

TONELLO.
SUSTAINABLE TECHNOLOGIES
FOR GARMENT TREATMENT.

IN FASHION. FOR 30 YEARS.

Since 1981 we've been contributing to the success that made in Italy has enjoyed all over the world.

SIDING WITH THE ENVIRONMENT. ALWAYS.

- Less water consumption;
- Less emissions and waste;
- Energy savings.

Sustainable technologies for garment treatment:

Denim treatment

- ECOfree: new Ozone washing system;
- Laser Blaze K2;
- KIT BATIK.

Dyeing

- Jet Dyeing System;
- G1 N2 Nitrogen Dyeing Machine;
- KIT BATIK.

- Ozone is one of the strongest oxidizing agents in nature;

- It acts on the molecule of indigo breaking it in two products: isatina (typically yellow) and anthranilic acid. The result is a discoloration effect (bleaching).

WHY APPLY OZONE ON GARMENTS?

- Clean and eco-friendly process;
- Improves quality, avoiding backstaining on denim garments;
- Reduction in chemical use. For some finishes, the use of anti-backstaining products can be avoided;
- Some steps may be avoided or reduced (e.g. rinses, pp spray, etc.).

THE WASHING REVOLUTION.

Ozone is dissolved into water by:

- Cleaning the processing water from the indigo;
- Ecological and steady bleaching process.

ADVANTAGES OF **ECOfree**:

- Extreme reduction in water consumption from 50% to 75%;
- Lower water treatment costs;
- Shorter processing time;
- **Pure indigo look;**
- Lower energy consumption;
- Ecological bleach in cold water with process control and reproducibility.

ECOfree. OZONE IN WATER.

Bath **before**
application
of the ozone.

Bath **after**
application
of the ozone.

ECOfree and standard process. Comparison.

ECOfree process

- 50% less water*;
- Higher quality*;
- Less process time*.

Standard enzyme process (6 baths)

LASER BLAZE K2. NATURAL ABRASIONS.

ECOLOGICAL **USED** EFFECT.

- Use of Laser instead of chemicals or manual abrasions;
- Reproducibility;
- Flexibility;
- For denim and non-denim.

JET DYEING SYSTEM. ECO-DYEING.

Features:

- Open pocket dyeing;
- High speed;
- JET SYSTEM dyeing.

JET DYEING SYSTEM BASICS:

- Garments run close to the drum;

JET DYEING SYSTEM. ECO-DYEING.

- Dyeing bath injected through a nozzle (JET SYSTEM);
- JET SYSTEM continuously wets garments with a certain pressure, favoring the penetration of dyestuffs.

JET DYEING SYSTEM. ECO-DYEING.

- Dyeing with Liquor Ratio $1 \div 3$;
- Environmental benefits with JET SYSTEM:
 - 70% water savings;
 - 70% salt and alkali savings;
 - 73% energy savings.

TURNING IDEAS INTO TECHNOLOGY.

- Innovative dyeing system uses ecological sulphur dyes under nitrogen atmosphere;
- To optimize water, energy and chemical consumption and reduce processing residues to a minimum;
- The entire process is eco-friendly;
- Used look.

Garment dyeing with sulphur dyes using **Tonello G1 N2 Nitrogen**:

- Sulphide-free reducing system;
- Eco-friendly oxidation, peroxide-based;
- Greater dyeing stability, producing more even results that are easier to reproduce;
- Dyeing is superficial, giving a worn look without damaging the fibre;
- Striking effects and contrasts can be produced by using only enzymatic treatment after dyeing.

ECO-FRIENDLY PROCESS.

- Processing in a nitrogen atmosphere with a low liquor ratio to reduce chemical use;
- The dyeing temperature can be reduced (60°C);
- Water and energy consumption are drastically cut;
- The process is cleaner and safer for workers.

NITROGEN DYEING SYSTEM. ECO-DYEING.

Tonello

Garment Finishing Technologies

G1 N2 Nitrogen Dyeing Machine.

For dyeing processes under nitrogen atmosphere.

Wash-down & effects on garments:

- Ecological sulphur dyeing
+ Laser Blaze K2;
- Ecological sulphur dyeing
+ 3D whiskers with Bohemia
+ Antarctic Batik;
- Ecological sulphur dyeing
+ Antarctic Batik;

NITROGEN DYEING SYSTEM. ECO-DYEING.

- **Indigo Look.**
Blue Jeans Look now possible in garment dyeing.

KIT BATIK. LIVE AND LET DYE.

Special technology easy to install on all **Tonello** washing or dyeing machines, to apply high-performance products or creating special effects..

KIT BATIK ADVANTAGES:

- Products savings;
- Water savings;
- Energy savings (cold process);
- All-in-one machine;
- Process control and reproducibility;
- Special effects.

HIGH-PERFORMANCE PRODUCTS:

- Cationic and siliconic softeners;
- Antistatic/Hydrophilic softeners;
- Skin care (e.g. Aloe Vera, vitamin E);
- Easy care/Wrinkle-free;
- Water/Oil repellent;
- Antistaining;
- Anti-UV;
- Anti-Bacteria;
- Essences.

PERFORMANCE PRODUCT SAVINGS: (e.g. Resins).

KIT BATIK*		TRADITIONAL SYSTEM	
PRODUCT 100 kg loading	4 % 4 Kg product	PRODUCT 100 kg loading	60 gr./Liter 30 kg. product
WATER 100 kg loading	20 % 20 Liters of water	WATER 100 kg loading	L:R 1:5 500 Liters of water

***SAVINGS: 87% PRODUCT; 96% WATER.**

KIT BATIK. LIVE AND LET DYE.

SPECIAL EFFECTS.

CONTACTS.

THANK YOU FOR YOUR KIND ATTENTION.

For more information:

mail m.tagliapietra@tonello.com
tonello@tonello.com

web tonello.com

tel +39 0445 343200

fax +39 0445 380166

