


### **Dryer**

**225 - 325 - 475** pound capacities


## **DI Series**

Industrial High Efficiency Dryers for General Laundry Applications and Large Sized On-Premise Laundries Including Hotel/Motel, Healthcare, Athletics, and Dry Cleaning Plants.

#### Outstanding Reliability and Efficiency at an Affordable Price

The DI Series is Designed to be Effortless and Powerful while Maintaining Low Cost of Ownership:

- Low initial investment
- ♦ Fewer parts means less downtime
- Fast dry with higher heat output and higher airflow
- ♦ Easy installation
- Long lasting
- Low maintenance


#### The M720 Advanced Microprocessor Control

- Easy to use
- ♦ 100 programs
- ◆ Trouble-free
- Advanced diagnostic ability
- Optional humidity sensing / Autodry
- Large easy to read display

#### Steam, Gas or Forced Air Gas Heating

- Forced air heating standard on DI-475
- Fast dry with superior heat input and airflow
- High efficiency design no matter the heat type
- ♦ Smooth and even heating
- ♦ Damper system on steam models


#### **Stainless Steel Cylinder**

- ♦ 304 18/8 stainless steel construction
- Rides on high temperature adjustable wheels
- ♦ Cylinder lasts the life of the machine
- Driven by high performance totally enclosed gear motor

#### **Tilting and Door Options**

- ♦ 1 or 2 way tilting available for easy loading and unloading
- ♦ Heavy duty pneumatic cylinders for tilting
- Single front door or front and rear doors with multiple configurations - custom built for the application
- Vertical or horizontal opening doors
- ♦ Integration into tunnel systems
- Optional pneumatic opening doors


#### **Durable Construction**

- Fully enclosed cabinet
- ♦ Energy saving design
- Quiet operation
- Welded steel cabinet
- Advanced anti-corosion coating

#### **Large Lint Drawer**

- Easy to clean and maintain
- ♦ Large area means high efficiency
- ♦ Located close to the exhaust fan
- ♦ Airflow monitored by the microprocessor


# **Specifications**

MODEL	Metric	US	DI-225		DI-325		DI-475	
Maximum Capacity (dry weight) Basket Diameter Basket Depth Basket Volume Basket Motor Blower Motor	kg mm mm cu m kW kW	lbs inch inch cu ft HP HP	102 1620 1240 2.55 2.34	225 63.78 48.8 90.26 3 15	147 1620 1541 3.17 3.7 15	325 63.78 60.7 112.2 5 20	215 1800 2000 5.1 5.5 18.5	475 70.9 78.8 180.1 7.5 25
Cabinet Size								
<ul><li>A - Machine Height</li><li>B - Machine Depth</li><li>C - Machine Width</li><li>D - Machine Height Tilted</li><li>E - Machine Depth Tilted</li></ul>	mm mm mm mm	inch inch inch inch inch	2902 1550 1926 3160 2075	114.25 61 75.8 124.4 81.7	3132 1860 1926 3470 2335	123.3 73.2 75.8 136.6 92	3033 2562 3009 3497 2957	119.4 100.9 118.5 137.7 116.4
Gas								
Air Flow Heat Input Gas Inlet Exhaust Duct	cmm kcal/hr mm mm	cfm btu/hr inch inch	155 206640 38.1 508	5500 820000 1.5 20	184 297355 31.75 508	6500 1180000 2x 1.25 20	311.5 718188 5.08 610	11000 2850000 2 24
Steam								
Air Flow Steam Consumption Operating Pressure Steam Supply	cmm cfm BHP sq kg/cm psi mm inch		198 7000 30 5.6-8.79 80-125 50.8 2		212 7500 35 5.6-8.79 80-125 50.8 2		340 12000 60 5.6-8.79 80-125 63.5 2.5	
Steam Return Exhaust Duct Net Weight Shipping Weight	mm mm kg kg	inch inch Ibs Ibs	50.8 50.8 508 1736 1800	2 20 3820 3970	50.8 50.8 508 1932 1995	2 20 4250 4400	31.75 610 3950 4030	1.25 24 8710 8860
Electrical Requirements 208-230V, 50/60Hz, 3PH 380-460V, 50/60Hz, 3PH	Amp Amp	Breaker Breaker	62 31	100 50	87 43	125 60	90 45	125 60

#### **Standard Features:**


- Stainless Steel Drying Cylinder
- Microprocessor Control
- Large Capacity Slide Out Lint Drawer
- ♦ Sealed Bearings
- Reversing Cylinder
- ♦ Rotation Sensor


#### **Optional Features:**


- ♦ 1 or 2 Way Tilting
- Humidity Sensing / Autodry
- Variable Frequency Drive
- ♦ Fire Suppression System
- Vertical or Horizontal Sliding Doors
- Pass Through System with Front and Rear Doors
- Side Mounted Steam Coils
- Tunnel System Integration
- ♦ Custom Controls
  - Air Recirculation System
- Automatic Blower Cleaning


**B&C Technologies** 1250 West 17th Street Panama City, FL 32405 p: 850-249-2222

p: 850-249-2222 f: 850-249-2226 www.bandctech.com sales@bandctech.com


TOP VIEW