
Industrial

®

t

Industrial sewing solutions
for the production of tire cord

Car tires are highly complicated constructions and each single
part or layer disappears when vulcanized with a rubber mixture.
One of the most important component is the tire cord. This
extremely durable fabric ensures that tires stay in form even
under enormous pressure. The requirement is equally high for
the processing of textile materials as well as the manufacturing
machines. During production, the manufacture prefer a sewing
technique from PFAFF Industrial and KSL. Both brands acquired
decades of know-how in the sewing process as well as the com-
bining of various textile materials. With the machines KL 624,
KL 220 and PFAFF 4509, we developed three solutions, which
are predestined in the field of tire cord.

PFAFF 4509
Single-needle lockstitch zigzag high-speed
seamer with drop feed for sewing twisted
threads for the tire cord industry

Powerful and reliable sewing machine head•	
Quiet low-vibration operation even at top speed•	
High tensile strength and durability through the zig-zag •	
stitch
A special parts kit guarantees the neat and reliable •	
joining of both twined threads
Thread trimmer and presser foot lift •	
(electro-pneumatical)
Fresh oil hook lubrication for the hook system •	
The machine is independent of air, therefore highly •	
mobile and deployable in production
(compressor is integrated)

KL 220
10-needle special machine (heavy version) for
straight sewing of heavy transport belt fabric as
well as tire cord fabric and dipped liner
(2-layer, approx. 2,000 g/qm)

Sturdy steel portal for take-up of the cross sewing head•	
Linear guiding system with tooth belt drive for cross travel of •	
the mechanically divided cross sewing head
Less product waste (on both ends of the role), because the •	
machine can be integrated into the material flow
Min. material width: 600 mm, max. material width: 2,000 mm •	
(up to 3,600 mm on request)
Pneumatic presser foot lift (automatically)•	
Thread withdrawal device for tension free and twist-free •	
withdrawal of the sewing threads
Tension- and puckering free processing of polyamide, •	
polyester and viscose fabric
Materials are stacked in min. 2 layers •	
Separating unit for chain threads (hot cutting unit)•	
Liftable material clamping at the right of the cross sewing head •	
to fix the material during the sewing process
Stationary needle holders, left and right of the sewing head, •	
to stretch and fix the material
Lifting unit to lift the material out of both needle holders•	
Photocell monitoring for recognition of the beginning and the •	
end of the material
Web pass height: 1,040 mm •	

KL 624 H
10-needle feed-off-the-arm special machine
(heavy version) for sewing light transport belt
fabric as well as tire cord fabric and dipped liner
(2 layers, approx. 6,000 d tex)

Extreme sturdy machine concept ensures a reliable work •	
1,000 mm clearance under the machine arm - sewing head •	
turned 90° towards the machine arm
Puller with driven roller•	
Pneumatic presser foot lift and puller lift (operated by hand)•	
Thread draw-off device for tension free and twist-free draw-off •	
of the sewing threads
Tension- and puckering free processing of polyamide, •	
polyester and viscose fabric
Materials are layed in min. 2 layers •	
The machine is independent of air, therefore highly mobile and •	
deployable in production (compressor is integrated)
Web pass height: 850 mm•	

PFAFF Industriesysteme und Maschinen GmbH

Hans-Geiger-Straße 12

67661 Kaiserslautern, Germany

Phone 	+49 (0) 6301 3205-0

Fax 	 +49 (0) 6301 3205-1386

info@pfaff-industrial.com

www.pfaff-industrial.com

PFAFF Industriesysteme und Maschinen GmbH

Branch office KSL

Bensheimer Straße 101

64653 Lorsch, Germany

Phone 	+49 (0) 6251 9620-0

Fax 	 +49 (0) 6251 9620-26

info@ksl-lorsch.de

www.pfaff-industrial-ksl.com

Copyright © PFAFF Industriesysteme und Maschinen GmbH, 2017
Printed in Germany No. 296-12-19350/002  02/17

Subject to design changes · Part of the machines shown with additional equipment
All rights reserved · Reproduction or publication - even in extracts - is prohibited without prior written permission of PFAFF Industriesysteme und Maschinen GmbH

Specifications:

PFAFF 4509 KL 624 H KL 220

Feeding system Drop feed Needle- and foot feed Needle- and foot feed

Max. sewing speed 3,000 s.p.m. 1,000 s.p.m 1,000 s.p.m.

Max. stitch length 1.5 mm 12 mm 12 mm

Zig-zag width 0.9 - 1.6 mm -- --

Needle gauge -- 9 mm (10 needles) 9 mm (10 needles)

Stitch type Lockstitch Double chainstitch Double chainstitch

Needle system 438 794 HFR SAN1 794 HFR SAN1

Needle size
Nm 70 (A version)
Nm 80 (B version) Nm 180 Nm 180

