

Fong's National Engineering Co., Ltd.

Members of Fong's Industries Group

ALLFIT

Medium Batch Dyeing Machine

50th ANNIVERSARY
SINCE 1963 | FONG'S INDUSTRIES
立信工業

Piece Dyeing

ALLFIT

Medium Batch Dyeing Machine

ALLFIT is designed for medium batches and available in different machine sizes. The liquor ratio and fabric circulation time are similar to that of the production machine, such that the recipe developed on it can be adopted directly. At present there are more than 2000 ALLFITs running in dyehouses around the globe.

6 Advantages

1. High Reproducibility

Accurately reproduce dyeing results.

2. High Automation

Advanced process control and automation applicable to production.

3. Compatible for Production

Similar Liquor ratio and cycle time as on production equipment.

4. Designed for Medium Batches

Suitable for medium batches; save production cost and environmental friendly.

5. Plug & Run

The installation of the machine is easy and simple.

6. Development of Dye Recipe

Recipe developed can be directly applied to production.

Schematic Diagram

ALLFIT Medium Batch Dyeing Machine

Model	No. of Chambers	Capacity (kg)	Dimension (mm)		
			L	W	H
ALLFIT-1	1T	1 - 2	1100	1050	1780
ALLFIT-5	1T	4 - 6	1400	1400	2000
ALLFIT-10	1T	8 - 12	2100	1400	2250
ALLFIT-30	1T	20 - 30	4350	1280	2650
	2T	40 - 60	4350	2080	2650
ALLFIT-60	1T	40 - 60	4500	1400	2650
	2T	80 - 120	4500	2300	2650
ALLFIT-120	1T	80 - 120	4800	1450	2800
	2T	160 - 240	4800	2450	2800

Technical Data

Design temperature: 140°C
 Design pressure : 3.5bar
 Liquor ratio : down to 1:4.5
 Lifter reel speed : 7 ~ 200m/min (applicable to specific model only)
 Heating gradient : 25°C ~ 100°C approx. 5°C/min
 100°C ~ 130°C approx. 2.5°C/min (dry saturated steam pressure at 7bar)
 Cooling gradient : 130°C ~ 100°C approx. 3°C/min
 100°C ~ 80°C approx. 2°C/min (cooling water at 3bar, 25°C)

FC30 Series Program Controller

For The Most Dyehouse Network Advanced Control System

New generation of FC30 program controller has a 6.5-inch 640x480-pixel, TFT color LCD display together with novel control functions, provides the most cost-effective dye cycle control. FC30 can also integrate with our **Viewtex** and THEN-TDS central computer system, providing comprehensive control management.

Conventional PI Control Temp $\pm 1^{\circ}\text{C}$

Fuzzy Control Temp $\pm 0.3^{\circ}\text{C}$

Fuzzy Logic Temperature Control

Unique Fuzzy Logic Temperature Control technology, temperature control can be confined down to $\pm 0.3^{\circ}\text{C}$.

Fong's National Engineering Co., Ltd.

8/F., 22-28 Cheung Tat Road,
Tsing Yi, Hong Kong, PRC
Tel: + 852 2497 3300
Fax: + 852 2432 2552
E-mail: enquiry@fongs.com
Website: www.fongs.com

Sales Enquiry

Tel: + 86 755 8473 6288 Ext. 183
Fax: + 86 755 8473 6808
E-mail: enquiry@fongs.com

Technical Services

Tel: + 86 755 8473 6288 Ext. 234
Fax: + 86 755 8473 7972
E-mail: service-os@fongs.com

Fong's National Engineering (Shenzhen) Co., Ltd.

17-19, Lixin Road, Danzhotou Industrial Zone,
Nanwan Sub-District, Longgang District,
Shenzhen, Guangdong, PRC
Postal Code: 518114
Tel: + 86 755 8473 6288
Fax: + 86 755 8473 6154

Logistics

Tel: + 86 755 8473 6288 Ext. 399
Fax: + 86 755 8473 6808
E-mail: shipping@fongs.com

Parts

Tel: + 86 755 8473 6288 Ext. 169
Fax: + 86 755 8473 6691
E-mail: spareparts@fongs.com

FONG'S EUROPE GMBH

Milchgrundstrasse 32,
74523 Schwäbisch Hall, Germany
Tel: + 49 791 403 0
Fax: + 49 791 403 166
E-mail: info@fongs.eu
Website: www.fongs.eu

Members of Fong's Industries Group

We reserve the rights to make changes and improvements to any of the products described in this document without prior notice. Details in this document are provided for information only.