

State of Alabama Trade Mission
To visit Guangzhou June 11 & 12
美国阿拉巴马州 2012 年 6 月 11 和 12 日
访问广州贸易代表团公司简介

1. - <http://www.aladdinlightlift.com/>

Aladdin Light Lift was founded in 1990 to manufacture a patented motorized chandelier lift system to raise and lower chandeliers for cleaning and bulb changing.

Mission goals: meetings with distributors

成立于 1990 年, 阿拉丁灯具升降公司制造专利电控吊灯升降系统以方便升降大型吊灯做清洁和更换灯泡.

此行目的: 寻求并会见灯具相关分销商

2. - <http://www.atlasrfid.com/AboutUs.aspx>

Atlas RFID Solutions, Inc., a software provider targeting construction companies, was founded to bridge the gap between the firms that are developing RFID technology and the firms that stand to benefit the most from implementing RFID (Radio Frequency Identification) technology.

Mission goals: local construction contractors, software/solution providers

亚特兰思无线频率分辨技术解决方案公司是一家为建筑公司提供软件管理的供应商, 旨在为开发和使用无线频率分辨技术的两者间建立起桥梁. 亚特兰思在全球为客户研发, 集成, 维护基于无线频率分辨而定制的系统.

此行目的: 希望会见本地建筑公司和软件/解决方案提供商

3. - <https://www.baronservices.com/>

Baron Services is a leader in radar development, construction and installation, Baron has been working with dual-polarimetric radars around the world for companies and governments, including developing a complete national weather system for the State of Brunei Darussalam.

Mission goals: local meteorological departments, CAAC radar department, marine service administration, meteorological TV stations, local distributors

百容气象雷达公司始终站在雷达技术的前沿，从事雷达研发，建设和安装。百容在全球范围内给公司，政府部门提供双偏振多普勒天气雷达服务，包括为文莱政府建设一整套气象系统。

此行目的: 希望会见本地气象局, 民航雷达部门, 海事局, 气象电视台, 并寻找分销代理商

4. - <http://www.centralite.com/>

Centralite manufactures energy-saving systems since 1997. The company offers a range of energy management and lighting control products that reduce energy use, increase safety, promote ambience and provide round-the-clock convenience.

Mission goals: Meetings with local hotel management groups

自 1997 起, 中央照明系统公司就开始了节能系列产品的生产。公司提供系统的照明节能管理, 减少能源使用, 提高安全和提升气氛及日夜兼备的便利。

此行目的: 会见酒店管理集团

5. - <http://www.induron.com>

Induron provides coatings for the water, wastewater and power transmission industries.

Mission goals: Meetings with sewage treatment equipment/products suppliers

因镀溶是一家为水, 污水, 输电行业提供涂料产品的公司。

此行目的:环保污水处理供应商

6. - <http://www.kappler.com/home/>

Exclusive fabrics developed by Kappler for its garments and an extensive database.

Kappler on the label gives you the confidence that you're well covered. For thirty years Kappler has defined the protective garment industry with patented fabrics, innovative seaming technology and unique garment designs. Today more than ever, the Kappler brand on your garment means you always know what you're getting into.

Mission goals: Meetings with oil refineries and fire fight department/companies

卡佩乐公司提供独特材质的防护服。卡佩乐品牌是信心的标志。30年来,卡佩乐用定型为用专利创新材料设计制造无缝防护服。

此行目的:会见终端客户如炼油产和消防部门

7. - <http://www.sparref.com/>

Spar. Inc. is a privately owned, manufacturer of specialized refractory products. Spar, Inc. has extensive experience in many industries ranging from the Iron and Steel to the Petrochemical Industry.

Mission goals: Meetings with power plants, steel & iron mills, cement mills, paper mills, local distributing companies

司芭公司是制造不定型耐火材料的公司, 主要服务于钢铁和石化行业.

此行目的:寻找会见分销商, 会见电厂, 炼钢厂, 水泥厂, 冶炼厂, 造纸厂等终端客户