

KL 201

**Outer Seam
Sewing Unit**

**Airbag
Manufacture**

The KL 201 is put into operation for airbag manufacture

Manufacture system to close the outer seam at round airbags with constant inner diameters


KL 201

Outer Seam Sewing Unit

Airbag Manufacture

Application

- for airbag manufacture for closing of round driver and passenger airbags with open material edge


Features

- Sewing work station in compact design
- Standard sewing top in double lock stitch or double chain stitch design
- Diameter of the sewing field: 400 mm up to 1000 mm
- Easy exchange of the material fixation
- Integrated material withdrawal device
- Seam diameter: min. 550 mm, max. 850 mm
- Sewing speed: up to max. 3000 spm
- Touch-Screen panel to enter all relevant product parameters
- Automatic, pneumatic thread separator (hot wire)

Additional equipment

- Integration of safety relevant monitoring systems, such as monitoring of stitch length and positioning
- Various thread separating units, depending on customer demands
- Integration of top and/or bottom tape feeding for seam reinforcement with tape cutter and tape advance


PFAFF Industriesysteme und Maschinen GmbH
Branch KSL
Bensheimer Straße 101, 64653 Lorsch, Germany
Telefon +49 (0)6251 9620-0, Fax +49 (0)6251 9620-26
info@ksl-lorsch.de, www.ksl-lorsch.de