

eFK

Technical data

Dimensions

eFK double heater

eFK V cross section

eFK M cross section

Site Plan

Technical data eFK double heater

		CoolFlex	Standard	vFlex	HTI	Coarse
Machine product range	den	20-150	30-300	30-300	30-300	30-600 ⁽²⁾
preferred operational range	den	20-100	30-200	30-300	75-300	150-300+
Basic Machine Configuration						
Number of sections	up to	12	12	12	12	12
texturing positions per section	up to	24	24	24	24	24
texturing positions per machine		288	288	288	288	288
take up positions per machine		288	288	288	288	288
mechanical speed potential	m/min	1200	1200	1200	1200	1200
cross section		V	V	V	V	M
Heating and cooling system						
primary heater		Dowtherm	Dowtherm	HTI	HTI	Dowtherm
length	m	1.5	2.0	1.0	1.0	2.5
cooling type		Tube	Rail	Tube	Rail	Rail
cooling length	m	0.80	1.10	1.20	1.75	2.10
secondary heater		Dowtherm	Dowtherm	Dowtherm	Dowtherm	Dowtherm
length	m	1.46	1.46	1.46	1.46	1.46
Feed system						
godet	G >	1/1.x/2/2x	1/1.x/2/2x	1/1.x/2/2x	1/1.x/2/2x	1/1.x/2/2x
shaft	W >	1/1.x/2/2x	1/1.x/2/2x	1/1.x/2/2x	1/1.x/2/2x	1/1.x/2/2x
feed before take up		W3	W3	W3	W3	W3
Take up system						
max package stroke	mm	250	250	250	250	250
max package diameter	Ø mm	250	250	250	250	250
take up	concept	Camshaft	Camshaft	Camshaft	Camshaft	Camshaft
nominal taper angle	°	65°- 85°	65°- 85°	65°- 85°	65°- 85°	65°- 85°
double strokes		≤ 600	≤ 600	≤ 600	≤ 600	≤ 600
take up concept	concept	ATT	ATT	ATT	ATT	ATT
nominal taper angle	°	67°- 90°	67°- 90°	67°- 90°	67°- 90°	67°- 90°
double strokes		≤ 750	≤ 750	≤ 750	≤ 750	≤ 750
Power data						
power connection	V	380 [400]	380 [400]	380 [400]	380 [400]	380 [400]
frequency	Hz	50 [60]	50 [60]	50 [60]	50 [60]	50 [60]
		220 VAC	220 VAC	220 VAC	220 VAC	220 VAC
control voltage	V	24 VDC	24 VDC	24 VDC	24 VDC	24 VDC
Dimensions						
length overall (A) ⁽¹⁾	mm	21446	21446	21446	21446	21446
width overall top of machine (B)	mm	6192	7160	7160	7162	4764
width overall bottom of machine (C)	mm	4680	4764	4816	4764	4764
width overall with stationary creel (D)	mm	6564	6724	6724	6724	6724
width overall with rotary creel (E)	mm	7914	8074	8074	8074	8074
height max. (incl. feed 2x) (G)	mm	5016	5710	5094	5468	5337
height min. (without feed 2x) (G)	mm	4671	5365	4749	5123	4992

(1) considering 12 take up sections each take up section 1440 mm

(2) for coarse denier greater 450 den only with type8E and limitation of mechanical speed to 860 m/min

Dimensions

eFK Multispindle

V cross section

M cross section

Site Plan

Technical data eFK Multispindle double heater

		Standard	Coarse
Machine product range	den	30-300	30-600 ⁽²⁾
preferred operational range	den	30-200	150-300+
Basic Machine Configuration			
Number of sections	up to	10	10
texturing positions per section	up to	24	24
texturing positions per machine		480	480
take up positions per machine		240	240
mechanical speed potential	m/min	1200	1200
cross section		V	M
Heating and cooling system			
primary heater		Dowtherm	Dowtherm
length	m	2.0	2.5
cooling type		Rail	Rail
cooling length	m	1.10	2.10
secondary heater		Dowtherm	Dowtherm
length	m	1.46	1.46
Feed system			
godet	G >	1/1.x/2/2x	1/1.x/2/2x
shaft	W >	1/1.x/2/2x	1/1.x/2/2x
feed before take up		W3	W3
Take up system			
max package stroke	mm	250	250
max package diameter	Ø mm	250	250
take up	concept	Camshaft	Camshaft
nominal taper angle	°	65° - 85°	65° - 85°
double strokes		≤ 600	≤ 600
Power data			
power connection	V	380 [400]	380 [400]
frequency	Hz	50 [60]	50 [60]
control voltage	V	220 VAC 24 VDC	220 VAC 24 VDC
Dimensions			
length overall (A) ⁽¹⁾	mm	18566	18566
width overall top of machine (B)	mm	7494	4764
width overall bottom of machine (C)	mm	4764	4764
width overall with JUMBO creel (F)	mm	8880	8880
height max. (incl. feed 2x) (G)	mm	5720	5645

(1) considering 10 take up sections each take up section 1440 mm

(2) for coarse denier greater 450 den limitation of mechanical speed to 860 m/min

Dimensions

eFK single heater

S cross section

V cross section

Site Plan

Technical data eFK single heater

		Fine	Standard
Machine product range	den	20-150	30-300
preferred operational range	den	20-70	30-200
Basic Machine Configuration			
Number of sections	up to	10	10
texturing positions per section	up to	24	24
texturing positions per machine		240	240
take up positions per machine		240	240
mechanical speed potential	m/min	1200	1200
cross section		S	V
Heating and cooling system			
primary heater		Dowtherm	Dowtherm
length	m	2.0	2.0
cooling type		Rail	Rail
cooling length	m	0.70	1.10
Feed system			
godet	G >	1/1.x/2/2x	1/1.x/2/2x
shaft	W >	1/1.x/2/2x	1/1.x/2/2x
Take up system			
max package stroke	mm	250	250
max package diameter	Ø mm	250	250
take up	concept	Camshaft	Camshaft
nominal taper angle	°	65°- 85°	65°- 85°
double strokes		≤ 600	≤ 600
Power data			
power connection	V	380 [400]	380 [400]
frequency	Hz	50 [60]	50 [60]
		220 VAC	220 VAC
control voltage	V	24 VDC	24 VDC
Dimensions			
length overall (A) ⁽¹⁾	mm	18566	18566
width overall top of machine (B)	mm	5226	7580
width overall bottom of machine (C)	mm	4220	5020
width overall with stationary creel (D)	mm	6180	6980
width overall with rotary creel (E)	mm	7530	8330
height max. (incl. feed 2x) (G)	mm	5343	5241
height min. (without feed 2x) (G) ⁽²⁾	mm	4999	4896

(1) considering 10 take up sections each take up section 1440 mm

(2) elimination of feed 2x only possible in combination with shaft feed system

Oerlikon Barmag

Zweigniederlassung der
Oerlikon Textile GmbH & Co. KG
Leverkuser Strasse 65
P.O. Box 11 02 40
42862 Remscheid
GERMANY
Phone +49 2191 67-0
Fax +49 2191 67-1204
info.barmag@oerlikon.com

欧瑞康（中国）科技有限公司

Oerlikon (China) Technology Co., Ltd.
No.9 Chang Yang Street
Suzhou Industrial Park
Jiangsu, 215024, P. R. China
Phone +86 512 8188 5901
Fax +86 512 8188 5988
dty.info.barmag@oerlikon.com
dty.service.barmag@oerlikon.com

**The information supplied in this
brochure is for guidance only.
We reserve the right to modify it
at any time.**

TD-EFK 10 / 03-01
03.10 / yaean design ltd.
Subject to changes