

72 ends / 6 +1 color SPACE-DYEING machine for PA, PET, WOOL, PAN yarns and blends for CARPET & RUGS

New styles of space-dyed yarn for new styles of carpet:

SHORT SPACE

Spot length from 20mm
Berber effect, knit-de-knit imitation

LONG SPACE

Extra high spot length up to 150m
Almost unlimited cycle length (1000m)
Tone-on-tone effect

BI-COLOR exclusive effect

New exclusive technology to print different shades/colors on the same yarn

1 PREFEEDING

Yarn bundle tension equalization

2 HMI

10" color touch-screen command panel

3 BASE-SHADE BOX

Application of the base-shade on the whole yarn bundle (optional)

4 DSC / 3

Steaming chamber for dyestuff pre-fixation

A F SPOT COLOR 1 to 6 - BOXES

Application of spot color (one color per box)

CHOICE OF THE LINE FOR DYESTUFF FIXATION

Depending on the type of material to dye, possibility to choose either:

- saturated steam under pressure with TVP3 – 3S line for PET, PA6-66, WOOL and blends
 - › 30"-1.5 min heat-setting time / up to 270kgs/h

- or an atmospheric steaming with a DL5 line for PAN, WOOL or PA6-66
 - › 3-5 min steaming time / up to 400kgs/h

SPACE-DYEING COMPLETE PROCESS POSSIBILITIES

PIEZO-ELECTRIC TECHNOLOGY (PATENTED)

Thanks to its exclusive piezo-electric linear actuator, the MCD3 offers an unequalled range of space-dyeing effects:

- high-speed linear movement (< 2mS)
- continuous dyestuff flow
- high pressure impregnation of the yarn bundle (8-10 bar pumps)
- no dyestuff waste

PLC CONTROL

- 10" color touch screen command panel
- Powerful PLC – Total control of all inverters (CANOPEN bus)
- Patterns & dyeing recipes for a high level of reproducibility
- Automatic washing cycle

CAD SOFTWARE

- YARNDRAW yarn design software for pattern creation including simulation tools
- Compatible with **NEDGRAPHICS**

MCD/3 BENEFITS :

- Yarn dyed without tension for a bulky & round yarn
 - › better carpet coverage
- Reduced production cost:
 - › no minimum lot sizes
- Sustainable and Eco friendly process:
 - › no waste of dyestuff
 - › reduced water consumption
 - › high color fastness
- Clear spot definition, no dyestuff migration
- High pressure spraying technique for an even impregnation of the dyestuff penetrating the heart of the yarn (6-8 bar pumps)
- Easy to process BCF or SPUN yarns
- Thanks to the MF400 new stuffer box, space-dyeing + frieze + heat-setting is now possible in one single continuous process

TECHNICAL INFORMATION

Production: with DL5: up to 9.5T/day with TVP3-3S: up to 6.5T/day
Number of colors: 1 base shade + 6 spot colors
Spot length range: 20mm to 150m (with a cycle length up to 1000m)

CHARACTERISTICS & ENERGY CONSUMPTION

500 m/min

Installed power 35 KVA
 ~ consumption 22 KW/h

200 liters
 (for washing only)

up to 72 ends

150 Nm³/h

Steam : ~ 30Kgs/h
 for DSC3

www.vandewiele.com

inspired by expertise

CARPET WEAVING MACHINES

VELVET WEAVING MACHINES

TUFTING SYSTEMS

ADVANCED KNITTING TECHNOLOGY

YARN EXTRUSION LINES

ADVANCED HEAT-SETTING SOLUTIONS

SHEDDING SYSTEMS

HARNESSES

WEFT INSERTION SYSTEMS

FINISHING MACHINES

YARN TRADING

QUALITY ASSURANCE FOR TEXTILES

PRODUCTION MANAGEMENT SOLUTIONS

MOTORS & DRIVES

HIGH PRECISION IRON FOUNDRY

BULK HANDLING

We imagine, build and integrate innovative textile systems for flooring qualities, home linen, fashion fabrics and technical textiles. Sharing inspiration and expertise with our customers worldwide, we shape the textile industry of the future. Creating success for them all, From yarn to finished product.

Advanced heat-setting solutions

SUPERBA S.A.S

147, Avenue Robert Schuman

PO Box 1287

68055 – MULHOUSE Cedex – France

Tel. +33/389-362-727

Fax. +33/389-362-773

sales@superba.fr

www.superba.com