
UNIVERSAL RANGE OF MACHINES
STRAPPING LINES IN MODULE STRUCTURE ›


›

With three fundamentally different types we offer alternatives for selecting the optimal strapping for each individual requirement.
The modules are manufactured in series, each under the same specifications and with the same precision. The results are reliability and low service 
requirements.
The basic version of all machines consists of a base frame, tensioning and sealing head CFH-1, a strap chute and strap dispenser KA-5, all as stan-
dard modules.     

The strap chute will, depending on the load measurements, be assembled on the principle of raster technology.
All machine functions are electronically controlled and shown on a display of 5.7” touch panel.

The machines will be built in one of the two following versions:
 As XF-model: The strap chute is permanently closed
 As XP-model: The so-called lance of the strap chute – can be withdrawn per motor.
This version is required if the straps are to be guided between the skids of the pallet.
All machines comply with machine regulations 2006/42/EG. 

VERTICAL AND HORIZONTAL STRAPPING SYSTEMS
MODULAR STRUCTURE

Advantages:
 Established and proven technology over  
 a 1,000 times.

 Optimal strapping results through high 
 tensioning and holding power up to 5,500 N.

 High compression of the package, 
 if necessary.

 Modular construction and thus 
 reproducible results.

 Easily integrated into existing conveyor 
 systems.

 Strapping chute frame is adapted to 
 customer requirements.

 Equipped with the leading strapping 
 technology, the Cyklop CFH-1 strapping  
 head including multi-stage tensioning.

Depending on the type of application, further 
standard modules may be integrated:
 Strapping head driving device
The load doesn’t have to be positioned close 
to the strapping head as the head moves 
automatically to the load.

 Strap tensioning equaliser
The strap tension is distributed evenly
around the load. The holding power is 
increased.

 Strap dispenser KA-5 Tandem
The dual strap storage and the space-saving 
arrangement of the coils next to each other 
offer unique advantages for the fully automa-
tic strapping machines with high capacity.


›
THE XF / XP 112-M SERIES
VERTICAL STRAPPING – STRAPPING HEAD ON THE SIDE

Advantages:
 Compact, very little space required.

 Easy access to all mechanical components,  
 to facilitate service and maintenance.

 Quick and economical to produce.

 Optimal operation per 5.7” touch panel.

Basic frame

Strapping head with driving device

Strap chute, variable

Strap dispenser with strap storage

Driven strap lance

Function
The load is conveyed into the required strapping position and the strapping cycle is automatically activated.
The strap in the strapping chute moves around the load, is optimally tensioned, sealed and cut off.
The process is repeated depending on the number of cycles per load. 

Main specification
 Adaptable to conveyor heights from 150 to 950 mm
 Strap chute frame according to the principle of the raster technique, suitable for: 
  Load widths: 300 to 2,000 mm
  Load heights: 300 to 3,000 mm
 Strapping head movement: 500 mm
 Fully electrically driven. No pneumatics required

XP 112 MVB


›
THE XF / XP 111-M SERIES
VERTICAL STRAPPING – STRAPPING HEAD, FROM TOP

Advantages:
 Strapping head, strap chute and strap  
 tensioning equaliser are standard. The strap  
 tension on the load is always optimal.

 The strapping head is protected against dirt  
 and dust with the result, that it is always  
 fully functional.

 If the pallet loads are positioned in the  
 middle of the conveyor, different-sized  
 loads can be strapped without difficulty.

The machine drive XPV is available as option.

With this process different, freely definable 
strapping positions can be started without 
having to use the conveyor. This is necessary, 
e. g. in the building industry. The conveying
system often has tightly pre-selected strokes.

Function
XF/XP 111 MVB:
Only the strapping head moves down to the top of package surface. The height difference between the highest and lowest load may not 
exceed 550 mm.
XF/XP 111 MKB:
Not only the strapping head, but the entire strap chute moves down onto the pallet load. The pallet load can be strapped even if it is only 
210 mm high.

Drive of XPV 111-MVB

Main specifi cation
 Conveyor heights from 110 to 1,000 mm
 Strap chute adapted to the width of the  
 load from 500 to 2,100 mm and heights  
 from 210 to 2,000 mm
 Fully electrically driven. 
 No pneumatics required


THE XF 172-M SERIES
HORIZONTAL STRAPPING – STRAPPING HEAD ON THE SIDE

Advantages:
 The strapping head driving device (500 mm)  
 and the strap tensioning equaliser are 
 standard. The strap tension on the load is  
 always optimal. 

 The strap holding device across from the  
 strapping head ensures that even with  
 greater distances, the strap will always be  
 fitted precisely around the load.

 The exact strapping height can be achieved  
 with the „teach-in“ software.

Function
The load is conveyed into the required strapping position and the strapping cycle is automatically activated.
The lifting device with the strap chute and strapping head moves into the pre-selected position (teach-in).
The strapping head moves onto the package and the strap in the chute is horizontally guided with optimal tension around the load, welded and cut 
off. The process is repeated depending on the number of straps per load.

Main Specifications
 Conveyor height: Min. 300 mm
 Strap chute according to the principle of the raster technique, suitable for:
 Loads (L x W): 800 x 900 mm up to 1,400 x 1,400 mm
 Machine height: 3,700 mm
 Through-put height: Max. 2,320 mm
 Package height: Min. 60 mm
 Strapping height: Min. 45 mm (345 mm incl. Conveyor)
 Fully electrically driven. No pneumatics required

XF 172-M, modular assembly

Basic frame

Strapping head with driving device

Strap chute, variable

Strap dispenser with storage

›


›
STRAPPING HEAD CFH-1
THE HEART OF EVERY STRAPPING MACHINE IS THE STRAPPING HEAD

Advantages:
 Long life due to an innovative lubricating  
 system.
 Friction weld seal – no fumes thus no  
 unpleasant odours.
 Service and maintenance friendly.
 Quickly and easily replaceable sealer within  
 minutes.
 Some wear and tear parts can be easily  
 replaced without disassembling the strap- 
 ping head.
 Two different, innovative Cyklop sealers  
 available – ideally adapted to the package.

It depends crucially on its performance and its specification, how safe a load is during transport.
Cyklop has, amongst other things, equipped its strapping heads with multi-stage-tensioning technology.

Unique: The strap isn’t pulled around the product in one go, but in finely-tuned intervals. The result is an equalised tension around the package. 
This innovative technology always ensures an optimum holding force and optimises the technical advantages of Cyklop modern PET straps to the 
full – with up to 5,500 Newton.

Technical data:
Strap feed / retraction:  2.9 m/s
Strap tensioning: Up to 5,500 N (variable tension setting possible, depending on strap width and thickness)

Electric:
Operating voltage: 3/N/PE, 230 – 415 V, 50 - 60 Hz
Total connection: 1.0 kW
Control voltage: 24 V DC

Strapping Sealer

V 80 Q-S3 V 94 Q-S3

Strap widths 9 - 12,5 mm 12 - 19 mm

Strap thickness* 0.4 - 1.12 mm 0.58 - 1.12 mm

Strap quality (machine grade) PP and PET PP and PET
 * Depending on strap widths


THE HEART OF EVERY STRAPPING MACHINE IS THE STRAPPING HEAD

Cyklop International is one of the pioneers of modern PET strap technology. Very early on the company realised the enormous advantages of PET 
compared with steel strapping and has, from the very beginning, been a major participant in design and development. 
Today Cyklop is one of the leading manufacturers of polyester (PET) straps for securing loads, with production facilities in Germany and many other 
international locations.

PET IS SUPERIOR TO STEEL STRAP
 Higher shock reserve and better holding force (= more transport security)
 Less risk of injury (= more work safety)
 Low weight, easy handling (= less working costs)
 Less transport costs and storage (= less cost)
 Gentle package handling, weatherproof and corrosion-free (= less complaints)
 Economic
 Cyklop PET straps are environment-friendly due to 100% recyclability

Two types of strap
Cyklop PET strap comes in two different types and a variety of practical specifications.

Cyklop Classic 
Has a tensile strength of 450 N/mm².
The classic is suitable e.g. for the strapping of 
corrugated cardboard, cans and packages with 
sharp edges.

Cyklop PREMIUM
Has a tensile strength of 550 N/mm².
Due to a low strap cross section this strap is 
even better to stretch, thus achieving a higher 
holding force.

Cyklop PREMIUM is ideal for heavy-duty strap-
ping jobs and is at the same time economical.

CYKLOP STRAP DISPENSER FOR PLASTIC STRAP
KA-3 Jumbo, KA-3 Jumbo DT, KA-5 und KA-5 Tandem
 Easy strap feed
 Large srap storage
 Abrasion-free strap feed
 Ideal for the Cyklop strapping head technology

Dispenser KA-3 Jumbo KA-3 Jumbo DT KA-5 (Tandem)
Strap PET PET PP / PET

Width 9 - 19 mm 12 - 18,5 mm 9 - 19 mm

Coil dimension

Core inner diameter 406 mm 406 mm 406 mm

Outer diameter 800 mm (max.) 770 mm 600 mm

Width 200 mm 200 mm 150 mm

No. of strap loops 8 9 7

Static storage 21 m (max.) 15,3 m 15/13 m

Strap feeding force 7 - 8 N ca. 5 N ca. 5 N

STRENGTH IS NOT EVERYTHING. IT’S THE HOLDING POWER THAT MATTERS
CYKLOP PET STRAPPING

PET - strap 

Strap dispenser KA-3 Jumbo DT

Strap dispenser KA-5 Tandem for plastic strap


WWW.CYKLOP.COM
+31 (0) 38 4675 800

TRAINING AND SERVICE IN TOP FORM
Our experts at Cyklop headquarters in Cologne can often help with advice and instructions 
per telephone. Cyklop has a supply quota of 96% for spare parts, so that from the start delays 
don’t even occur. All service technicians are trained in Cyklop’s own training centre, which is 
also available for intensive user training. Whether an installation of a complete packaging line is 
required, regular maintenance or the immediate repair of a malfunction – we are always on the 
spot for advice, help and service. Cyklop has a very dense customer service network in Germany 
which guarantees a quick response in case of trouble. 

CYKLOP GMBH – YOUR SYSTEM SUPPLIER
As a leading supplier in the field of load securement, Cyklop offers you system solutions specially 
tailored to your company‘s requirements. This is ensured by our Cyklop system guarantee. 
As a result, you benefit from maximum reliability and maximum economy. We are represented in 
over 50 countries with our worldwide network and have our own production plants in Germany, 
Brazil, India, Italy, the Netherlands, Russia, Thailand, Sweden and Spain. The strapping systems, 
machines and materials developed at our Cologne plant are subject to the strict guidelines of the 
international quality standard ISO 9001 and the Machinery Directive 2006/42/EC .

Ve
rs

io
n 

03
/2

01
6

CYKLOP Nederland BV
B. Franklinstraat 5 
8013 NC ZWOLLE
Netherlands
info@cyklop.nl

CYKLOP RING WRAPPER CSR
 Fully automatic stretch wrapper with Power Roller Stretch
 No electrical components on the wrapping ring (world-wide patent)
 Film pre-stretch is adjustable up to 250 %
 Compact design – convenient transportation and simple assembly
 Automatic belt tension monitoring (drive belt)
 High capacity
 Low maintenance


