – D40 M7 A64 10
 LC3 – D50 M7 10
 LC3 – D50 M7 A64 10
 LC3 – D8O M7 10
 LC3 – D80 M7 A64 10

01-01-02549 Water pump
Type K5B model etanorm or similar .Complete
with coupling , frame , and (20% spare part
, shaft seal , o- ring , Gasket set , ball
bearing ,impeller).380 v , 3ph , 50 hz ,
1- Motor 5.5 kw 10
 Speed 1450 R. P. M.
2- Motor 15 kw 10
 Speed 1450 R. P.M.
3- Motor 22 kw 10
 Speed 2900 R . P .M.
4- Motor 30 kw 8
 Speed 2900 R . P . M.
5- Water pump Italy produce 35
 1hp , 220 v , 50 hz
 0.75 H.P.
 2900 R . P . M.
6- Water pump Italy produce 15
 1hp , 220 v , 50 hz
 1 H. P.
 2900 R . P . M.

01-01-02550 Laboratory equipment (grain suction unit,
sieves,stereomicroscope,bulbs,alymograph,lab
screening machine,heating element, spare
fibre pens,pt-feeler,reflecotor.)

1,988 Each

Food 2- requirement of equipments and spare
parts for food processing, storage,

transportation and distribution. Ministry of
Trade.

01-01-02551 Polypropylene rolls for wrapping soaps with
six colours.

15 tons

01-01-02552 white back for food packing/bleached coated
duplex board

500 tons

01-01-02553 clear glass 80,000 sq.m.
01-01-02554 Viscose rayon staple fiber 450 tons
01-01-02555 raw material-dyestuff chemicals: pp yarn for

loop pile tufting count 3000 dtex
285 tons

01-01-02556 raw material-dyestuff chemicals: latex 150 tons
01-01-02557 bobins sewing thread 232,000 bobins
01-01-02558 polyurethane foam machine with spares 1 unit
01-01-02559 acrylic coating machine with spares 1 unit
01-01-02560 air compressor and spares 3 units

Page 83

Subsector: FOOD 2- REQUIREMENTS OF EQUIPMENT AND SPARE
PARTS FOR FOOD PROCESSING HANDLING, STORAGE,

TRANSPORTING AND DISTRIBUTION
MINSTRY OF TRADE

CODE DESCRIPTION QUANTITY UNIT OF
MEASURE

01-01-02561 shotcrete pump equipped with silicate pump 2 units
01-01-02562 industrial olive oil 1,500 tons
01-01-02563 Aluminum Phophide 50,000 kg

fully automatic cup filling ans sealing
machine Dogatherm 121 DR

1 unit

format size parts for filling and sealing
machine !@ DR

1 set

01-01-06166 cotton carded yarn count No. 41/1 for weaving 1,000 tons

01-01-06165

Page 84

