


ACE EquiParts (S) Pte Ltd


Welcome

We are pleased to welcome you at ACE EquiParts – the international trading company for the purchase and sale of complete diesel engines, parts and associated items.

From our centrally located warehouse in Singapore we reach destinations across the globe.

Browse through our site and convince yourself of our broad range of options. We have a complete product range to satisfy all your shipping needs or keep your power plant operational.

Please let us know how we can be of service and you may be sure of our immediate reaction.


About Us

Our Company formed in 2011 by people of same vision coming together to serve the construction and mining industry providing top quality fulfillment and service for broad range of industrial and commercial equipment and tools.

We are a subsidiary of Buildmate Group of Companies.

Visit: <http://buildmate.com.sg>


Services


Since the beginning, AceEquiparts has made itself concerned to all customers' demands and needs. From spare parts, heavy and light industrial equipment, tools to services. We seek to provide what our clientele requires us. We make sure that only the best is offered to them. At AceEquiparts, we continue confirming the trust our customers have placed in us and to achieve our visions and goals, we work together with our group and manufacturers around the globe. Our mission is to offer our customers reliable products, equipment and services that bring advantage and benefits.

01


As our client's demands increased, we opt to add more products into our business. From general lubrication to heavy duty pumping products, line injector systems and other equipment's designed to meet the strict quality standards demanded by our customers.

02


In pursuit of bringing closer new products to our client, we have brought in high quality grade safe-spirals, safe-sleeve, safe-wrap, binding spirals and safe-ship to the market. As all these products are durable, they are made from recyclable materials therefore less harmful to the environment.

03


As a premiere diesel engine parts dealer, we offer an extensive line of parts for all truck engines, marine application and mining machineries from Original Parts, OEM Parts, Replacement Part and Barter Take Out. At Ace EquiParts, we have you covered.

04


Ace EquiParts offers a vast variety of construction, mining and utility equipment. We are proud to provide our customers with leading-edge technology and excellent after-market support, and the quality you can rely on.

05


AceEquiparts specializes in the development and production of high-quality crimping tools, hydraulic tools, tool kits. We also offer a complete range of pliers for almost every application in trade and industry. We are the one of the best suppliers in terms of quality, innovation, and price.

06


AceEquipart offers installation and commissioning services which are available to meet critical business needs anywhere in the country, regardless of size or complexity. At Ace Equiparts, we offer complete services that you need.

Contact Us

ACE Equiparts Pte Ltd

Address : 1 Joo Yee Road Singapore 619197

Phone : +65 6631-0181

Fax : +65 6261-1038

Email : sales@aceequiparts.com.sg