
Leiðarvísir
Saumavél
Vélarnúmer: 888-M50/M60/M62/M63

Lesið þennan leiðarvísi áður en þið byrjið að nota vélina
Geynið leiðarvísinn með vélinni svo hann sé ávallt aðgengilegur.

Cover2-3 PANTONE 285 C K

INNGANGUR

ÁRÍÐANDI
ÖRYGGISATRIÐI

gleymist.
stað þar sem þið getið náð í hann ef eitthvað
hafið lokið því geymið þennan leiðarvísir á góðum
að kynna ykkur hvernig nota á vélina. Þegar þið
þið byrjið að nota vélina og lesið síðan leiðarvísinn til
lesið kaflann ÁRÍÐANDI ÖRYGGISATRIÐI áður en
Takk fyrir að kaupa þ þ þessa saumavél. Vinsamlegast

 samband við rafvirkja.
 voltafjöldann þar sem þið notið vélina hafið þá
 jafnstraum (DC). Ef þið eruð í vafa um

 spjaldi vélarinnar. Tengið vélina alfrei við
 (AC) og þann voltafjölda sem tekinn er fram á

• Þessa vél á eingðngu að tengja við riðstraum

3 Tenging við rafmagn:

 ávallt úr sambandi við veggrofann.
• Ef rafmagn fer af íbúðinni takið vélina þá

vélina við rafmagn.
Notið aldrei framlengingarsnúru til að tengja

 sambandi. Togið aldrei í snúruna.
 um tengilinn við veggrofann og takið hann úr

 anum á "0" til að slökkva á henni. Takið síðan
• Til að taka vélina úr sambandi ýtið þið aðalrof-

 henni.
 þegar þið vinnið við einhverjar stillingar á

2 Takið vélina ávallt úr sambandi við rafmagn

meiðslum.
- Til að minnka hættu á bruna, rafstuði eða

AÐVÖRUN
vélina
að notkun lokinni og þegar þið eruð að hreinsa
Takið vélina ávallt strax úr sambandi við rafmagn

1 HÆTTA

- Til að minnka hættuna á rafstuði

Lesið þennan kafla áður en þið byrjið að nota vélina

skemmdir á vélinni.
að flytja efnið því það getur orsakað nálarbrot og
Ekki toga eða ýta á efnið - látið vélina sjálfa um

 það getur orsakað nálarbrot og fleira.
• Notið ekki skemmda eða ranga stingplötu því

 við rafmagn ef ekki er verið að nota hana.
 slökkva á vélinni og hafið vélina ekki tengda
 svæðið. Stillið aðalrofann ávallt á "0" til að
 vélarinnar. Sérstaklega í nálægð við nálar-

• Haldið fingrum frá öllum hreyfanlegum hlutum
 Notið aldrei bognar eða skemmdar nálar.

• Fylgist ávallt með hreyfingu nálarinnar.

6 Gætið ítrustu varúðar þegar þið saumið:

detti og skemmist.
Óstöðugt borð eða flötur gæti orsakað að vélin
Látið vélina ávallt sitja á stöðugu borði.

 gefa frá sér mikinn hita.
• Notið vélina ekki heldur nálægt stöðum sem

 vinna með úðabrúsum.
• Notið vélina ekki á stöðum þar sem verið er að

• Ekki láta neitt liggja ofan á fótmótstöðunni..
 og ekki safnist ló eða önnur óhreinindi í þær.
 vélarinnar og fótmótstöðunnar séu ávallt opnar

 alveg opnar. Gætið þess ávallt að loftrásir
• Notið vélina aldrei ef loftrásir hennar eru ekki

5 Gætið þess að hafa vinnuflötinn frían :

 gæti hún bara dottið og skemmst.
 eingöngu handfangið til að bera hana. Annars

• Þegar þið flytjið vélina á milli staða notið þá

 og takið hana þur sambandi við rafmagn.
 eðaannað óvenjulegt hættið þá að nota vélina

• Ef þið finnið einkennilega lykt frá vélinni, hita

 þær.
 þá farið yfir skemmdirnar og væntanlega gert við
 næsta viðgerðaraðila Brother vélanna sem getur
 eksmmst, lent í vatnstjóni komið vélinni þá til
 klóin er skemmd , vélin hefur dottið eðs
 Ef eitthvað sést á rafleiðslu vélarinnar eða ef
 riðafjölda sem up er gefinn á spjaldi vélarinnar.

• Þessa vél má eingngu nota við þann volta og

2

heimasíðu okkar: www.brother.com
Fleiri upplýsingar um vél þessa er e.t.v. að finna á
breyst án fyrirvara.
Upplýsingar sem eru í þessum leiðarvísi geta
leiðarvísi.

Notið eingöngu fylgi og aukahluti sem mælt er

 samband við Brother þjónustuna.
 þeim" í leiðarvísinum og ef þær duga ekki hafið þá
 fyrst eftir leiðbeiningunum "gangtruflanir og ráð við

 það.
• Ef ljósið er bilað látið þá fagmann um að gera við

9 Um viðgerðir og stillingar:

 áhöld.
 þegar þið þurfið að skipta um nálar, fætur eða
• Farið ávallt eftir leiðbeiningum í þessum leiðarvísi

• Notið aðeins milda hreinsivökva eða sápur til að

 þið að losa ykkur við hann sem fyrst.
 pokann sem var utan um vélina, og helst ættuð

• Gætið þess einnig að börn komist ekki í plast-
 þegar þið saumið þurfið þið að gæta varúðar.

• Ef börn eru að nota vélina eða eru nálægt ykkur

7 Saumavélin er ekki leikfang:

ætluð til heimilisnota.
 Þessi vél er eingöngu

LEIÐBEININGAR
 GEYMIÐ ÞESSAR

 hana og einnig staði þar sem mikill raki og hiti er.
• Forðist að geyma vélina þar sem sólarljós skín á

8 Til að lengja líf vélarinnar:

• Notið vélina ekki utandyra,

hreinsa lokið utan um vélina.. Notið aldrei spritt,
þynnir eða álíka því það getur skemmt vélina.

• Ef vélin vinnur ekki eins og hún á að gera, farið

fyrir og lýst er í leiðarvísinum.
Notið vélina aðeins fyrir það sem hún er ætluð

með af framleiðanda og lýst er í þessum

3

4

INNIHALD

Aðrar stillingar(Fyrir vélar 80/60/50)................ 54
Aðrir saumar ... 49

Rennilásar 44
Töluáfesting .. 43
Hnappagöt .. 40
Blindfaldar 39

Kafli 3 ÝMSIR SAUMAR 33

Saumað með jöfnu saumfari .. 29
Góð ráð 28

Góð ráð 28
Tvinnaspennan stillt ... 27

Sporbreidd og sporlengd 27
Styrkingarspor .. 27

Afturábak og heftispor 25
Saumað .. 23

 Saumað .. 23
Kafli 2 SAUMAÐ 23

Fóthaldan sett á og fjarlægð 22
Skipt um saumfót 21

Skipt um nál 20
Nálin athuguð.. 20

Skipt um nál .. 20
Sambland efnis/nálar og tvinna 19

Undirtvinnanum náð upp ... 18
Þræðing á yfirtvinna 15

Þræðing á yfirtvinna... 15
Spólan sett í vélina ... 14
Spólað á spóluna ... 12

Spólað á og spólan sett í vélina 12
Stillingum vélarinnar breytt 11
Skjárinn 10

sauma og mynsturplötu) ... 8
Sauma og mynsturplatan sett á (Fyrir vélar sem eru með
Aukahlutir 8
Fylgihlutir .. 7

Nöfn á vélarhlutum, .. 5
Kafli 1 UNDIRBUNINGUR 5

Atriðaskrá... 66
Hljóðmerki 65
Villuskilaboð ... 65

Ef tvinninn flækist undir spólaranum................................... 61
Efnið er fast í vélinni og ekki hægt að fjarlægja það 59

Flæktur tvinni á röngunni .. 57
Yfirtvinninn óreglulegur 57

Gangtruflanir 57
Hreinsun á skyttusvæði... 55
Varúðarráðstafanir vegna geymslu vélarinnar 55
Takmörkun á smurningu.. 55

Umhirða og viðhald 55
Kafli 4 VIÐAUKI 55

INNIHALD

Kveikt á vélinni .. 9

Skipt um saumfót .. 21

Sjálfvirk afturábak og heftispor .. 25

 Saumað á ýmiss efni..30
Skrautsaumar saumaðir .. 32

Kastsaumar 38
Nytjasaumar . .. 38
Tafla yfir sauma.. 33

Applikeringar og bútasaumar .. 45

Röng tvinnaspenna 58

Listi yfir einkenni ... 61

G
ETTIN

G
 REA

D
Y

5

1

a

b
c d e

f

g

h

kl

m

j

i

n

o

p
q

r

s

t

x

y

i

b

a

c

d
e

f

g

h

Útlit hlutanna getur verið mismunandi eftir gerð vélar.
■ Helstu hlutir

Nöfn á vélarhlutum

C Tvinnahnífur (bls. 17)

A Valhnappar og hraðastillir (bls. 6)
0 Valrofi fyrir sauma (bls. 23)
með 16 sporum)
9 Gluggi sem sýnir valinn saum (bls. 23) (Er á vélum

Stillihnapparnir eru mismunandi eftir tegund vélar.
8 Stillihnappar (bls. 6)
7 Skjárinn (fljótandi kristal skjár) (bls. 10)
6 Spólari (bls. 12)

alls ekki olíu í þetta gat.

Hann er fyrir aukalegt tvinnakefli þegar verið er að sauma með
5 Gat fyrir aukalegan keflispinna
4 Keflispinni (bls. 12)
3 Skífa fyrir tvinnakefli (bls. 12)
2 Tvinnastýring (bls, 13)
1 Stýring fyrir spólutvinna og forspenna (bls, 13)

w

v

u

Kafli 1 UNDIRBÚNINGUR

■ Nálar og saumafótasvæðið

Leyfir lofti að leika um mótorinn til að kæla hann. Gætið þess
O Loftrásir
N Tengill fyrir fótmótstöðu (bls. 24)
L Tengill fyrir rafmagn bls. 9)M Fótmótstaða (bls. 24)
K Aðalrofi (bls. 9)

(bls. 48)
Til að taka flytjara úr sambandi eða setja hann aftur í samband

J Takki til að taka flytjara úr sambandi
Til að setja saumfótinn upp eða niður.

I Fótlyftir
 Haldið ávallt á vélinni með því að nota handfangið.
H Handfang
G Lok yfir tvinnastýringu (bls. 13)

eða niður til að sauma eitt spor.
Snúið handhjólinu fram á við (rangsælis) til að færa nálina upp

F Handhjól
E Skífa fyrir tvinnastillir (bls. 27)

9 Handfang fyrir hnappagöt (bls. 42)
8 Skrúfa fyrir fóthöldu (bls. 22)
7 Fóthalda (bls. 22)

sem verið er að sauma..
vélin saumar. Notið ávallt viðeigandi saumfót fyrir þann saum
Saumfóturinn heldur stöðugum þrýstingi ofan á efnið á meðan

6 Saumfótur
Flytjararnir sjá um að færa efnið.

5 Flytjarar
4 Lok yfir grípara (bls. 14, 56)
3 Plata við stingplötu (bls. 14)
2 Stingplata (bls. 29)
1 Þræðilykkja fyrir nálartvinna (bls. 16)

Nöfn á vélarhlutum

tveimur nálum (bls. 52) Þetta er ekki gat fyrir smurolíu og setjið

B Til að gera vinnuborðið flatt. (bls. 7, 29)

D Handfang fyrir þræðara (bls. 17)

ávallt að halda þessum raufum opnum

6

b

ec d

a

e

a

b

d

c

Útlitið fer alveg eftir tegund vélar.
■ Aðgerðarskjár og aðgerðar hnappar

saumhraðann.
Rennið sleðanum til vinstri eða hægri til að ákvarða

5 Sleði fyrir saumhraða.

4 Hnappur fyrir nálarstöðu
vélar sem eru með díóðuljós)

allt mynstrið en stöðvist ekki í því miðju,

heftispor.. (bls. 25)
Ýtið á þennan hnapp til að sauma eitt og eitt spor og einnig fyrir

3 Hnappur fyrir styrkingarspor
nokkur styrkingarspor.
Ýtið á þennan hnapp til að sauma afturábak eða til að sauma

2 Afturábak hnappur

Ýtið á þennan hnapp til að láta vélina sauma eða hætta.
1 “Start/Stop” hnappur

styrkingarspor. (bls. 25)
Ýtið á þennan hnapp þegar þið viljið noa sjálfvirkt afturábak eða

5 Sjálfvirkt afturábak/styrkingarspor
é einni nál og tvíburanál. (bls. 52)

Ýtið á þennan hnapp þegar þið ætlið að nota tvíburanál. Í hvert
 (Er á vélum 80/60/50)
4 Hnappur fyrir nálartegund (einföld/tvíbura)

(bls. 27)

3 Sporbreiddarhnappar

2 Sporlengdarhnappar

Nöfn á vélarhlutum

Stillihnappar

Ýtið einnig á þennan hnapp í skrautsaumum til að vélin saumi

Díóðan við hliðina á hnappnum kviknar á meðan vélin saumar
sporið og slökknar síðan þegar vélin hefur lokið við það. (Fyrir

Ýtið á þennan hnapp til að lyfta nálinni eða setja hana niður.
Með því að ýta tvisvar á hnappinn saumar vélin eitt spor.

Valinn saumur og stillingar fyrir hann koma á skjáinn.(bls. 10)
1 Skjárinn (fljótandi kristal skjár)

(bls. 27)
Ýtið á sporlengdar hnappana til að stilla lengdina.

Ýtið á sporbreiddar hnappana til að stilla breiddina

sinn sem þið ýtið á þennan hnapp skiptið þið á milli notkunar

Names of Machine Parts
G

ETTIN
G

 REA
D

Y

7

1

1. 2. 3. 4. 5. 6.

12. 13.

J G I R M A

1. 2. 3. 4. 5.

N

Fylgihlutir

Togið lokið á flata borðinu fram á við til að opna hólfið með fylgihlutunum.

upplýsingar eru á aukablaðinu aftast.
Fylgihlutir gætu verið aðeins mismunandi en sýndir eru á myndinni hér að neðan og fer það eftir tegund vélar. Fleiri

■ Fylgihlutir

*2

Kastfótur “G”

8.
Rennilásafótur “I”

9.
Blindföldunarfótur “R”

10.
Töluáfestifótur “M”

11.
Hnappagatafótur “A”

14.
Tvíburanál

15.
(Ein spólan er í vélinni)
Spólur (4)

17.

19.

Stórt skrúfjárn)

20.

Auka keflispinni

21.

Skífa fyrir kefli (stór)

22.

Skífa fyrir kefli (meðal)

23.

Slkífa fyrir kefli (lítil)

Tvinnanet
í vélinni)
Spóluhús (er Fótmótstaða Poki fyrir fylgihluti Leiðarvísirl Hrað leiðarvísir

*2 75 1 nál, 90 1 nál, 100 1 nál

*1 75 2 nálar, 90 2 nálar, 90 2 nálar: Kúluoddur (gull merktar)

vélarinnar.
Þessi fótmótstaða er fyrir vélar merktar kóðanum 888-M50/M60/M62/M63. Þessi kóði er á framleiðsluplötu

• (Aðeins fyrir U.S.A.) Fótmótstða tegund T
Ath

■ Fylgihlutir með sumum vélum

Kóssa gatapípa Skrúfjárn lítið

*1

7.
(á vélinni/)
Zik zak fótur “J”

(Tvö sett af nálum fylgja með vélinni.)
Nálar

16.
Sprettihnífur Bursti

18.

Disklagað skrúfjárn

Stafafótur “N” Plata með saumamyndum Halda fyrir saumaplötu

8

3.2.1.

6.5.4.

9.8.7.

11.10.

1. F005N:SA129
XC1948-052

F005N

2. F033N:SA140
XG6623-001

F033N
F033CN

3. F016N:SA132
XC2215-052

F016N
F016CN

4. F054:SA177
XC3879-152

F054
F054CN

5. F036N:SA161
XC1970-052

F036N

6. F035N:SA160
XG6609-001

F035N

7. F007N:SA114
XC1949-052

F007N
F007CN

8. F060:SA186
XG6687-001

F060

9. F001N:SA125
XC1944-052

F001N

10. F057:SA185
XC7416-252

F057

11. WT15:SAWT5
XG8750-001

WT15AP
WT15CN

P

Aukalega fáanlegir fylgihlutir

Þessa aukalegu hluti er hægt að fá keypta aukalega.

Bútasaumsfótur

Heiti
Hlutur númer

Evrópa

Efri flytjari

Jaðarstýring

Hliðarklippa “S”

renniilásafótur
Stillanlegur

stýringu “P”
Fótur með

fyrir svampefni
Rennslisfótur

fótur
6mm bútasaums-

Breitt flatt borð

Nöfn á vélarhlutum

að neðan.
handfangið á saumavélinni eins og sýnt er á myndinni hér
Setjið plötuna á hölduna fyrir plötuna og festið hana síðan á
Platan með saumunum sýnir saumana og númerin á þeim.

(Fyrir þær vélar sem slík plata fylgir)
Platan með saumunum fest á vélina

ykkar vél.
Athugið að nota eingöngu þá fylgihluti sem eru ætlaðir fyrir

 ykkur þessi mál nánar.
 heimasíðu okkar http://s.brother/cpjah/ til að kynna
 áhrifum. Hafið samband við umboðsaðila okkar eða
 að sauma ákveðna sauma eða ná fram ákveðnum
• Fáánlegir eru fjöldinn allur af saumfótum og áhöldum til
 sumar upplýsingar geta breyst án fyrirvara.
 tíma sem þetta er prentað. Vinsamegast athugið að

 http:// s.brother/cpjah/.

Athugið

hanga utan á lokinu.
Þegar vélin er sett í geymslu er hægt að láta plötuna

(Fyrir vélar þar sem hart lok fylgir vélinni)

Nr.
Amerika Önnur lönd

Fótur m/ opinni tá

stýringu
Sami en með

aukalega flylgihluti eða farið inn á heimasíðu okkar
• Hafið samband við Brother umboðsaðilann til að fá

• Allar uppgefnar upplýsingar eru réttar miðaðar við þann

G
ETTIN

G
 REA

D
Y

9

1

12

Kveikt á aðalrofanum
Þýðingu sleppt.

• (Aðeins fyrir U.S.A.)

• Ef vélin vinnur ekki rétt.
 nota vélina
• Ef rafmagnið fer af á meðan þið eruð að
• Eftir að hafa notað vélina
• Þegar þið eruð ekki við vélina sjálfa

 tengilinn frá rafmagni:
• Slökkvið ávallt á vélinni (OFF) og fjarlægið
 ekki er í fullkomnu lagi.
• Tengið vélina aldrei við veggtengil sem
 tenglinum á vélinni sjálfri.
 tenglunum bæði í veggtenglinum og í
 rafmagnsnúrunni séu alveg inni í
• Fullvissið ykkur um að tenglanir á

við venjulegt heimilisrafmagn.
• Notið vélina eingöngu tengda

AÐVÖRUN

 rafmagn ef ekki á að nota hana.
• Takið vélina ávallt úr sambandi við
 skemmd.
 og notið vélina aldrei ef leiðslan er
• Gætið þess að rafleiðslan skemmist ekki
 ekki í rafsnúruna.
 Takið ávallt um tengilinn sjálfan en togið
 slökkvið ávallt fyrst á vélinni (OFF).
• Þegar þið takið snúruna úr vélinni
 höndum.

 tæki eru tengd við hana.
• Notið aldrei framlengingarsnúru ef fleiri
 með vélinni.
• Notið eingöngu rafleiðsluna sem fylgir

ATHUGIÐ

 (0) þegar þið tengið vélina við rafmagn.
 Fullvissið ykkur umm að slökkt sé á aðalrofanum

yfir á "I".

Til að tengja vélina við rafmagn ýtið þið aðalrofanum

2 Aðalrofi
1 Tengill fyrir rafmagn

"0".

Til að slökkva á vélinni færið þið aðalrofann aftur yfir á

Kveikt og slökkt á vélinni

• Snertið rafsnúruna aldrei með blautum

skjánum og vélin gefur frá sér smá hljóðmerki.
Þá kviknar á ljósi vélarinnar og kviknar um leið á

10

1 21

2 – 33
3 11

4 27

5 27

6 25

ba c d

f e

c d

f e

a

b

Skjárinn

Skjárinn Nafn á hlut Bls.

Saumur númer

Stilling á nálarstöðu

Sporlengd

Sporbreidd

afturábak/heftispor
Sjálfvirkt

Skjámyndin er mismunandi eftir því hvaða vélargerð þið eruð með.

skjámynd. Þið notið síðan aðgerðarhnappana til að breyta skjámyndinni.

Það kviknar á skjánum um leið og kveikt er á vélinni og upp kemur eftirfarandi

Skjárinn

Saumfótur

Kastsaumsfót “G”

 Blindsaumsfótt “R”

Zikzak fót “J” Hnappagatafót “A”

á vélina áður en þið byrjið að sauma.
Sýnir táknið fyrir hvaða saumfót á að nota. Setjið einhvern af eftirtöldum saumfótum

Sýnir númerið á núverandi völdum saum.

sem slíkt er fyrir hendi.).
venjulega nál eða tvíburanál. (Aðgerð fyrir tvíburanál er aðeins sýnd á vélum þar
Sýnir hvort nálin sé stillt í efri eða neðri stöðu. Sýnir einnig hvort vélin sé stillt fyrir

: Venjuleg nál/Nálarstaða uppi : Tvíburanál/Nálarstaða uppi

: Venjuleg nál /Nálarstaða niðri Tvíburanál/Nálarstaða niðri

Sýnir sporlengdina fyrir núverandi valinn saum.

Sýnir saumbreiddina fyrir núverandi valinn saum.

Sýnir að sjálfvirkt afturábak/heftispor er virkt.

2 Saumfótur
1 Saumur númer

saumana.
• Á vélum þar sem saumur og saumfótur er ekki sýndur á skjá, þá er númer saums og saumfótur sýnd í glugganum fyrir

Athugið-

Nr. Lýsing

Útsaums og stafafót “N”

ekki á skjáinn..
* Tákn fyrir ákveðna saumafætur eins og rennilásafót “I” og bútasaumsfótt,koma

G
ETTIN

G
 REA

D
Y

11

1

Stillingum vélarinnar breytt

Stillingum vélarinnar breytt

honum í 3 sekúndur

Ýtið á hnappinn fyrir nálarstöðuna og haldið

uppi.

Nálarstöðunni í lok saums er hægt að breyta frá því
■ Nálarstöðunni breytt

nálarstaðan breytist í að nálin stöðvast uppi.
Vélin gefur tvisvar frá sér hljóðmerki og

niðri.
hljóðmerki og nálarstaðan breytist í að nálin stöðvast
• Þegar sama aðgerð á ný, gefur vélin frá sér eitt

Athugið

miðju.
er á vélinni. Frá beinu spori vinstra megin í beint spor í
Hægt er að breyta tegund spors sem birtist þegar kveikt

vélum 80/60/50)
■ Upprunalegri nálarstaðsetningu breytt (á

spor í miðju".
upprunaleg nálarstaðsetning breytist í "3 beint
 Vélin gefur frá sér eitt hljóðmerki og

spor - nálin vinstra megin".
eitt hljóðmerki og fer aftur á upprunalegu stöðuna "beint
• Ef þið framkvæmið sömu aðgerð á ný gefur vélin frá sér

Athugið

sér eitt hljóðmerki og kveikt hefur verið á hljóðmerkjunum.
• Ef sama aðgerð er framkvæmd á ný, þá gefur vélin frá

Athugið

og slökkt hefur verið á þeim.
 Vélin fer í gang án þess að gefa frá sér hljóðmerki,

merki, jafnvel þótt slökkt hafi verið á þeim.
er breytt, þá gefur vélin ávallt frá sér hljóð-
• Þegar nálarstöðunni eða staðsetningunni

ATHUGIÐ

að nálin stöðvist niðri í að hún stöðvist með nálina

Ýtið og haldið “–” sporbreiddartakkanum inni um leið

Slökkt og kveikt á hljóðmerkjunum.

og þið kveikið á vélinni

sér hljóðmerki jafnvel þótt slökkt hafi verið á þeim.
• Þegar þessari stillingu er breytt þá gefur vélin ávallt frá

kveikt er á vélinni.

 Ýtið og haldið “–” sporlengdartakkanum inni um leið o g

hljóðmerki jafnvel þótt slökkt hafi verið á hljóðmerkjunum.
• Þegar þessi aðgerð er framkvæmd, gefur vélin frá sér

12

2

1

2

1

3

Spólað á spóluna og hún sett í

Spólað á spóluna og hún sett í

merkið á spólunum.
• Eldri gerðir gætu ekki verið með “b”

skemmt vélina.
gerðir af spólum geta þær
er 11.5 mm. Ef þið notið aðrar
XA5539-151/SFB). Hæðin á þeim
vélinni (SA156/SFB:

Spólað á spóluna

til hægri þar til hann smellur á sinn stað.

Setjið spóluna á spólarann og ýtið spólaranum síðan

 spólarans
2 Fjöður á spindli
1 Rauf í spólunni

• Notið eingöngu

ATHUGIÐ

Athugið• Athugið að spólan snúi rétt á spólaranum
Því þá snýr hún rétt þegar hún verður sett í spóluhúsið

i

"b" merkið á spólunni á að snúa niður þegar þið setjið
spóluna á spólarann.

um keflispinnann.
af því fram á við. Annars gæti tvinninn flækst utan
Setjið tvinnakeflið þannig á pinnann að tvinninn rakni

tvinnakefli á keflispinnann.

 Fjarlægið skífuna af keflispinnanum og setjið

Frekari upplýsingar finnið þið á bls. 12.

 sem þið ætlið að nota . Ef skífan sem þið
 Veljið ávallt þá stærð sem hentar keflinu
• Með vélinni fylgja þrjár stærðir af skífum.

• Setjið skífuna aftur á keflispinnann og
ATHUGIÐ

 á milli skífunnar og keflisins.
 neðan eigið þið að nota litla skífu og hafa smá bil
• Þegar þið notið tvinnakefli eins og sýnt er hér að

Athugið

3 Bil
2 Tvinnakefli
1 Skífa (lítil)

þannig að það henti keflinu sem þið notið..

 setjið það á keflispinnann.
 tvinnanet sem þið setjið utan um keflið áður en þið

• Ef þið notið tvinna sem rennur auðveldlega af keflinu

spólur eins og þær sem fylgja

Þessi kafli sýnir hvernig spólað er á spóluna.

keflispinnann og slitnað.
rétt sett á gæti tvinninn flækst utan um
gætið þess að ef keflið og skífan eru ekki

flækist í raufina á tvinnakeflinu og slitni.
notið er of lítil, þá er hætta á að tvinninn

eins og til dæmis gervitvinna þá er best að nota

Ef tvinnanetið er of langt, þá brjótið það bara saman

G
ETTIN

G
 REA

D
Y

13

1
a b

Spólun/ Spólan sett í vélina

lokið.

Þræðið tvinnann undir tvinnastýringuna, og síðan undir

3

2
1

3 Togið eins langt og hægt er
2 Forspenna
1 Tvinnastýring fyrir spólun

 diskanna í spennunni.
• Fullvissið ykkur um að tvinninn fari inn á milli

Athugið

a

spóluna.
spólunni og togið í tvinnann til að slíta hann við
spóluna og þræðið tvinnan síðan í gegn um gatið á

Vindið tvinnann réttsælis ca. 4-6 sinnum utan um

hnífur sem klippir hann.
undir spólarann en þar er
1 dragið tvinnann síðan

í spólaraspindlinum.
spóluna, því annars er hætta á að tvinninn flækist
• Gætið þess að vinda tvinnann réttsælis um
Athugið

hann til vinstri.
renna honum til hægri - minnkið með því að færa
hraðann á spólaranum - aukið hraðann með því að

Rennið sleðanum fyrir saumhraðann til að stilla

hana til að byrja spólunina.
Ef þið eruð með fótmótstöðuna tengda, þá stígið á

 Kveikið á vélinni.

 Ýtið á “Start/Stop” hnappinn til

hraða.
eins og glæran nylon tvinna, þá spólið ávallt á litlum
Athugið• Ef þið eruð að spóla teygjanlegan tvinna

hann þenst út á spólunni.
ef þið eruð að spóla teygjanlegan nylon tvinna því
2/3 full.
tvinna þá hættið að spóla þegar spólan er orðin 1/2 til
• Ef þið eruð að spóla teygjanlegan glæran nylon
Athugið

fótmótstöðunni til að stöðva vélina.

Þegar spólarinn fer að hægja á sér ýtið þá á "

 sér.
• Hættið að spóla þegar vélin fer að hægja á

ATHUGIÐ

Klippið tvinnann og ýtið spólaranum til vinstri. framan .

• Klippið tvinnann eins og lýst er hér að
ATHUGIÐ

forspennuna.

 Þræðið tvinnann undir hakið á spólaranum og síðan í

2 Lok yfir tvinnastýringu
1 Tvinnastýring

Start/stop" hnappinn eða takið fótinn af

að byrja spólunina.

Það borgar sig aldrei að spóla spóluna fulla

14

Spólun/Spólan sett í vélina

Spólan sett í vélina

Fjarlægið spóluna af spólaranum.

hentugan hraða.

Stillið hraða vélarinnar með því að renna stillinum á

raufina á lokinu fyrir stingplötuna.

Þið getið strax byrjað að sauma án þess að ná
Setjið spóluna með tvinnanum í vélina.

 sauma, þá er betra að ná undirtvinnanum upp á
• Ef þessi aðferð orsakar það að efnin rykkist í byrjun

Athugið

Annars er hætta á að sporið verði ójafnt.
rétt spólað á og er með jöfnum tvinna.
• Notið eingöngu spólu sem hefur verið

ATHUGIÐ

óvart í gang..
um spólu - annars er hætta á slysi ef vélin fer

lokið

Rennið lokinu yfir gríparanum til hægri og fjarlægið

Lyftið saumfætinum

Slökkvið á aðalrofanum.

nálina í efri stöðu.

Kveikið á aðalrofanum og ýtið á hnappinn til að setja

spólaranum.
spólunni gefur ykkur hugmynd um hvernig spólan var á

eins og hún var á spólaranum. “b” merkið öðru megin á

• Látið spóluna ávallt í spóluhúsið þannig að hún snúi

Athugið

með tvinnaendann í raufina á lokið við stingplötuna..

Haldið lauslega ofan á spóluna um leið og þið farið

spóluhúsið.
þið þræðið tvinnaendann í raufina við
• að halda laulega við spóluna um leið og

ATHUGIÐ

undirtvinnanum upp á yfirborðið með því einfaldlega að
setja spóluna í spóluhúsið og þræða tvinnann síðan í

yfirborðið áður en þið byrjið að sauma.
Sjá nánar "undirtvinnanum náð upp á bls. 18.

• Slökkvið ávallt á vélinni þegar þið skiptið

vinstri.

 Setjið spóluna í spóluhúsið þannig að tvinninn renni af henni til

G
ETTIN

G
 REA

D
Y

15

1

Þræðing á yfirtvinna

ATHUGIÐ

Þræðing á yfirtvinnanum

(3).
(2) og togið lauslega í tvinnann með vinstri hendinni
og rennið tvinnanum inn í raufina á lokinu yfir spólunni

 Haldið lauslega ofan á spóluna með hægri hendi (1)

mægjanlegri spennu á undirtvinnann á meðan saumað er.
spennifjöður á spóluhúsinu sem kemur til með að halda
tvinnann lauslega að (3) þar sem hann fer á bak við
gríparanum, eins og sýnt er á (2) í þessari mynd, togið þið
• Með því að stýra tvinnanum um flipann á lokinu yfir

Athugið

Með því að halda lauslega við spóluna með hægri

ranga tvinnaspennu.
hann ekki rétt þræddur, sem orsakar þá ljótt spor eða
tvinnanum er einfaldlega rennt inn í raufina á lokinu, er
rétt samkvæmt ofangreindum leiðbeiningum. Ef
• Fullvissið ykkur um að þið hafið þrætt undirtvinnann

Athugið

þræða tvinnann í yfirtvinnaspennuna.
• Ef saumfóturinn er ekki uppi, þá er ekki hægt að

Athugið

Lyftið saumfætinum.

Kveikið á aðalrofanum.

aðeins á það hægra megin.

Setjið lokið inn í hakið á stingplötunni og þrýstið síðan

Setjið lokið aftur yfir gríparann.

undirtvinanum náð upp" á bls. 18.

undirtvinnanum upp. Ef þið viljið hins vegar ná
• Þið getið byrjað að sauma án þess að ná
Athugið

Þræðing á yfirtvinna

hendinni (1) togið þið tvinnann í þræðinguna með

tvinnahnifnum (3).
vinstri hendinni (2). Klippið tvinnann síðan með

 "
undirtvinnanum upp farið þá eftir leiðbeiningunum

sem þið notið.
grófleika af nál fyrir þann grófleika af tvinna
tvinnann. Gætið einnig að því að nota réttan
áhrif a sporið og einnig hvort vélin slítur
þræðið yfirtvinnann. Það getur haft mikil
• Farið eftir leiðbeiningunum þegar þið

yfirtvinnann.
 Farið eftir leiðbeiningunum þegar þið þræðið

16

1

a b

1

2

Þræðing á yfirtvinna

handhjólið og ef þetta merki er ekki í efstu stöðu ýtið þá
efstu stöðu eins og sýnt er hér að neðan. Kíkið á

 Nálin er í réttri stöðu þegar merkið á handhjólinu er í

nálarstöðuna til að setja nálina á efri stöðu.
Ýtið einu sinni eða tvisvar á hnappinn fyrir

Slökkvið á aðalrofanum.

• Áður en þið þræðið nálina fullvissið ykkur
ATHUGIÐ

keflispinnann.
við. Annars er hætta á að tvinninn flækist um
Snúið keflinu þannig að tvinninn rakni af þvi fram á

upplýsingar um þetta eru á bls. 12.
keflisins sem þið ætlið að nota. Nánari
• Veljið skífu sem hentar þvermáli

ATHUGIÐ

undir lokið yfir stýringunni.
sé á honum og þræðið hann síðan með vinstri hendinni
Haldið tvinnanum með hægri hendi þannig að enginn slaki

Þræðið tvinnann í raufarnar eins og sýnt er á myndinni

2 Lok yfir tvinnastýringu
1 Tvinnastýring

sýnt er á myndinni hér að neðan.

Fullvissið ykkur um að tvinninn sé þræddur í þráðgjafann eins og

nálstönginni.

Haldið tvinnanum með vinstri hendi og smeygið

2 Flipi
 nálstöng.
1 Tvinnastýring á

réttum stað.
aftur á hnappinn fyrir nálarstöðuna þar til merkið er á

stöðuna
Start/Stop hnappinn eða stígið á fótmót-
vélin farið í gang ef óvart er komið við
um að slökkt sé á vélinni því annars getur

Fjarlægið skífuna af keflispinnanum og rennið
tvinnakefli á keflispinnann.

keflið.

 Setjið skífuna aftur á keflispinnann fyrir framan

1 Tvinninn raknar af tvinnakeflinu fram á við.

orsakað nálarbrot.
gæti tvinninn flækst um keflispinnann og
• Ef keflið eða skífan eru ekki rétt sett á

Rennið tvinnanum undir tvinnastýringuna og síðan
undir lokið yfir henni og fram á við.

hér að neðan.

honum aftur fyrir tvinnastýringuna sem er á

G
ETTIN

G
 REA

D
Y

17

1

1
2

1

2

3

Þræðing á yfirtvinna

þess þá að ekki sé kveikt á aðalrofanum.
þræða nálina framan frá með höndunum. Gætið
• Ef ekki er hægt að nota þræðarann verður að

 nota þræðarann.
 nylon tvinna þá mælum við alls ekki með því að
• Ef þið eruð að sauma með teygjanlegum glærum

 tvíburanálar..
• Ekki er hægt að nota hann a Wing nálar eða

• Hægt er að nota þræðarann á nálar nr. 75 - 100.
þrep.
nálarþræðarann. Ef svo er haldið þá áfram yfir á næsta
Gætið að því hvort nálin og tvinninn henti fyrir

setja hann aftan frá og fram á við í raufina á tvinna

tvinnastýringuna á nálstönginni og takið hann til

Togið tvinnaendann sem hefur verið þræddur í

vélinni.

Klippið tvinnann með hnífnum sem er vinstra megin á

2 Stýridiskur fyrir þræðara
1 Hakið á tvinnastýringunni fyrir þræðarann

Athugið

Lækkið saumfótinn og setjið hann alveg niður.

þræðaranum (2).
Þegar stýridiskurinn fer niður (1) þá snýst krókurinn á

snúa þræðaranum.

Farið niður með handfangið vinstra megin fyrir

3 Krókur
2 Nál
1 Stýridiskur fyrir þræðara

handhjólinu vísar beint upp eins og lýst var á bls. 15.
komin í efstu stöðu. Nálin er í réttri stöðu ef merkið á
þrætt nálina. Snuið handhjólinu rangsælis þar til nálin er
• Ef nálin er ekki í allra hæstu stöðu getur þræðarinn ekki

Athugið

Farið hægt og rólega með þræðarahandfangið upp á við.

tvinnaendinn er kominn í gegn um augað.
Togið nú þessa lykkju varlega í gegn um nálaraugað þar til
aðeins með lykkju af tvinnanum í gegn um nálaraugað.
Þræðarinn þræðir nálina ekki fullkomlega heldur kemur

Togið tvinnaendann sem þræðarinn kom með í gegn

vinstri , undir hakið og togið hann síðan ákveðið til að

stýridisknum sem merktur er með tölunni 7.

þræðarann og farið með það eins lagt og hægt er til að

um nálaraugað.

þræðiauga merkt 7.
togið ca. 8cm. af tvinna eftir að hafa þrætt hann
Þessvegna ráðleggjum við að nota ekki tvinnahnífinn

 klipptur.
 verið erfitt að þræða nálina ef tvinninn hefur verið
 rennur af keflinu eins og til dæmis málmtvinna þá getur
• Ef þið eruð að nota tvinna sem rennur auðveldlega
 aðferð gengur upp haldið þá áfram yfir á þep o.
 haldi við tvinnann áður en hann er klipptur. Ef þessi
 hann.lækkið þið saumfótinn þannig að tvinnaspennan
• Ef tvinninn er togaður í gegn en ekki hægt að klippa

18

 undir fótinn og aftur undan honum.
 Lyftið saumfætinum og leggið ca. 5 cm af tvinnanum

Undirtvinnanum náð upp

í efstu stöðu.
ýtið þið á hnappinn fyrir nálarstöðuna til að setja nálina
Um leið og þið haldið á yfirtvinnanum með vinstri hendi

Kveikið á aðalrofanum.

yfirtvinnann og hægt að toga hann alveg upp.

Þræðing á yfirtvinna

báða tvinnana ca 10 cm. aftur undan saumfætinum.

Þegar þið hafið náð undirtvinnanum upp leggið þið

Kveikið á aðalrofanum

Þræðið spólutvinnann í gegn um raufina á höldunni

setja á spóluna í spóluhús vélarinnar.

Farið eftir þrepunum á bls. 14, þar sem lýst er hvernig

þræðingu vélarinnar er lýst.

Við vísum til "þræðing á yfirtvinna" á bls. 15 þar sem

tvinnanum upp
fyrir ofan spóluna annars er erfitt að ná undir-

 Spólutvinninn kemur nú upp eins og lykkja utan um

Togið undirtvinnann nú varlega upp á yfirborðið.

G
ETTIN

G
 REA

D
Y

19

60 - 90

50 - 80

60 - 90

50 - 60

30

60

30 - 50

50

30
50 - 60

Sambland efnis/tvinna og nála

Sambland efnis/tvinna og nála

Þegar þið saumið teygjanleg efni farið þá eftir ráðleggingum um "teygjanleg efni" á bls. 31.

• Veljið viðeigandi saum fyrir efnið og stillið síðan sporlendina sem þið viljið nota. Þegar þið saumið þunn

 að fara að sauma.
- Samblandið sem sýnt er á töflunni er aðeins til viðmiðunar. Saumið ávallt prufusaum á nokkur lög af efninu sem þið ætlið

 þegar þið veljið nál og tvinna fyrir ákveðin efni.
• Val á nál og tvinna fer allt eftir því hvaða tegund af efni þið eruð að sauma. Farið eftir töflunni hér á eftir

* Því lægra sem númerið er á tvinna- þeim mun grófari er hann.
* Notið aldrei grófari tvinna en nr 20 í vélina.
 Hægt er að nota tvinna í grófleikum 30 - 90.
* Þeim mun hærri sem talan er á nálinni - þeim mun grófari er nálin. Nál 100 er 1mm , nál 70 er 0,7mm.

• 1

Efni Þykkt og tegund
Tegund Grófleiki

Grófleiki nálar
 í mm.
Sporlengd

Þunn efni

Milligróf efni

Gróf efni

(prjón o.s.frv.)
Teygjanleg efni

Fyrir stungusauma

tvinni
Polyester

65 - 75 1.8-2.5
Stutt spor

tvinni
Polyester

75 - 90 2.0-3.0
Venjuleg spor

100

90 - 100

baðmullar
og

Polyester

tvinni
Polyester

75 - 90
Nál með kúluoddi

90 - 100
75 - 90

2.5-4.0)
Gróf spor

efnisins og smekk
Stilling allt eftir þykkt

efnisins og smekk
Stilling allt eftir þykkt

Tjalddúkur o.s.frv.
Denim (12 únsu eða grófari),

interlock, o.s.frv.
Jersey, tricot, T-bola efni, flís,

lining, o.s.frv.
krep, chiffon, voile, gauze, tulle,
Lawn, georgette, challis, organdy,

sængurfataefni, poppelín, baðmull,
flannel, kipruð efni, grisja, léreft,
Þéttofinn dúkur, taffeta, gabardín,

o.s.frv.
velúr, meltonull, plasthúðuð efni
tjalddúkur, tweed, rifflað flauel,
Denim (12 únsu eða grófari),

Þar að auki er nauðsynlegt að nota fínan úsaumstvinna eða baðmullartvinna nr. 50 eða 60.
(gullmerkt) í grófleika 90. Þegar saumað er á grófari efni er best að nota venjulega nál í grófleika 90.

■ Skrautsaumar (nálar og tvinni)

Notið nál eins og fyrir stungusauma á hvaða efni sem er.
■ Glær nylon tvinni

nálar eru notaðar á grófan tvinna og mikil hætta á að vélin hlaupi yfir spor.
og 65 eða 75) þá bogna eða brotna slíkar nálar. Þar að auki verður sporið aldrei fallegt ef slíkar

• Sambland efnis, tvinna og nálar er sýnt á töflunni hér að ofan. Ef þetta sambland er ekki rétt og þá
ATHUGIÐ

- Nálar eru rekstrarvörur og til að ná sem bestum árangri ættuð þið að skipta um nálar með reglulegu millibili. Meira um
hvenær best er að skipta um nálar á bls 20 "Nálin yfirfarin".

• Í grundvallaratriðum á að nota fína nál og fínan tvinna á þunn og viðkvæm efni, en grófa nál og grófan
tvinna á þykkari efni.

efni notið þá styttri sporlengd, en saumið grófari efni með aðeins lengri sporlengd (bls. 27).

og silkitvinni
Baðmullar

og silkitvinni
Baðmullar

og silkitvinni
Baðmullar

Polyester

silkitvinni
baðmullar og

Baðmullartvinni
Polyester tvinni,

Tvinni

twill, satín, bútasaumsefni, o.s.frv.

Þegar þið saumið skrautsauma á þunn og meðalþykk efni svo og teygjanleg efni er best að nota nál með kúluoddi

sérstaklega þegar verið er að sauma grófari efni (eins og t.d. gallabuxnaefni) með fínum nálum (eins

20

1 2

c

d

e 1

Skipt um nál

Skipt um nál

Notið aldrei bognar eða oddlausar nálar.

nálar frá viðurkenndum framleiðendum.
• Notið eingöngu nálar fyrir heimilisvélar og

ATHUGIÐ

Nálarnar yfirfarnar

ef óvart er komið við "Start/Stop" hnappinn.
um nálar, annars gætu óhöpp komið fyrir t.d.
• Slökkvið ávallt á vélinni þegar þið skiptið

ATHUGIÐ

frá fletinum að nálinni.
nálinni á flatan flöt og skoðið hvort ekki sé sama fjarlægð
Áður en þið setjið nál í nálarhöldun leggið flata kantinn á

5 Ójafnt bil
4 Jafnt bil
3 Flatur flötur
2 Merki um gerð nálar
1 Flatur kantur

- Almennt þegar þið hafið lokið við að sauma heila flík.

Athugið

stingplötunni til að nálin fari ekki niður í gegn um gatið.
Setjið efni eða pappír undir saumfótinn og yfir gatið á

Skipt um nál

Slökkvið á aðalrofanum.

1 Nálarstopp í höldunni

nálahöldunni.

Kveikið á aðalrofanum

á nálinni snúi frá ykkur. Herðið síðan skrúfuna á

Setjið nýja nál í hölduna þannig að flati kanturinn

- Ef vélin hleypur yfir spor (nálin gæti verið bogin).
 stingur ofan í efnið (oddur nálarinnar er þá ónýtur)

- Ef óvenjulegt hljóð kemur frá nálinni þegur hún

pinnanum í höldunni.
nálarhöldunni eða þar til hún stöðvast á
• Setjið nálin e

A
ins
T

 hát
H

t og
U

hún
G

 ke
I

ms
Ð

t í

Ýtið á hnappinn fyrir nálarstöðuna einu sinni eða oftar

 og t.d. í eftirtöldum tilvikum:
• Saumavélanálar eru rekstrarvörur. Skiptið oft um nálar

leiðbeiningar "Nálin athuguð" á bls. 20.
Notið skrúfjárn og nál sem þið hafið metið að sé bein. Sjá

skrúfjárn til að losa um skrúfuna sem heldur henni.

 Haldið á nálinni með vinstri hendinni og notið síðan

 þessa skrúfu - það gæti bara skemmt skrúfuna.
• Notið ekki mikið afl þegar þið losið eða herðið

G
ETTIN

G
 REA

D
Y

21

1

 /

a

b

J

1

42

3

a
c

d

Skipt um saumfót

Skipt um saumfót

Athugið

Ýtið á svarta hnappinn aftan á fóthöldunni til að

Lyftið saumfætinum

2 Fóthalda
1 Svartur hnappur

Setjið viðeigandi saumfót þannig undir fóthölduna að

4 Tegund af fæti
3 Pinni í saumfæti
2 Rauf í fóthöldu
1 Fóthalda

4 Pinni í saumfæti
3 Rauf í fóthöldu
2 Fóthalda
1 Fótlyftir

Kveikið á vélinni.

eða aðra hnappa og vélin færi í gang.
gang ef komið er við “Start/Stop” hnappinn

• Slökkvið á vélinni áður en þið skiptið um
ATHUGIÐ

• Þegar ákveðinn saumur er valinn kemur tákn fram á

nálarstöðuna til að lyfta nálinni í efri stöðu.

Ýtið einu sinni eða tvisvar á hnappinn fyrir

Skipt um saumfót

fætinum.
raufin á fóthöldunni sé beint fyrir ofan pinnann í

Setjið viðeigandi saumfót á vélina áður en þið byrjið að
sauma.

er mismunandi eftir vélartegund.

skjánum sem sýnir hvaða saumfót er best að nota.

Staðurinn á skjánum þar sem saumfóturinn er sýndur

b

falli ofan á pinnann í fætinum.

 Lækkið fóthölduna hægt og þannig að raufin á fætinum

 og bútasaumasfót eru ekki sýndir á skjánum.
* Tákn fyrir ákveðna saumafætur eins og rennilásafót "I"

fóturinn sé fastur við fóthölduna.

Lyftið saumfætinum til að fullvissa ykkur um að

 Saumfóturinn á fóthöldunni.

saumfót, því annars gæti vélin óvart farið í

 bls. 33.
 upplýsingar um saumfætur finnið þið á
 verkefni sem þið eruð að vinna. Frekari
• Notið ávallt viðeigandi saumfót fyrir það

ATHUGIÐ

 þessa gerð af vél.
• Notið eingöngu saumfætur sem eru fyrir

fjarlægja saumfótinn

22

a

b

Skipt um saumfót

 Nánar um það í "Skipt um saumfót" á bls. 21.
 Fjarlægið saumfótinn.

 Slökkvið á vélinni.

Fóthaldan fjarlægð

t.d. fóturinn fyrir efri flytjara og bútasaumsfóturinn
festur á fóthölduna heldur á fótstöngina sjálfa. Þetta eru
Fjarlægið fóthölduna þegar þið notið saumfót sem ekki er

Fóthaldan fjarlægð eða sett á

2 Rauf í fóthöldu
1 Skrúfa

fóthöldunni.

 Notið skrúfjárn til að losa um skrúfuna sem heldur

losa um skrúfuna.
• Einnig er hægt að nota litla flata skrúfjárnið til að

orsakað nálarbrot og e.t.v. fleiri skemmdir.
saumfóturinn detti af vélinni og gæti
annars er hætta á að fóthaldan og
• Gætið þess a

A
ð
T

herð
H

a sk
U

rúfu
G

na
I

 vel
Ð

 því

á móts við skrúfuna.
Lyftið saumfætinum. Setjið raufina á fóthöldunni

Slökkvið á aðalrofanum.

■ Fóthaldan sett á vélina

en herðið skrúfuna á fóthöldunni með þeirri vinstri.

 Haldið fóthöldunni á sínum stað með hægri hendinni

Herðið skrúfuna.

23

SEW
IN

G
 BA

SIC
S

2

Saumað

Kafli 2 SAUMAÐ
Saumað Grundvöllur í saum

• Farið varlega ef saumað er yfir títuprjóna.
 auðveldlega brotnað.
• Notið aldrei bognar nálar - þær geta
 efnið.
 saumið. Látið vélina alveg um að flytja
• Ýtið hvorki né togið í efnið á meðan þið

• Á meðan vélin er í gangi verðið þið að
ATHUGIÐ

• Nánar um skjámyndina á bls. 10.

hlutum eins og nálinni og handhjólinu.
hendurnar ekki nálægt hreyfanlegum
hverju sinni. Gætið einnig að því að hafa
hafa góða athygli á því hvar nálin er

Getur verið mismunandi eftir gerð vélarinnar.

Snúið valrofanum til að velja viðkomandi saum.

Þræðið yfirtvinnann (bls. 15).

Spólið tvinna á spóluna (bls. 12).

Skiptið um nál ef þörf krefur (bls. 20).

 verkefnið. (bls. 19).

 Undirbúið rétta nál og tvinna sem á að nota á

 sauma” á bls. 33.
• Nánar um innbyggðu saumana í “Yfirliti yfir

 sporbreidd (bls. 27)
• Ef nauðsynlegt getið þið breytt sporlengd og

 sauma og notið einnig þann tvinna sem á að nota.
• Saumið alltaf prufusaum á afgang af efninu sem á að

Athugið

24

1

2ab

Saumað

Hægt
Hratt

Athugið táknið fyrir saumfótinn sem sýnt er á skjánum

• Nánar um "skipt um saumfætur" á bls. 21.

hann og bognað eða brotnað.
rangur fótur er á vélinni gæti nálin t.d. rekist í
• Notið ávallt viðeigandi saumfætur. Ef

ATHUGIÐ

Ýtið á "Start/Stop" hnappinn til að byrja að sauma eða

Athugið

fótmótstöðunni).
hætta að sauma, (eða takið fótinn af
Ýtið á "Start/Stop" hnappinn á ný til að

og ljúka við hann.
Þið getið einnig notað fótmótstöðuna til að byrja saum

■ Notkun á fótmótstöðunni

Athugið

Slökkvið á vélinni.

yfir ráðlagða saumfætur.
Skoðið nánar "kort yfir sauma" á bls. 33

byrjuð að sauma..
Þið getið einnig breytt hraðanum þegar þið eruð

Stillið saumhraðann með stillinum.

Lækkið saumfótinn.

tilfelli zik zak fótinn "J" (er á vélinni við afhendingu).
og setjið viðeigandi saumfót á vélina. Notið í þessu stígið á fótmótstöðuna.

 sauma með því að ýta á "Start/ Stop" hnappinn.
• Þegar þið notið fótmótstöðuna getið þið ekki byrjað að

a

ýtið einu sinni á hnappinn fyrir nálarstöðuna.
ykkur (rangsælis) til að setja nálina ofan í efnið - eða
tvinnann með vinstri hendi og snúið handhjólinu að

 Setjið efnið undir saumfótinn - Haldið um efnið og

nota tvinnahnífinn.

 Togið efnið til vinstri og klippið tvinnana með því að

og fjarlægið efnið.
 setja nálina í efstu stöðu.Lyftið saumfætinum

Ýtið á hnappinn fyrir nálarstöðuna til að

þarf. (bls. 27).

 Skoðið árangurinn og stillið tvinnaspennuna ef með

• Spólun er hægt að byrja og stöðva með fótmótstöðunni.

 notað “Start/Stop” hnappinn.
• Ef fótmótstaðan er tengd við vélina getið þið ekki

25

SEW
IN

G
 BA

SIC
S

2
a b

c d

Saumað

1 Tengill fyrir fótmotstöðu

Tengið fótmótstöðuna við tengilinn á vélinni.

Athugið

• Þegar afturábak saumur eða heftispor hafa verið valin

Athugið

hnappnum niðri.
afturábak sporin saumuð með því að halda afturábak
byrjun og endir rakni ekki upp. Allt eftir völdum saum eru
saums. Þá eru yfirleitt saumuð 3 - 5 spor til að tryggja að
Afturábak/heftispor eru yfirleitt notuð í byrjun og enda hvers

Saumað afturábak / heftispor

Takið fótinn af fótmótstöðunni til að stöðva vélina.

vélin saumar heftisporið.
heftisporin þá kviknar grænt díóðuljós á meðan
(Fyrir vélar sem eru með skjá við hliðina á hnapp fyrir

Athugið

4 (Heftispora hnappur)

3 (Afturábak hnappur)
2 Heftisaumur
1 Afturábak saumur

Sjálfvirkt afturábak/heftispor

Saumur valinn.

þessari aðgerð um leið.
Þegar þið slökkvið á vélinni verður einnig slökkt sjálfkrafa á

enda saums.
sjáflvirkt sauma heftispor (eða afturábak spor) í byrjun og
eða heftispori áður en þið byrjið að sauma og þá mun vélin
Eftir að hafa valið saum kveikið þið á sjálfvirku afturábak

"Start/Stop" hnappinn til að byrja saum.

Setjið efnið í byrjunarstöðu undir saumfótinn og ýtið á

 táknið kemur þá á skjáinn.

saum.
heftispor) og heldur síðan áfram að sauma valinn
 Vélin saumar sjálfkrafa afturábakspor (eða
1 Afturábak eða heftispor

Stígið varlega á fótmótstölðuna til að byrja saum.

Kveikið á aðalrofanum.

1

 hámarkshraði sem hægt er að ná með fótmótstöðunni.
• Hraðinn sem þið hafið stillt inn á vélina verður

þá saumar vélin stanslaust afturábak með því að

Frekar um þetta í korti yfir sauma á bls. 33.

halda afturábak hnappnum stöðugt niðri.

 að stilla á þá aðgerð áður en þið byrjið að sauma.
 Ýtið á (sjálfvirka heftingu / afturábak saum) til

 bls. 23.
• Nánar um val á saum í grundvallarreglur í saum á

26

Saumað

hnappur
Afturábak

 heftispor
 Hnappur fyrir

hnappur
Afturábak

 heftispor
 Hnappur fyrir

Þegar þið hafið náð lok á viðkomandi saum þá ýtið þið

Skoðið töfluna hér fyrir neðan til að sjá mismuninn.
mismunandi eftir því hvaða saumur hefur verið valinn.
Hvernig vélin saumar þegar ýtt er á þessa hnappa er

1 Afturábakspor (eða heftispor)

valinn:
með afturábak saum
aðgerðin er ekki virk
afturábak/heftispora
Þegar sjálfvirka

haldið niðri
hnappnum er
afturábak
svo lengi sem
afturábak spor
Vélin saumar

haldið niðri.
hnappnum er
sem afturábak
heftispor svo lengi

saum völdum:
með heftispora
aðgerðin er ekki virk
afturábak/heftispora
Þegar sjáflvirka

haldið niðri.*
hnappnum er
afturábak
lengi sem
afturábak svo
Vélin saumar

hnappnum er
sem afturábak
heftispor svo lengi
Vélin saumar 3 - 5

saum völdum.
afturábak/heftispora
með öðrum saum en
aðgerðin er ekki virk
afturábak/heftispora
Þegar sjálfvirka

haldið inni.
hnappnum er
heftispor á meðan
Vélin saumar 3 - 5

haldið inni.
hnappnum er
heftispor á meðan
Vélin saumar 3 - 5

valinn.
virk og skrautsaum
aðgerðin er EKKI
afturábak/heftispora
Þegar sjálfvirka

haldið inni.
hnappnum er
heftispor á meðan
Vélin saumar 3 - 5

er haldið inni..
á meðan hnappnum
skrautsaumsmynstrið
lokið við
heftispor eftir að hafa
Vélin saumar 3 - 5

skrautsaum valinn:
aðgerðin er virk og
afturábak/heftispora
Þegar sjálfvirka

hnappinn.)

saumuð sjálfkrafa
afturábak spor
(Í byrjun saums eru
hnappinn.
þegar ýtt er á
afturábak og stoppar
Vélin saumar

hnappinn.)

saumuð sjálfkrafa
eru heftispor
(Í byrjun saums
á hnappinn.
stoppar þegar ýtt er
heftispor og
Vélin saumar

hnappinn.)
er á "Start/Stop"
sjálfkrafa þegar ýtt
heftispor saumuð
(Í byrjun saums eru
á hnappinn.*
stoppar þegar ýtt er
afturábak saum og
Vélin saumar

hnappinn.)

saumuð sjálfkrafa
eru heftispor
(Í byrjun saums
á hnappinn.
stoppar þegar ýtt er
heftispor og
Vélin saumar

valinn:
heftispora saum
aðgerðin er virk með
afturábak/heftispora
Þegar sjálfvirka

sauma valda.
eða heftispora
sjálfvirka afturábak
aðra sauma en
aðgerðin er virk með
afturábak/heftispora
Þegar sjálfvirka

hnappinn.)
á "Start/Stop"
sjálfkrafa þegar ýtt er
heftispor saumuð
(Í byrjun saums eru
hnappinn.
þegar ýtt er á
heftispor og stoppar
Vélin saumar

hnappinn.)
er á "Start/Stop"
sjálfkrafa þegar ýtt
heftispor saumuð
(Í byrjun saums eru
á hnappinn.

heftispor og
Vélin saumar

valinn.
skrautsaumur er
aðgerðin er virk og
afturábak/heftispora
Þegar sjálfvirka

hnappinn.)
er á "Start/Stop"
sjálfkrafa þegar ýtt
heftispor saumuð
(Í byrjun saums eru
á hnappinn.
stoppar þegar ýtt er
heftispor og
Vélin saumar 3 - 5

hnappinn.)
er á "Start/Stop"
sjálfkrafa þegar ýtt
heftispor saumuð
(Í byrjun saums eru
hnappinn.
ýtt hefur verið á
skrautsauminn og
hafa lokið við
stoppar eftir að
heftispor og
Vélin saumar 3 - 5

* Þegar valkostur um heftingar er valinn”,

fram á skjánum þegar þessir saumar eru. valdir)
sauma kveikir vélin sjálfkrafa á þessari aðgerð. (Kemur
þarfnast heftispora í byrjun saums. Þegar þið veljið slíka
• Sumir saumar eins og t.d. hnappagöt og heftingar

Athugið

hnappinn.
á afturábak hnappinn eða heftispora

Vélin saumar 3 - 5

haldið niðri.

"Start/Stop"
þegar ýtt er á

"Start/Stop"
þegar ýtt er á

stoppar þegar ýtt er

Meira um "valkost um heftingar" á bls. 27.

verða heftispor saumuð í stað afturábak spora.

stöðvast síðan.
 Vélin saumar afturábak eða heftispor og

"Start/Stop"
þegar ýtt er á

27

SEW
IN

G
 BA

SIC
S

2

1

2

3

4

Tvinnaspennan stillt

þau mjó eða breið.
Hægt er að stilla breiddina á zik zak sporunum og hafa
■ Sporbreiddin stillt

sjálfgefin gilldi kemur hann aftur. .
 hringur . Þegar sporbreiddin er stillt aftur á

Þegar sporbreidd er breytt frá sjálfgefnum gildum fer

gildi kemur hann á ný .
 hringurinn en þegar vélin er stillt aftur á sjálfgefin

Tvinnaspennan stillt

einn á röngunni.
einn að vera sýnilegur á réttu efnisins og undirtvinninn
miðju efni eða á milli tveggja efnislaga. Yfirtvinninn á

■ Rétt tvinnaspenna

4 Undirtvinninn
3 Yfirtvinninn
2 Réttan á efninu
1 Rangan á efninu

Ýtið á "-" eða "+" hnappinn.

 vélinni.

Ýtið á heftispora hnappinn um leið og þið kveikið á

Slökkvið á vélinni.
hnappinn. Nánar um þetta á bls. 25.

Þegar kveikt er á forgangi heftispora verða þau saumuð í

Kostur og forgangur heftispora

“ ”.

 Gildin í skjáglugganum breytast úr “ ” í

 Kveikt hefur verið á forgangi heftispora.

Slökkvið á vélinni og kveikið aftur á henni.

Athugið

Stilling á sporbreidd/sporlengd

Athugið

fyrir sig. En það er hægt að breyta þessum stillingum.
stillingar fyrir sporbreidd og sporlengd fyrir hvern saum

 bogni og brotni jafnvel.
 sorlengdina. Annars er hætta á að nálin
• Ef sporin liggja of þétt saman aukið þið

byrjun og/eða lok saums jafnvel þótt ýtt sé á afturábak

Þessi vél er stillt á fyrirfram ákveðnar og sjálfgefnar

 Hægt er að stytta og lengja sporlengdina að vild.
■ Sporlengdin stillt

Þegar sporlengdinni er breytt frá sjálfgefnum gildum fer

hvaða efni og hvaða tvinna þið eruð að nota.
Þið gætuð þurft að breyta tvinnaspennunni allt eftir því

• Á sama hátt er slökkt á forgangi heftisporanna.

vinstri (bls. 27).
nálin til hægri; með því að minnka breiddina færist nálin til
breyta sporbreiddinni. Með því að aukabreiddina færist
þá breytist nálarstaðsetningin í saumfætinum við það að
• Ef beint spor eða þrefalt teygjanlegt beint spor er valið,

 veljið einfaldlega annan saum.
 fyrirfram sjálfgefnar stillingar, slökkvið þið á vélinni eða

• Til að breyta þeim stillingum og setja vélina aftur á

hún bognað og jafnvel brotnað.
við saumfótinn. Ef hún gerir það gæti
til að gæta að því að nálin strjúkist ekki
handhjólinu varlega að ykkur (rangsælis)

• Eftir að hafa
A

bre
T

ytt s
H

porb
U

reid
G

d
I

inni
Ð

 snúið

Yfir og undirtvinnarnir eiga að mætast um það bil í

28

1

2

3

4 5

1

2

3

4

5

Gagnleg ráð við sauma

spóluhúsið" á bls.14 og þræðið spóluna á ný.
yfirtvinninn einnig verið of stífur. Farið yfir "Spólan sett í
• Ef undirtvinninn hefur verið rangt þræddur þá gæti

Athugið

 réttunni.
5 Undirtvinninn sést á
4 Undirtvinninn
3 Yfirtvinninn
2 Réttan á efninu
1 Rangan á efninu

spennuna.
Snúið yfirtvinnaspennunni rangælis til að losa um

■ Yfirtvinninn er of laus

Athugið

 röngunni.
5 Yfirtvinninn er sýnilegur á
4 Undirtvinninn
3 Yfirtvinninn
2 Réttan á efninu
1 Rangan á efninu

• Ef yfirtvinninn er ekki rétt þræddur eða ef spólan er

Athugið

Gagnleg ráð við sauma

sauma og nota þann tvinna sem þið ætlið að sauma með.
að sauma prufusaum á afgangsbúta af efninu sem á að
Áður en þið byrjið á sjálfu saumaverkefninu er alltaf ráðlegt
■ Prufusaumur

Góð ráð

 stöðugleikaefni undir efnið sjálft.

 flatsaum sjálfan einn og sér þá geta sporin orðið ójöfn
• Þegar þið saumið skrautsauma með flatsaum eða bara
 verkinu sjálfu.
 þess virði að sauma prufusaum áður en byrjað er á
 o.s.frv. geta einnig haft áhrif á sporið svo það er alveg
• Önnur atriði eins og t.d. þykkt á efni, stöðugleikaefni

Athugið

Lyftið saumfætinum og snúið efninu.

nálarstöðuna til að láta nálina standa ofan í efninu .
Ef nálin er þá í efri stöðu ýtið þið á hnappinn fyrir

Þegar þið komið að horni á efni stöðvið vélina.

■ Breytt um saumaátt.

með jöfnu saumfari".
þið saumið hornið. Nánar um saumfar á bls. 29 "saumað
Saumið þá varlega og breytið rólega um saumaátt meðan
Saumað í boga

sauma.
Setjið saumfótinn aftur niður og haldið áfram að

zak spor er ráðlegt að stytta sporlengdina til að fá fínt og
Ef þið saumið bogadregið horn þegar þið eruð að nota zik

yfirtvinnaspennan of laus. Herðið aðeins á spennunni.
Ef yfirtvinninn er sjáanlegur á röngunni þá er

á spennunni.
,Snúið yfirtvinnaspennunni réttsælis til að herða

ekki sett rétt í vélina getur orðið erfitt að stilla
tvinnaspennuna rétta. Ef ekki er hægt að stilla

spóluna
tvinnaspennuna rétt, þræðið vélina á ný og setjið
 rétt í spóluhúsið.

sporlengd eða sporbreidd á þeim saum sem þið hafið valið.
Þá getið þið framkvæmt rétta tvinnastillingu, lagfært

styttra spor.

yfirtvinninn of stífur. Losið þá um yfirtvinnaspennuna
Ef undirtvinninn kemur upp og sést á réttunni þá er

■ Yfirtvinninn er of stífur

• Ef yfirtvinninn var ekki rétt þræddur getur hann orðið of
 laus. Farið í kaflann "Þræðing á yfirtvinna" á bls. 15 og
 þræðið tvinnann á ný.

eða efnin skroppið saman. Þá er mjög gott að nota

29

SEW
IN

G
 BA

SIC
S

2

30.866 mm30. mm

1 2

0.0 7.05.52.0

3 4 5 6

1

2

a

b

d

c

ef

a

c

Gagnleg ráð við sauma

og ermar, skálmar og þess háttar hluti.
aukahlutina verður auðveldara að sauma hólklaga hluti eins

■ Hólklaga hlutir saumaðir
Með því að fjarlægja aukalega flata borðið og hólfið fyrir

eða að hafa hana vinstra megin í fætinum.

■ Breytt um nálarstaðsetningu

einhverju merki á stingplötu vélarinnar.
annað hvort renna meðfram hægri brún saumfótarins eða
Til að sauma með jöfnu saumfari látið þið efnisjaðarinn

Saumað með jöfnu saumfari

 í miðjum fætinum.
2 Beint spor nálarstaða
 til vinstri í fætinum.
1 Beint spor nálarstaða

brún fótarins.

breytast. Þannig getið þið breytt breiddinni á
fjarlægðin frá nálinni að hægri hlut fótarins einnig
12 mm. Ef legunni er breytt á milli 0 og 7 mm. mun
þá er fjarlægðin frá nálinni að hægri hlið saumfótarins
saumfótinn og í venjulega staðsetningu er hún 0,0 mm.
Þegar sporstaðsetningin er sett vinstra megin í

að hægri brún á fætinum.
 Fjarlægð frá nálarstöðu

1 Sporstaðsetning

Fyrir sauma með vinstri nálarstaðsetningu (0.0 mm.)

rúðuflatanna í mm-skalanum er 5 mm.
merkjanna í efri tommukvarðanum er 3mm, en bilið á milli

Látið efnisjaðarinn renna meðfram einhverri af lílnunum til
nálarstöðu í saumfætinum og að merkjunum á stingplötunni.
Merkin á stingplötunni sýna fjarlægðina frá vinstri
■ Efnið látið renna eftir línu á stingplötunni

• Sjá nánar "Sporbreiddin stillt" á bls. 27.

ca. 5 mm frá jaðarsbrún. Þegar þið notið þessa aðferð
Merkin á zik zak fæti "J" er hægt að nota til að sauma

■ Ef þið eruð að nota zik zak fótinn “J”

b

Togið flata borðið út til vinstri.

arminn

 Rennið þeim hlut sem þið ætlið að sauma upp á fría

aftur á sinn upprunalega stað.

 Þegar þið hafið lokið við sauminn setjið þið flata borðið

Þið getið valið hvort þið viljið hafa nálina í miðjum fætinum

saumfarinu á einfaldan hátt og ávallt miðað við hægri

6 5.0 mm
5 6.5 mm
4 10.0 mm
3 12.0 mm

að fá ákveðið saumfar í sauminn. Fjarlægðin eða bilið á milli

3 5 mm
2 Merking
1 Sporbreidd 2.0 mm

6 1.6 cm
5 Stingplata
4 Tommur
3 Sentimetrar
2 Saumfótur
1 Saumur

stillið þið á beint spor og stillið sporbreidd á 2,0 mm.

30

b

a

d c

a

1

Gagnleg ráð við sauma

Ýmis efni saumuð

saumfætinum í hærri stöðu.
verið er að sauma saman þykk efni, er hægt að lyfta
stöður. Ef efnið kemst ekki undir saumfótinn t.d. þegar
Hæt er að lyfta saumfætinum í tvær mismunandi

 Ef efnið er of þykkt og kemst ekki undir saumfótinn.

■ Þykk efni

saums..
sömu þykkt og auðvelda vélinni að flytja efnið í byrjun
eða samanbrotið efni undir fótinn að aftan til að móta

þannig að sólinn á fætinum verði alltaf flatur.
þið ýtt á svarta læsipinnann á zik zak fætinum "J"
eins og myndin að neðan sýnir. Í slíkum tilfellum getið
vélina að byrja að flytja efnið og saumfóturinn hallast

Þegar verið er að sauma þykk efni eins og
 Ef vélin flytur ekki efnið

Haldið zik zak fætinum "J" flötum og ýtið svarta

Stillið efnið af í byrjun saums.

Lyftið saumfætinum.

4 Efni eða þykkur pappír
3 Efnið sem verið er að sauma
2 Mishæð undir fætinum
1 Saumaátt

 flutning á efninu.
 Saumfóturinn helst flatur og auðvelt verður að byrja

d Losið um svarta læsipinnann (svarta hnappinn)

það er hætta á að nálin brotni.
6mm á þykkt eða ef ýtt er á efnið og togað í
• Ef verið er að sauma efni sem er meira en

 ATHUGIÐ

 styrkingarefni.
1 vatnsuppleysanlegt

hvorutveggja saman.
vatnsuppleysanlegt styrkingarefni undir efnið og saumið

fætinum þannig að nálin ýti ekki efninu niður í gegn um
(og notið aðeins fína nál) lengst til hægri eða vinstri í

Þegar þið saumið mjög þunn efni eins og chiffon, gætu
■ Þunn efni saumuð

 á saumfæti
1 Svartur læsipinni

gallabuxnaefni eða bútasaumsefni gæti orðið erfitt fyrir

saumfótinn fara niður.
læsipinnanum inn á við um leið og þið látið

 Eftir að saum lýkur fer saumfóturinn í sitt fyrra form.

stingplötugatið. Ef þetta leysir ekki málið setjið þá

Ef mishæðin er of mikil getið þið sett samanbrotinn pappír

sporin litið illa út eða efnið jafnvel misfærst. Færið nálina

31

SEW
IN

G
 BA

SIC
S

2

10050505

03060606

09090910

1

80

st
itc

he
s

60

st
it

ch
es

50

st
it

ch
es

16

st
it

ch
es

1

a

Gagnleg ráð við sauma

Saumur

Nr.

ekki hentað fyrir öll efni.

• Að fara ávallt eftir ráðleggingum framleiðanda þegar

Athugið

* Fæst aukalega hjá Brother umboðsaðila.

sólanum* .
flytjaranum eða fót með áfastri rennslisplötu undir
og t.d. leður, plast og svamp, notið þá fótinn með efri
Þegar þið saumið efni sem gætu loðað við saumfótinn eins
■ Leður og plastefni saumuð

1 Leður

1 Pappír undir efninu

1 Þræðispor

og saumið það með efnunum.
setjið þá vatnsuppleysanlegt styrkingarefni undir efnin
þess að toga ekki í efnin. Ef sporin verða ljót
Þræðið efnin fyrst saman og saumið þau og gætið
■ Teygjanleg efni saumuð

 afturábak spor þegar þið notið þennan fót.
 beinum saumum og zik zak saumum. Saumið ekki
• Fótinn með efri flytjaranum er aðeins hægt að nota með

Athugið

númer þeirra eru sýndir hér fyrir neðan.
kúluoddi (með gull merkingu). Ráðlagðir saumar og
teygjanlega sauma. Notið einnig eingöngu nálar með
Ef þið saumið prjón eða teygjanleg efni er best að nota

ætti þá ekki að loða við vélina.
þá pappír undir efnið og saumið hann með leðrinu. Efnið
Ef leðrið eða plastið vilja loða við yfirborð vélarinnar setjið

• Saumið ávallt prufusaum á afgangsbút af leðrinu eða

 ekki eftir sig merki á efnunum.
 plastinu til að fullvissa ykkur um að þessi fótur skilji

1

1 Jaðarinn á bendlabandinu

19 "Efni/Tvinni/Nál".
um nál og setjið grófari nál í vélina. Nánar um þetta á bls.
Ef nálin fer ekki auðveldlega í gegn um bendilinn, skiptið þá

litlum hraða.
fyrsta sporið og saumið síðan jaðarinn á bandinu með
snúið fyrst handhjólinu til að setja nálina ofan í efnið fyrir
Þegar þið saumið bendlabönd eða bönd með krækjum

þið notið vatnsuppleysanleg styrkingarefni. Þau gætu

 saumfót.
• Saumið einnig á minni hraða þegar þið notið þennan

 röngunni.
• Notið engin bendla eða krókabönd sem eru með lím á

Athugið

32

#50 - #60

Gagnleg ráð við sauma

Skrautsaumar

Efni

Tvinni
Nál

dagplöð.

styrkingarefni undir efnin. Ef þau eru ekki fyrir
eða efni með grófum vefnaði er betra að setja
Þegar þið saumið teygjanleg efni, þunn efni

2 Stöðugleika
1 Efni

efni: venjulega nál nr. 90.

hendi má reyna að setja pappír undir t.d.

kúluoddi nr. 90 (lituð með gylltum lit). Fyrir grófari
Fyrir þunn venjuleg eða teygjanleg efni: Nál með

33

VA
RIO

U
S STITC

H
ES

3
1816151009080704030201

–– 161409080704030201

–– 161409080704030201

––––––– 09040201

a
b
c

d
ed

01*1 01*1 01*1 J01

02*1 02*1 02*1 – J

03*1 03*1 03*1 02*1*2 J

04*1 04*1 04*1 – J

05*1 05*1 05*1 J10

80
 s

tit
ch

es

m
o

d
el

60
 s

tit
ch

es

m
o

d
el

50
 s

tit
ch

es

m
o

d
el

16
 s

tit
ch

es

m
o

d
el

Innbyggðir saumar

Nytjasaumar

Kafli 3 Tafla yfir sauma

afturábak þegar ýtt er á afturábak hnappinn.
Þegar einhver af eftirtöldum mynstursaumum eru valdir (afturábak saumar og heftisaumar) þá saumar vélin
Athugið

Saumur

80 saumar

60 saumar

50 saumar

16 saumar

Nr

Þegar einhverjir aðrir saumar eru valdir og ýtt er á afturábak hnappinn þá saumar vélin heftispor.

fæti.
Fótinn fyrir efri flytjara er eingöngu hægt að nota fyrir beina og zik zak sauma. Ekki sauma afturábak með þessum
Athugið

Saumur

Nr.

fótur
Saum-

Saumur / Notist við

5 Heftispora mynstur

 2 Mið-nálarstaðsetning

1 Vinstri nálarstaðsetning

• Táknin fyrir saumana þýða eftirfarandi:

 *3 Þegar þið notið tvíburanál stillið á sporbreidd á milli 5.0 mm eða minna.

*2 Þegar þið notið tvíburanál stillið á sporbreidd á milli °,0 mm og 6,0 mm.

*1 Tvíburanál er hægt að nota með zik zak fæti "J" (bls. 33 til 36)

Handvirkt
Sjálfkrafa

(mm)
Sporbreidd

Handvirkt
Sjálfkrafa

(mm)
Sporlengd

0.2 - 5.0
2.5

0.0 - 7.0
0.0

Almennur saumur, rykkingar, o.s.frv.
Beint spor (sporstaða vinstri)

0.0 - 7.0
0.0

0.2 - 5.0
2.5

Almennur saumur, rykkingar o.s.frv.
Beint spor (sporstaða vinstri)

 Almennur saumur, rykkingar o.s.frv.
Beint spor (sporstaða í miðju)

0.0 - 7.0
3.5

 0.2 - 5.0
2.5

0.0 - 7.0
3.5

 0.2 - 5.0
2.5

mikið reynir á og stungusauma.
Almennur saumur fyrir sauma sem
Þrefalt teygjanlegt beint spor

0.0 - 7.0
0.0

 0.4 - 4.0
2.5

4 Afturábak mynstur
3 Hægri nálarstaðsetning

Almennur saumur, rykkingar o.s.frv.
Beint spor (sporstaða í miðju)

34

06*1 06*1 06*1 03*1*3 J

07*1 07*1 07*1 04*1*3 J

08*1 08*1 08*1 – J

09*1 ––– J

10*1 09*1 09*1 09*1*3 J

G05101011

G06111112

– G121213

14*1 13*1 13*1 – J

– J141415

––– J16 -.-

– J151517

– J161618

–– J1719

– J171820

R07181921
00

-3 - 3

R08192022
00

-3 - 3

23*1 21*1 20*1 11*1*3 J

24*1 22*1 21*1 – J

80
 s

ti
tc

he
s

m
od

el

60
 s

ti
tc

he
s

m
od

el

50
 s

ti
tc

he
s

m
od

el

16
 s

ti
tc

he
s

m
od

el

Nr.

Saumur / Notist við

Handvirkt
Sjálfvirkt

(mm)
Sporbreidd

Handvirkt
Sjálfvirkt

(mm)
Sporlengd

fótur
Saum-Saumur

Fyrir kastsauma og viðgerðir
Zik zak spor

Sterkur saumur fyrir sauma og skrautsauma
Stilk saumur

0.0 - 7.0
 1.0

0.4 - 4.0
 2.5

0.0 - 7.0
 3.5

 0.0 - 4.0
 1.4

Fyrir kastsauma og viðgerðir
Zik zak spor

0.0 - 7.0
 3.5

 0.0 - 4.0
 1.4

 2.5 - 5.0
 3.5

 0.3 - 4.0
 1.4

0.0 - 7.0
 5.0

 0.2 - 4.0
 1.0

 2.5 - 5.0
 3.5

 0.4 - 4.0
 2.0

vinstri.
Saumar út frá hægri stöðu og zik zakkar til
Zik zak spor (Hægri)

Kastsaumar (meðal og þykk og teygjanleg efni)
3 þrepa teygjanlegt zik zak spor

Kastsaumur fyrir þykk efni
Kastsaumur

Kastsaumur fyrir þunn og meðalþykk efni
Kastsaumur

 2.5 - 5.0
 5.0

 0.4 - 4.0
 2.5

 3.5 - 5.0
 5.0

 0.4 - 4.0
 2.5

0.0 - 7.0
 5.0

 0.4 - 4.0
 2.5

0.0 - 7.0
 5.5

 0.2 - 5.0
 2.0

(1/64 - 3/16)
 0.2 - 5.0

 2.0

0.0 - 7.0
 0.0

 0.4 - 4.0
 2.5

skrautsaumur.
Kastsaumur fyrir meðal og þykk efni eða sem
Kastsaumur

Kastsaumur fyrir teygjanleg efni
Kastsaumur

Tengisaumur fyrir bútasaum 6,5 mm saumfar
Tengisaumur (hægri)

Tengisaumur fyrir bútasaum
Tengisaumur (í miðju)

Notið nálar í grófleika 90 eða 100.
undirtvinninn komi upp á réttuna á efninu.
Saumið með mikilli yfirtvinnaspennu svo
undirtvinna.
tvinna sem yfirtvinna en litaðan tvinna sem
handavinnuspor þegar þið notið glæran nylon
Bútasaums spor sem lítur út eins og

0.0 - 7.0
 3.5

 0.0 - 4.0
 1.4

0.0 - 3.5
 1.5

 0.4 - 4.0
 1.8

0.0 - 7.0
 7.0

 0.4 - 4.0
 1.6

 0.4 - 4.0
 2.0

 0.4 - 4.0
 2.0

0.0 - 7.0
 3.5

 0.4 - 4.0(
 2.5

0.0 - 7.0
 2.5

 0.4 - 4.0
 2.5

applíkeraða búta á efni.
Zik zak spor fyrir bútasaum og sauma á

o.fl.
Bútasaums spor fyrir ósýnilegar applíkeringar
Applíkeringar bútasaums spor

Bakgrunns bútasaumur
Óreglulegt bútasaums spor

 og faldinum.
* Sporbreiddin fer eftir efnunum
Fyrir falda á ofin efni.
Blindföldunar spor

 faldinum.
* Sporbreiddin fer eftir efnunum og
Fyrir falda á teygjanleg efni
Teygjanlegt blindföldunar spor

Applíkering og skrautlegt teppa spor
Teppa spor

Applíkering og skrautlegt teppa spor
Teppa spor

Tafla yfir sauma

Applíkeringar zik zak spor fyrir bútasaum

Handavinnu bútasaums spor

35

VA
RIO

U
S STITC

H
ES

3

25*1 23*1 22*1 – J

26*1 24*1 23*1 – N

27*1 25*1 24*1 – J

28*1 26*1 25*1 – J

29*1 27*1 26*1 – J

30*1 28*1 27*1 – J

31*1 29*1 28*1 12*1*3 J

32*1 30*1 29*1 – J

– N303133

34*1 32*1 31*1 – J

35*1 33*1 32*1 – J

36*1 34*1 33*1 – N

– N343537

– N353638

––– N39

40*1 37*1 36*1 – N

41*1 38*1 –– N

A15373942

––– A43

A14384044

– A394145

80
 s

ti
tc

he
s

m
od

el

60
 s

ti
tc

he
s

m
od

el

50
 s

ti
tc

he
s

m
od

el

16
 s

ti
tc

he
s

m
od

el

Tafla yfir sauma

Nr.

Saumur fótur
Saum-

Saumur / Notist við

 Handvirk
Sjalfvirk

(mm)
Sporbreidd

Handvirk
Sjálfvirk

(mm)
Sporlengd

Fyrir skeljasauma á mjög þunn efni
Skeljasaumur

0.0 - 7.0
 4.0

 0.2 - 4.0
 2.5

0.0 - 7.0
 5.0

 0.1 - 4.0
 0.5

Fallegur sem skraut á kraga á blússum o.fl.
Hörpudisks saumur

Tengisaumur, skrautsaumur
Tengisaumur í bútasaum

0.0 - 7.0
 4.0

 0.2 - 4.0
 1.2

0.0 - 7.0
 5.0

 0.4 - 4.0
 2.5

0.0 - 7.0
 5.0

 0.2 - 4.0
 1.2

0.0 - 7.0
 5.0

 0.4 - 4.0
 1.6

Tengisaumur - Skrautsaumur
Tengisaumur - tvöfaldur kastsaumur

Bekk saumur

Vöfflusaumur - skrautsaumur
Vöfflusaumur

Tengisaumur og skrautsaumur
Húllsaumur - gatasaumur

0.0 - 7.0
 5.0

 0.4 - 4.0
 2.5

0.0 - 7.0
 5.0

 0.4 - 4.0
 2.5

0.0 - 7.0
 4.0

 0.4 - 4.0
 3.0

0.0 - 7.0
 4.0

 0.4 - 4.0
 2.5

Skrautsaumur
Stiga saumur

Skrautsaumur
Skrautsaumur

0.0 - 7.0
 5.5

 0.4 - 4.0
 1.6

0.0 - 7.0
 5.0

 0.2 - 4.0
 1.0

0.0 - 7.0
 3.5

 0.4 - 4.0(
 2.5

0.0 - 7.0
 6.0

 0.4 - 4.0
 3.0

0.0 - 7.0
 5.0

 0.4 - 4.0
 3.5

0.0 - 7.0
 5.0

 0.4 - 4.0
 4.0

0.0 - 7.0
 5.0

 0.4 - 4.0
 2.0

 3.0 - 6.0
 5.0

 0.2 - 1.0
 0.4

3.0 - 6.0
 5.0

 0.2 - 1.0
 0.4

 3.0 - 6.0
 5.0

 0.2 - 1.0
 0.4

 3.0 - 6.0
 6.0

 0.5 - 2.0
 1.0

mjóar teygjur á fatnað
Skrautsaumur og einnig til að sauma
Bugðóttur saumur

Skrautlegur faldsaumur
Faldsaumur

Skrautlegur faldsaumur
Faldsaumur

Aldamóta skrautsaumur
Faldsaumur

Adamóta skrautsaumur
Faldsaumur

Aldamóta skrautsaumur
Faldsaumur

Styrkt afrúnnað hnappagat
heftingu
Afrúnnað hnappagat með mjókkandi

Hnappagat fyrir teygjanleg eða ofin efni.
Teygjanlegt hnappagat

sauma snúrur á efni.
Skrautlegur saumur t.d. til að

"Fagot", skrautlegur saumur
Fjaðra saumur

Skrautlegur stungusaumur
"Rick-rack" saumur

Hnappagat á þunn og meðalþykk efni
Mjótt afrúnnað hnappagat

Hnappagat fyrir þunn og meðalþykk efni.
Mjótt hnappagat með þversum heftingu

36

– A404246
6.0 (15/64)

3.0 - 6.0
(1/8 - 15/64)

1.5 (1/16)
1.0 - 3.0

(1/16 - 1/8)

A16414347
7.0 (1/4)
3.0 - 7.0

(1/8 - 1/4)

0.5 (1/32)
0.3 - 1.0

(1/64 - 1/16)

–– A4448
7.0 (1/4)
3.0 - 7.0

(1/8 - 1/4)

0.5 (1/32)
0.3 - 1.0

(1/64 - 1/16)

––– A49
7.0 (1/4)
3.0 - 7.0

(1/8 - 1/4)

0.5 (1/32)
0.3 - 1.0

(1/64 - 1/16)

A13424550
2.0 (1/16)
1.0 - 3.0

(1/16 - 1/8)

0.4 (1/64)
0.3 - 1.0

(1/64 - 1/16)

80
 s

ti
tc

he
s

m
od

el

60
 s

ti
tc

he
s

m
od

el

50
 s

ti
tc

he
s

m
od

el

16
 s

ti
tc

he
s

m
od

el

Tafla yfir sauma

Saumur

Nr.

fótur
Saum-

Saumur / Notist við

 Handvirkt
Sjálfvirkt

(mm)
Sporbreidd

Handvirkt
Sjálfvirkt

(mm)
Sporlengd

efni.
Hnappagat fyrir gamaldags og teygjanleg
Aldamóta hnappagat

Hnappagat fyrir meðal og gróf efni og flatar tölur
Augahnappagat með mjókkandi heftingu

og þykkan fatnað.

Augahnappagat með lóðréttri heftingu

Til að styrkja vasaop, raufar á pilsum o.fl.
Hefting

Hnappagat fyrir gróf og þykk efni og flatar tölur.
Augahnappagat

Hnappagat með lóðréttri heftingu á grófan

37

VA
RIO

U
S STITC

H
ES

3

––4651

–––52

–––53

––4754

–434855

–––56

––4957

––5058

–––59

–445160

–––61

–––62

–––63

–––64

–––65

* –– –– –– –

–––66

–––67

80

st
itc

he
s

60

st
it

ch
es

50

st
it

ch
es

16

st
it

ch
es

D
ec

or
at

iv
e

S
tit

ch
es

D
ec

o
ra

ti
ve

sa

tin
 s

ti
tc

he
s

–455268

–––69

–465370

–475471

––5572

––5673

–485774

–––75

––5876

–495977

–506078

–––79

–––80

80

st
itc

he
s

60

st
it

ch
es

50

st
it

ch
es

16

st
it

ch
es

S
at

in
 s

tit
ch

es
C

ro
ss

 s
ti

tc
h

st
itc

he
s

Tafla yfir sauma

Notið útsaumsfót “N”.
■ Skrautsaumar

Saumur

Nr. Nr.

Saumur

Tvíburanál er aðeins hægt að nota við flatsauma. Notið ávallt zik zak saumfót “J” þegar þið notið tvíburanál.

Kristmann Magnússon
Highlight

38

05101011

06111112

–121213

G

80

st
it

ch
es

60

st
it

ch
es

50

st
it

ch
es

16

st
itc

he
s

a

Nytjasaumar

Nytjasaumar

1 Stýring á saumfæti

 miðjum fætinum
 snerta pinnann í
1 Nálin á ekki að

1

 hingað
1 Nálin á að koma

Nr.

Saumur

• Nánar á "töflu yfir sauma" á bls. 33.

21.
gang. Sjá einnig "Skipt um saumfót" á bls.
Start/Stop hnappinn og við það færai vélin í
komið fyrir ef einhver kemur óvart við
skiptið um saumfót, annars geta óhölpp
• Slökkvið alltaf á aðalrofanum áður en þið

ATHUGIÐ

Kastsaumar

Setjið kastsaumsfót “G” á vélina.
■ Notið kastsaumsfót “G”

fyrir að rakni úr efnunum.
Saumið kastsauma á jaðar efnanna til að koma í veg

Veljið saum.

fót, bognað eða brotnað eða skemmt fótinn.
röngum saum þá gæti nálin farið ofan á þann
nota með fætinum. Ef þið saumið með
verið viss um að velja saum sem hægt er að
• Þegar þið notið kastsaumsfótinn “G”,

ATHUGIÐ

stúringunni á saumfætinum.

Stsðsetjið efnið þannig að efnisjaðarinn renni meðfram

Saumið með jaðar efnisins upp að jaðarstýringunni

 þá getið þið skemmt fótinn.
 Ef þið lyftið fætinum með flæktan tvinnann
 saumfætinum og takið hann af höldunni.
 fjarlægið flækta tvinnann og lyftið síðan
• Ef tvinni er flæktur í saumfætinum,
 fram á við eða til hliðar.
 pinnann í saumfætinum ef þið togið efnið
 undan saumfætinum því þið getið skemmt
• Að saumi loknum togið þið efnið aftur

ATHUGIÐ

efnið síðan aftur undan saumfætinum.
saumfætinum og setjið nálina í efstu stöðu og togið

Ýtið á "Start/Stop" hnappinn að saum loknum , lyftið

39

VA
RIO

U
S STITC

H
ES

3
04070707

–−−09

09090910

–131314

80

st
it

ch
es

60

st
it

ch
es

50

st
it

ch
es

16

st
itc

he
s

a

a
b

c

1

2

1 2

1

3

4

2
07181921

08192022

1 2

1 2

3 5 6

4

1 2

1

3

6

5

1

1

2

7

4

a

b

fc

a
a

c
d

a f a

a b

e

80

st
it

ch
es

60

st
itc

he
s

50

st
itc

he
s

16

st
it

ch
es

Nytjasaumar

Saumur

Nr.

 hér
1 Nálin á að koma

c Se
dr

w
o

 a
p

l
p

o
i

n
ng

g

 t
o

h
ff

e
 t

 e
h

d
e

g
e

e
d

 o
g

f
e

t
a
h
t

e
 t

 f
h

a
e

b
 r

r
i
ic
g

h

w
t.

ith the needle

• Nánar á "töflu yfir sauma" á bls. 33.

3 Neðri jaðar efnisins
2 Réttan á efninu

<Venjuleg efni>

<Þykk efni>

4 Hentug lengd á faldi
3 Neðri jaðar efnisins
2 Réttan á efninu
1 Rangan á efninu

Veljið saum.

Setjið zik zak fótinn "J " á vélina.
■ Zik zak fótur “J”

Blindföldun

 komast upp á arm vélarinnar.
• Ekki er hægt að blindfalda mjórri hluti en þá sem

 Athugið

Gangið frá földum á pilsum og buxum með blindfaldi.

1 Rangan á efninu
rangan snúi upp.

 Snúið pilsinu eða buxunum við þannig að

Brjótið faldinn í hentuga lengd og straujið hann síðan.

Séð frá hlið

3

 þræðið faldinn síðan.

Notið fatakrít og merkið á jaðarinn ca. 5 mm frá jaðrinum og

<Venjuleg efni>

<Þykk efni>

6 Þræðispor
5 5 mm
4 Hæðin á faldinum
3 Jaðar efnisins
2 Réttan á efninu
1 Rangan á efninu

Brjótið faldinn eins og sýnt er á myndinni.

<Séð frá hliðinni>

<Venjuleg efni>

<Þykk efni>

7 Þræðipunktur
6 Þræðispor
5 5 mm
4 Hæðin á faldinum
3 Jaðar efnisins
2 Réttan á efninu
1 Rangan á efninu

Brjótið faldinn og látið rönguna snúa upp.

<Séð frá hliðinni>

6 Þræðing
5 Þræðipunktur
4 Ætlaður jaðar faldsins
3 Jaðar efnisins
2 Réttan á efninu
1 Rangan á efninu

<Venjuleg efni>

<Þykk efni>

Setjið blindföldunarfótinn "R" á vélina.
<Séð frá hlitðinni>

Veljið saum.

Nr.

Saumur

• Sjá nánar á "töflu yfir sauma" á bls. 33.

40

a

b

1 2

Nytjasaumar

a
1 Friarmur

.

undir saumfótinn.

Rennið flíkinni sem á að sauma upp á fríarminn og

Fjarlægið flata borðið til að nota fríarminn.

3 Stýring á fætinum

2 Venjuleg efni
1 Þykk efni

því þá sjást sporin á réttunni.
rétt stingi í faldbrúnina en fari ekki í gegn um hana
efninu. Færið zik zak stillinn þannig að nálin bara
Þegar þið stillið þetta má nálin ekki vera ofan í

1 Nálin kemur hér

 blindfaldur verður til.
 mikið í faldbrúnina sést sporið á réttunni og enginn

• Blindfaldur saumast ekki ef nálin nær ekki að rétt stinga

Athugið

stýringunni á saumfætinum.

Saumið þannig að faldbrúnin liggi alltaf upp að

saumfætinum og togið efnið aftur undan saumfætinum.

Ýtið á "Start/Stop" hnappinn að saum loknum, lyftið

 skemmst.
 togið það fram á við eða til hliðar gæti saumfóturinn
• Togið efnið ávallt aftur undan saumfætinum,því ef þið

Athugið

Fjarlægið þræðisporin og snúið réttunni út á við.

2 Réttan á efninu
1 Rangan á efninu

Hnappagöt

saumfætinum eins og sýnt er hér að neðan.
Hnappagöt eru saumuð framan frá og aftur á bak í

plús þykkt tölunnar).
Hámarks lengd á hnappagötum er u.þ.b. 28 mm. (þvermál

1 Hefti eða styrkingarspor

faldbrúnina þegar hún sveiflast til vinstri (bls. 27).

 Stillið nú saumbreiddina þannig að nálin rétt stingi í

2 Faldbrotið
1 Rangan á efninu

stýringunni á fætinum og lækkið saumfótinn.

 Staðsetjið brotið efnið með brotinn jaðarinn upp að

í faldbrúnina í vinstri sveiflunni. Ef nálin stingur of

41

VA
RIO

U
S STITC

H
ES

3

5

2

1

3

4

A

a

b

15373942

–––43

14384044

–394145

–404246

16414347

––4448

–––49

3
2

1

1

80

st
it

ch
es

60

st
itc

he
s

50

st
it

ch
es

16

st
it

ch
es

Nytjasaumar

sauma hnappagöt.
Heiti hlutanna á hnappagatafæti “A”, sem er notaður til að

5 5 mm á milli strika
4 Merki á fætinum
3 Pinni á fætinum
2 Mælistika á fætinum
1 Mælistika fyrir tölur

Athugið

lengd hnappagatanna á flíkinni.

Notið fatakrít til að merkja fyrir staðsetningu og

2 Saumað hnappagat
1 Merki á flíkinni

 að nota í hana.

Togið mælistikuna fyrir töluna út og setjið tölu sem á

strikanna á hnappagatafætinum er 5 mm.).
stillið mælistikuna á þá lengd. (fjarlægðin á milli
Leggið þá saman þvermál tölunnar og þykkt hennar og

■ Ef talan passar ekki í mælistikuna

3 5 mm
á tölu).
(þvermál + þykkt
hnappagati
2 Lengd á
1 Mælistika

á þykkt þarf að stilla mælistikuna á 25 mm.
Dæmi: Fyrir tölu sem er 15 mm að þvermáli og 10 mm

2 15 mm
1 10 mm

Veljið hnappagat

fótstöngina.
hnappagatafætinum áður en þið setjið hann á
Þræðið yfirtvinnann í gegn um gatið á

Setjið hnappagatafótinn "A" á vélina..

d

2

Nr.

Saumur

• Nánar um þetta í "töflu yfir sauma" á bls. 33.

 athuga þéttleikann á sporunum o.fl.
• Saumið ávallt prufu hnappagat á afgangsefni til að

42

A

a

bc

a

2
1

1

1

1

Nytjasaumar

1 Pinni

from being cut.

a

b

p
u

i
t
n
t

o

a
n

lo
h

n
ol

g
e

th
st

e
it

 i
c

n
h

s
i
id
ng

e

t
o
o

f

 o
pr

n
e

e
v

 b
e

a
nt

r

t
ta
h

c
e

k
s

t
a
it

t
c

t
h
h
i

e
n

g
end

1 Sprettihnífur

2 Festing
1 Hnappagataarmur

1 Hnappagataarmur

3 Yfirtvinninn
2 Rauð merki á fætinum
1 Femra merki á efninu

 ekki saumuð í réttri stærð.
 lækkið hann því þá verður heftingin á hnappagatinu
• Gætið þess að ýta ekki á framhluta fótarins þegar þið

Athugið

Athugið

festinguna á hnappagatafætinum.
Hnappagataarmurinn er svo staðsettur fyrir aftan

Haldið síðan varlega í yfirtvinnann og byrjið að sauma.

Setjið hnappagataarminn aftur í upprunalegu stöðu.

fætinum, og klippið tvinnana.
nálinni í efri stöðu og takið efnið síðan aftur undan

Ýtið á hnappinn fyrir nálarstöðuna til að lyfta

In
of

se
t

r
h

t
e

 gatið á hnappagatinu.
 pappír eða eitthvað álika áður en þið höggvið
• Þegar þið notið gatapípuna þá setjið mörg lög af

 sem hann er ætlaður fyrir.
• Notið sprettihnífinn eingöngu til þess
 sprettihnífinn.
 þá að hafa hina hendina ekki fyrir framan
• Þegar þið notið sprettihnífinn gætið þess

ATHUGIÐ

á fætinum rétt þar sem talan er í honum.
Smeygið lykkjunni af undirleggsþræðinum um hakið

hnappagöt á teygjanleg efni.

■ Hnappagöt á teygjanleg efni

hnappagatið sé á móts við rauðu merkin á fætinum.

 Staðsetjið efnið þannig að fremra merkið fyrir

• Ef erfitt reynist að láta merkin standast á, snúið þá

handhjólinu rólega fram á við til að sjá hvar nálin myndi
koma ofan í efnið og látið síðan merkin á fætinum og
efninu standast á.

Togið hnappagata arminn niður eins langt og hann kemst.

 stöðvast síðan sjálfkrafa.
 A ð saum loknum saumar vélin nokkur heftispor og

títupjóninum

 Notið sprettihníf og skerið á milli raufanna á hnappagatinu alveg að

1 Gatapípa
að skera á milli raufanna.
gatið í auganu á hnappagatinu og notið síðan sprettihnífinn til
Fyrir augahnappagöt, notið þið fyrst höggpípuna til að gera

Notið ávallt undirleggsþráð þegar þið saumið

Hann fellur í raufarnar undir fætinum og hnýtið hann síðan.

43

VA
RIO

U
S STITC

H
ES

3

–394145

–404246

80

st
it

ch
es

60

st
it

ch
es

50

st
it

ch
es

16

st
itc

he
s

04070707

80

st
it

ch
es

60

st
it

ch
es

50

st
it

ch
es

16

st
itc

he
s

Nytjasaumar

Veljið hnappagat.

Setjið hnappagatafótinn "A" á vélina.

Veljið saum.

Saumur

Nr.

Saumur

Nr.

1 Tala

hana og lækkið fótinn.

 Staðsetjið töluna á þann stað sem þið ætlið að festa

milli gata á tölunni.

Veljið saumbreiddina með hliðsjón af fjarlægðinni á

• Nánar á "töflu yfir sauma" á bls. 33.

röngun og hnýtið þá saman þar.

Notið handsaumanál og þræðið þræðina niður á

Mælið fjarlægðina á milli gatanna á tölunni.

Töluáfesting

 Lyftið saumfætinum og rennið síðan

 Setjið töluáfestifótinn “M” á vélina.

 Við það er flytjarinn tekinn úr sambandi

a

sporbreiddina á ný.
mælið fjarlægðina á milli gatanna á ný. Stillið síðan
Ef það lítur út fyrir að nálin ætli að rekast í sjálfa töluna þá

sjálfa, því þá gæti nálin bognað og brotnað.
• Gætið þess að nálin snerti ekki töluna

ATHUGIÐ

Að saum loknum togið þið í undirleggsþræðina.

sauma.

 Lækkið saumfótinn og hnappagataarminn og byrjið að

undirleggsþráðarins.

 Stillið sporbreiddinna með hliðsjón af þykkt

• Nánar á "töflu yfir sauma" á bls. 33.

festa tveggja og fjðgurra gata tölur á auðveldan hátt.
Auðvelt er að festa tölur á flíkur með vélinni. Hægt er að

(séð aftan frá)
flytjaratakkanum til vinstri

fjær ykkur og saumið eins og í fyrra skiptið.
aðeins þannig að nálin stingi í seinni götin sem eru
götin tvö sem eru nær ykkur. Færið töluna síðan
• Þegar þið festið fjögurra gata tölu þá saumið þyrst

hvort nálin fari ekki örugglega í götin á tölunni.

 Snúið handhjólinu að ykkur (rangsælis) og skoðið

Ýtið hraðastillinum þannig að vélin saumi á litlum hraða,

Saumið u.þ.b. 10 spor á hægum hraða.

44

1

1

2

3

a
b

a

b

1

1

2

3

Nytjasaumar

niður á röngu efnisins og hnýtið þá saman þar.
 En þræðið yfir og undirtvinnana í lok saums með handnál

staðinn til að setja flytjarann aftur í samband.
sleðanum fyrir flytjarann aftur á upprunalega

 Þegar þið hafið lokið við töluáfestinguna rennið þið

fingurinn sem hægt er að setja fram og yfir töluna.
þykk efni) þá notið þið saumfót "M" og saumið yfir
Til að festa tölu en hafa fót undir henni (ef hún er fest á

■ Hafið fót undir tölunni

 sauma.
• Flytjarinn kemur aftur í samband þega þið byrjið að

Athugið

Að saum loknum klippið þið yfirtvinnann en hafið

1 Fingur fyrir fót undir tölu

Klippið síðan umframtvinnann.

3 Endinn á rennilásnum
2 Saumurinn
1 Réttan á efninu

Rennilásar

Látið réttu snúa á móti réttu og saumið nokkur heftispor í

 Saumið upp að opinu á rennilásnum

Setjið zik zak fótinn “J” á vélina.

2 Endinn á rennilásnum
1 Afturábak spor

Notið þræðispor og saumið að jaðrinum á efninu.

2 Rangan á efninu
1 Þræðispor

1 Rangan á efninu

Strauið saumfarið út á röngunni

3 Rennilás
2 Þræðispor
1 Rangan á efninu

Notið skæri til að klippa yfir og undirtvinnann sem varð
til þegar þið byrjuðuð að sauma.

ýtið síðan fingrinum á fætinum fram á við.

 Setjið töluna á sinn stað í töluáfestifætinum "M" og

langan enda sem þið þræðið niður á rönguna og vindið
síðan utan um fótinn sem er á milli efnisins og tölunnar
og gangið frá endanum með handsaumanál.

Saumið beggja vegna og látið efnin mætast í miðju.
■ Rennilás í miðju

lok saumsins.

saumfarið á efninu.

 Jafnið bilið á miðjum rennilásnum og þræðið rennilásinn síðan við

45

VA
RIO

U
S STITC

H
ES

3

02030303

4

1

2

3

2

1I

80

st
itc

he
s

60

st
it

ch
es

50

st
it

ch
es

16

st
it

ch
es

1

2

3

4

161618 –*1

––1719

11202123

–212224

80

st
it

ch
es

60

st
itc

he
s

50

st
itc

he
s

16

st
it

ch
es

Nytjasaumar

sjálfan því þá gæti hún bognað eða brotnað.
• Gætið þess að nálin hitti ekki rennilásinn

ATHUGIÐ

Athugið

Fjarlægið u.þ.b. 5 cm af þræðingunni að utanverðu.

4 5 cm
3 Ytri þræðing
2 Þræðing á rennilás
1 Rangan á efninu

2 Nálin stingur hér
1 Pinni á hægri hlið

Veljið saum

Saumur

Nr.

 Saumið kring um rennilásinn.

4 Endinn á rennilásnum
3 Þræðispor
2 Réttan á efninu
1 Saumar

Veljið saum.

Setjið zik zak fótinn "J" á vélina.

Nr.

Saumur

 saum.

*1 Fyrir vélar með 16 saumum, veljið þið saum "04”,
• Nánar í "töflu yfir sauma" á bls. 33.

Setjið fóthölduna á hægri pinnann á rennilásafætinum "I"

• Nánar í "töflu yfir sauma" á bls. 33.

 og brotnað.
 snertir fótinn þá getur hún bæði bognað
 Ef annar saumur er valinn eða ef nálin
 ykkur um að nálin snerti ekki saumfótinn.
 handhjólinu fram á við til að fullvissa
 eingöngu beint spor í miðju og snúið

• Þegar þið no
A

tið
T

 renn
H

ilás
U

afót
G

“
I

I”, v
Ð

eljið

Þræðið eða límið applíkeringarbútana við efnið.

■ Applíkeringar

Applíkering og bútasaumur

Fjarlægið þræðisporin.

og notið heftispora hnappinn. Notið ekki afturábak

lásinn - lækkið fótinn og haldið áfram að sauma.
lásinn sjálfann til í rennilásnum þannig að hann snerti ekki
þá nálina eftir ofan í efninu og lyftið saumfætinum. Færið
• Ef saumfóturinn snertir sjálfan lásinn á rennilásnum, skiljið

 spóluna gæti það skemmt vélina.
 sem saumarnir koma. Ef lím festist við nálina eða

• Ef þið límið bútana á efnið látið þá ekkert lím vera þar

Athugið

46

161618 –*1

–242527

–252628

–262729

80

st
itc

he
s

60

st
it

ch
es

50

st
it

ch
es

16

st
it

ch
es

141415 –*1

80

st
it

ch
es

60

st
itc

he
s

50

st
itc

he
s

16

st
itc

he
s

Nytjasaumar

 sauma.
• Saumarnir hér að neðan eru bara dæmi um nokkra

Veljið saum.

Setjið zik zak fót “J” á vélina.
ofan á neðra efnið.

Brjótið aðeins inn faldinn á efra efninu og leggið það

■ Bútasaumur ("crazy quilt" saumur)

breyta um saumaátt.
saumfætinum og snúið efninu að þörfum til að
nálina ofan í efninu rétt fyrir utan bútinn - lyftið
Þegar þið saumuð hornin stoppið þið vélina með

Saumur

Nr.

Saumið nú bæði efnin saman og þannig að sporin

*1 Fyrir vélar með 16 saumum veljið þið saum “04”,
• Nánar í "töflu yfir sauma" á bls. 33.

• Saumið ekki yfir títuprjónana.
ATHUGIÐ

Setjið zik zak fótinn “J” á vélina og veljið saum.

mm. saumfari.
saman. Efnin á að klippa þannig að gert sé ráð fyrir 6,5
Að sauma tvö efni saman er oft kallað að skeyta efnin
■ Skeyta saman efni

Saumur

Nr.

1
1 6.5 mm

 Fyrir saumfar hægra megin.

 á efninu.

 Látið hliðina á saumfætinum renna meðfram jaðrinum

og ýtið á hnappinn fyrir heftispor. Notið ekki afturábak
*1 Fyrir vélar með 16 saumum veljið þið saum “02”,
• Nánar í "töflu yfir sauma" á bls. 33.

1
1 6.5 mm

Athugið

Snúið handhjólinu fram á við (rangsælis) og byrjið

og ýtið á hnappinn fyrir heftispor. Notið ekki
afturábak saum eða sjálfvirkt afturábak / heftispor.

hægri brún saumfótarins.
Saumið beint spor 6,5 mm annað hvort frá vinstri eða

saum eða sjálfvirkt afturábak / heftispor.

á saumfætinum og stillið sporbreiddina á 5.5 mm.
Látið jaðarinn á efninu renna meðfram hægri brúninni

• Til að breyta um breiddina á saumfarinu (stöðu

nálarinnar) breytið þið sporbreiddinni. Nánar um þetta

 . jöfnu saumfari á bls. 29.
"sporbreiddin stillt" á bls. 27 og “Saumað með

að sauma í kring um jaðarinn á applíkeringarbútnum
og gætið þess að sporið stingi einnig rétt fyrir utan
jaðarinn á bútnum.

Notið títuprjóna ef með þarf.

stingi í bæði efnin.

þeim efnum sem þið ætlið að sauma saman.

 Þræðið eða nælið saman eftir saumfarinu á

Notið þessa stillingu.

 og þessa stillingu .
 jaðrinum á efninu,og stillið sporbreiddina á 1.5 mm
 Látið vinstri brúnina á saumfætinum renna meðfram
 Fyrir saumfar vinstra megin.

47

VA
RIO

U
S STITC

H
ES

3

a

b

040404 –*1

161618 –*2

80

st
it

ch
es

60

st
it

ch
es

50

st
it

ch
es

16

st
itc

he
s

Nytjasaumar

* Fæst aukalega hjá Brother umboðsaðilanum.

að nota efri flytjarann og jaðarstýringuna*.
kallað "Quilting". Það er auðvelt að sauma þetta með því
Að sauma vattefni á milli tveggja laga á efnum er á ensku
■ Bútasaumur (Quilting)

Veljið saum.

Saumið

Nr.

• Aðeins er hægt að nota þennan fót fyrir beina sauma og

zik zak. Saumið ekki afturábak með þessum fæti.

 saumið verkefnið sjálft.
 Saumið alltaf prufusaum á afgangsefni áður en þið
 meðalhraða.

 heldur nálinni.

Smeygið gafflinum á fætinum utan um skrúfuna sem

 bls. 22.
• Nánar í "fjarlægið og setjið fóthölduna á vélina" á

Fjarlægið saumfótinn og fóthölduna.

Þræðið efnið sem á að sauma.

2 Nálarfestiskrúfa
1 Gaffall

heldur saufætinum og notið skrúfjárn til þess.

Lækkið saumfótinn og herðið síðan skrúfuna sem

 saumfótinn.
 gá að því hvort nálin strjúkist við
 handhjólinu fram á við (rangsælis) til að
• Áður en þið byrjið að sauma, snúið
 bogni eða brotni.
 er hætta á að nálin strjúkist við fótinn,
• Herðið skrúfurnar með skrúfjárni, annars

ATHUGIÐ

 “04”, og notið hnappinn fyrir heftispor. Notið ekki
*2 Zik Zak - Fyrir vélar með 16 sauma veljið þið saum

 Notið ekki aftrurábak saum né sjálfvirkt
 þið saum “02”, og notið hnappinn fyrir heftispor.

• Nánar í "tafla yfir sauma" á bls. 33.

sem eru hlið við hlið og nálægt fyrri saum.
Notið jaðarstýringuna þegar þið þurfið að sauma sauma

 Jaðarstýring (fæst aukalega)

• Í bútasaum notið þið venjulega nál nr. 90.
 en fóturinn er settur á vélina.
 þræða nálina með höndunum, eða þræða nálina áður
• Þegar þið notið fótinn með efri flytjaranum verður að

Athugið

• Þegar þið notið þennan fót saumið þá á hægum til

*1 Beinn saumur - Fyrir vélar með 16 sauma veljið

afturábak / heftispor.

afturábak saum né sjálfvirkt afturábak / heftispor.

stýrið efninu á meðan þið saumið.

 Setjið hendurnar sitt hvoru megin við saumfótinn og

 Fótur með efri flytjara  Fóthalda

eða fóthöldunni þegar hún er á vélinni.

 Setjið jaðarstýringuna í gatið aftan til á saumfætinum

var saumaður á undan.

 Stillið jaðarstýringuna þannig að hún renni eftir þeim saum sem

48

040404 –*1

161618 –*2

80

st
it

ch
es

60

st
it

ch
es

50

st
it

ch
es

16

st
itc

he
s

a

bc

Nytjasaumar

Ef efnið er fært hraðar en hraði vélarinnar er
halda jöfnum og stöðugum hraða á efninu.

 Bútasaumsfótur

* Hann fæst aukalega hjá Brother umboðinu.

línum á efni sem eru misjafnlega þykk.
með zik zak eða öðrum saumum, nú eða með beinum
Bútasaumsfóturinn* er notaður við fríhendis bútasaum

Takið flytjara vélarinnar úr sambandi með því að renna

Veljið saum.
 Flytjarinn er úr sambandi.

Nr.

Saumur

 heftispor.
 Notið ekki afturábak spor eða sjálfvirkt afturábak /
 saum “04”, og ýtið á hnappinn fyrir heftisporin.
*2 Zik zak spor - Fyrir vélar með 16 saumum veljið þið
 heftispor.

*1 Beint spor - Fyrir vélar með 16 saumum veljið þið
• Nánar í "töflu yfir sauma" á bls. 33.

3 Fótstöng
2 Festiskrúfa fyrir nál
1 Pinni

• Gætið þess að bútasaumsfóturinn halli ekki.

Athugið

 við fótinn og brotni.
 hert því annars er hætta á að nálin komi
• Fullvissið ykkur um að festiskrúfan sé vel

ATHUGIÐ

a

1 Spor

aftur til hægri til að setja flytjarann aftur í samband.

Að saum loknum rennið þið sleðanum fyrir flytjarann

sleðanum á hraðastillinum á vélinni sjálfri.
með jöfnum hraða. Þið getið einnig stillt ákveðinn hraða með
Við mælum með því að þið notið fótmótstöðuna og saumið
■ Fríhendis bútasaumur

• Í fríhendis sa
A

um
T

um
H

 er n
U

auðsy
G

n
I

legt
Ð

 að

Notið ekki afturábak spor eða sjálfvirkt afturábak /

 á bls. 22.
• Nánar um "Fjarlægið og setjið fóthölduna á"

Fjarlægið fóthölduna.

fyrir nálina og festið fótinn síðan við fótstöngina.

 Látið pinnann á fætinum liggja ofan á festiskrúfunni

1 Festiskrúfa fyrir fót

vinstri hendinni.
hendinni og festið skrúfuna á fótstönginni með

 Haldið bútasaumsfætinum á sínum stað með hægri

Notið báðar hendur til að halda við efnið og færa

þá er hætta á að nálin brotni.

aftan frá).
sleðanum aftan á fríarminum til vinstri (séð

saum “02”, og ýtið á hnappinn fyrir heftisporin.

til spor sem eru ca. 2.0 til 2,5 mm löng.
það. Færið efnið með jöfnum hreyfingum og búið

49

VA
RIO

U
S STITC

H
ES

3

09090910

80

st
itc

he
s

60

st
it

ch
es

50

st
it

ch
es

16

st
it

ch
es

13424550

3

1

2

80

st
itc

he
s

60

st
it

ch
es

50

st
it

ch
es

16

st
it

ch
es

1

Nytjasaumar

jafnasta á öllum fletinum.
Festið teygjuna með jöfnu millibili til að hafa hana sem

lengd teygjunnar sem þið notið.

Þegar þið saumið teygju við efni t.d. við ermaop eða streng
■ Teygja saumuð við efni

Aðrir saumar

Veljið saum.

Setjið zik zak fót “J” á vélina.

Nr.

Saumur

að framanverðu.

Togið lauslega í efnið með vinstri hendinni fyrir aftan

þannig að hún verði jafn löng efninu.

Saumið teygjuna nú við efnið og togið aðeins í teygjuna

• Nánar í "töflu yfir sauma" á bls. 33.

styrkja vasaop.
Sem dæmi er sýnishorn hvernig hefting er notuð til að

o.fl.
Heftingar eru notaðar til að styrkja vasaop, raufar á pilsum
■ Heftingar

3 5 mm
2 Lengd á heftingu
1 Mælikvarði á fæti

 5 mm.

 Stillið lengd heftingarinnar á mælikvarðanum á

 Veljið saum

Setjið hnappagatafótinn "A" á vélina.

 mm á lengd.
• Hægt er að sauma heftingar sem eru allt að 28

Saumur

Nr.

1 2 mm

Staðsetjið efnið þannig að opið á vasanum snúi að

• Nánar í "töflu yfir sauma" á bls. 33.

á fatnað, verður að gæta þess að endanlegt útlit fer eftir

Festið teygjuna við röngu efnisins með títuprjónum.

saumfótinn, en haldið aðeins í efnið nálægt fætinum

títuprjónunum þegar þið saumið.
• Gætið þess a

A
ð
T

nálin
H

 sne
U

rti e
G

kk
I

i ne
Ð

inn af

festið fótinn á fótstöngina.
Þræðið tvinnann í gegn um gatið á fætinum áður en þið

Haldið tvinnanum í vinstri hendi og byrjið að sauma.

Togið hnappagataarminn niður eins langt og hægt er.

fætinum, Bilið á milli strikanna á kvarðanum er

stinga ofan í efnið ca. 2 mm. fyrir utan vasann.
ykkur. og lækkið fótinn síðan þannig að nálin myndi

50

12282931

–293032

2

1

3

80

st
itc

he
s

60

st
it

ch
es

50

st
it

ch
es

16

st
it

ch
es

–232426

80

st
it

ch
es

60

st
it

ch
es

50

st
it

ch
es

16

st
it

ch
es

Nytjasaumar

milli jaðranna.
Þræðið efnin á undirleggsefnið og hafið ca. 3 mm á

Straujið faldbrún á bæði efnin.

verður fallegri ef notaður er grófur tvinni.
notaður t.d. á blússur og barnafatnað. Þessi saumur

Sauma í opið svæði á milli tveggja efna köllum við
■ Tengisaumur (Fagoting)

Setjið hnappagataarminn aftur í upprunalega stöðu.

3 4 mm
2 Þræðispor
 stöðugleikaefni
 uppleysanlegt
1 Þunnur pappír eða

Veljið saum.

Setjið zik zak fót "J" á vélina.

Saumur

Nr.

aligned along

Saumið

t
e
h

w
e

 w
ce

it
n

h
t

e

t
r

h

e
of

c
t

e
h

n
e

t

e
t

r
w

 o
o

f
p

t
i
h
e

e
c

e
p
s

r

e
o

s
f

s
f
e
a

r
b

f
r
o
i

o
c.

t

Stillið sporbreiddina á 7.0 mm

• Nánar á "töflu yfir sauma" á bls. 33.

Fjarlægið pappírinn að saum loknum.

Nr.

Saumur

Veljið sauminn.

Setjið útsaumsfótinn "N" á vélina.

blússum og almennt til að skreyta jaðra á efnum.

■ Skeljasaumur

 efni með þessum saum.

Saumið eftir jaðri efnisins og best er að sauma þunn

jaðri mynstursins.
Ef um þykkari efni er að ræða er hægt að klippa efnið frá meðfram

 Setjið zik zak fótinn "J" á vélina.

eykur teygjanleika efnanna.
Vöfflusaumurinn styrkir efnin sem hann er saumaður á og
blússum og líningum.
Vöfflusaumur er m.a. notaður til að skreyta boðanga á
■ Vöfflusaumur

• Gætið þess að klippa ekki í saumana sjálfa.

tengisaum en á ensku heitir hann "fagoting". Hann er

Öldulagað form endurtekinna sauma sem líta út eins og

skeljar og við köllum "skeljasaum" eru t.d. notaðir á kraga á

• Nánar í "töflu yfir sauma" á bls. 33.

fjarlægið efnið og klippið tvinnann.
Að saum loknum lyftið þið saumfætinum,

gerir það saumaskapinn auðveldari.
Ef þið teiknið línu á pappírinn eða undirleggsefnið

Þið getið svo slétt efnið aðeins með því að strauja það.

á milli þeirra þegar þið notið þá í rykkingu.

 Saumið nokkra sauma hlið við hlið og hafið ca. 1 cm

losið aðeins um tvinnaspennuna.

Veljið beint spor og stillið lengdina á því á 4,0 og

51

VA
RIO

U
S STITC

H
ES

3

–272830

12282931

–293032

–222325

80

st
it

ch
es

60

st
it

ch
es

50

st
it

ch
es

16

st
itc

he
s

80

st
it

ch
es

60

st
itc

he
s

50

st
itc

he
s

16

st
it

ch
es

–242527

–252628

–262729

80

st
it

ch
es

60

st
itc

he
s

50

st
itc

he
s

16

st
it

ch
es

Nytjasaumar

Veljið saum.

Saumur

Nr.

e S
t
ti
h

t
r
c
e

h
a

 b
ds

e
 f

tw
or

e
 t

e
h
n
e

t
s
h
t

e
r

a

s
i
t
g

ra
ht

i

g
s

h
ti

t
t
 s
c

t
h

it
e

c
s.

hes and pull out the

• Nánar í "töflu yfir sauma" á bls. 33.

Brjótið efnið saman á ská.

líningar úr þunnum efnum.
milli þeirra lítur út eins og skeljar. Notað á blússur og
Með þessu spori eru búnar til fellingar þannig að efnið á
■ Skeljafellingaspor

Veljið saum og aukið tvinnaspennuna.

Setjið zik zak fótinn “J” á vélina.

Nr.

Saumur

• Nánar í "töflu yfir sauma" á bls. 33.

 1 Nálin stingur niður hér

Saumið nú og gætið að því að nálin fari ávallt út fyrir

sem hafa verið saumuð saman. Þetta er t.d. notað í
Hægt er að sauma falleg tengispor ofan á saumfar efna
■ Tengispor

fellingarnar.
Fjarlægið efnið að saum loknum og strauið síðan yfir

a

Saumur

Nr.

Snúið réttunni síðan upp og saumið með fallegum

• Nánar í "töflu yfir sauma" á bls. 33.

Brjótið efnið aftur og saumið aðra umferð.

jaðarinn þegar hún fer til hægri.

 saumfarið síðan út til hliðanna og veljið saum.

Saumið rétturnar á efnun fyrst saman og strauið

Setjið zik zak fótinn “J” á vélina.

bútasaumnum "crazy quilt".

saum eftir fyrri saum.

52

a

b

a

Nytjasaumar

gerð véla.
Aðferðir með tvíburanál geta verið aðeins mismunandi eftir

að vera af sömu gerð eða grófleika.
með sitt hvorum lit af tvinna. Báðir yfirtvinnarnir ættu samt

■ Tvíburanál

 saumfótinn.
 að gá að því hvort tvíburanálarnar snerti
 Snúið handhjólinu lauslega fram á við til
 hægt er að nota tvíburanálar við.
 er nánar fjallað um þau mynstur þar sem
• Kíkið á "töflu yfir sauma" á bls. 33, en þar
 við tvíburanálar.
• Að ekki er hægt að nota nálarþræðarann

ATHUGIÐ

 Setjið tvíburanál í nálarhölduna.

Þræðið nú vinstri nálina með þessum tvinna.

Þræðið fyrri tvinnann í stýringuna á nálarhöldunni.

2 Auka keflispinni

Þræðið nú seinni tvinnann eins og þann fyrri, en

á nálarhöldu
Tvinnastýring
1

 Setjið zik zak fótinn "J" á vélina.

 saumið með tvíburanálum.
• Notið ávallt zik zak fótinn "J" þegar þið

ATHUGIÐ

 sauma sem hægt er að sauma með tvíburanál.
• Nánar í "töflu yfir sauma" á bls. 33 um þá

• Nánar í kaflanum um sauma á bls. 23.
Veljið saum.

 Kveikið á vélinni.

 gætu nálarnar brotnað eða vélin skemmst.
 að velja viðeigandi sauma því annars
• Þegar þið notið tvíburanálar gætið þess

ATHUGIÐ

Með tvíburanál er t.d. hægt að sauma tvo samhliða sauma

1 Tvinnakefli

og setjið tvinnakefli á hann.

 Setjið aukalega keflispinnann í gatið ofan á vélinni

Þræðið þennan tvinna síðan í hægri nálina.
sleppið að þræða hann í þræðiaugað á nálarhöldunni.

53

VA
RIO

U
S STITC

H
ES

3

02

1211090403

–343537

–353638

–363740

––3841

80

st
it

ch
es

60

st
itc

he
s

50

st
it

ch
es

16

st
it

ch
es

Nytjasaumar

 Ýtt hefur verið á þann hnapp.

 sauma, því annars gæti vélin skemmst.
 að gæta þess að stilla vélina fyrir slíka
• Þegar þið saumið með tvíburanál verður

ATHUGIÐ

sporbreiddina á milli 1.0 mm og 6.0 mm.
Þegar eftirfarandi saumur er valinn stillið þá

 Fyrir vélar sem eru ekki með hnapp fyrir tvíburanálar:

Nr.

Saumur

stillið þið sporbreiddina á 5.0 mm eða minna.
Þegar einhver af eftirfarandi saumum eru valdir,

Nr.

Saumur

Byrjið að sauma.

saumfótinn.

 80/60/50) eða notið styrkingarefni undir.
 notið þá útsaumsfótinn ”N" (fyrir vélar
• Ef sporin vilja hlaðast upp eða efnið flækist
 myndi bara brotna við það.
 með tvíburanál ofan í efninu, því hún

Veljið saum.

Setjið útsaumsfótinn “N” á vélina

 höndunum framan frá og aftur.
 þræða tvíburanálar. Þræðið nálarnar með
• Ekki er hægt að nota þræðara vélarinnar til að

• Notið nál 130/705H 100 wing nál.

Setjið Wing nál í nálarhölduna.

lausofin þunn hörefni og sem skraut á falda og á dúka.
nokkurs konar skrautsaum. Þessi saumur er notaður t.d. á
eftir nálina stærra en með venjulegri nál og myndar
Þegar þið saumið með wing (húllsaums) nál, verður gatið
■ Aldamótasaumar

Nr.

Saumur

• Eftir að hafa stillt sporbreiddina, snúið

• Þegar þið saumið með Wing nál veljið
ATHUGIÐ

Byrjið að sauma.

tvíburanálar ýtið þið á þann hnapp.

 Fyrir vélar sem eru með sérstakan hnapp fyrir

stilling getur verið mismunandi eftir tegund vélar.

Stillið vélina á stillingu fyrir tvíburanál, en sú

Eftir að hafa stillt vélina,snúið þá handhjólinu hægt

• Athugið að ek
A

ki
T

er hæ
H

gt a
U

ð s
G

nú
I

a ef
Ð

nunum

(Aðeins fyrir vélar sem eru með útsaumsfót “N”)

• Nánar í "töflu yfir sauma" á bls. 33.

gæti nálin brotnað.
sporbreidd 6,0 mm eða minni, annars

að aðgæta að nálin rekist hvergi í.
vélinni aðeins með handhjólinu til

fram á við til að skoða hvort nálarnar rekist í

54

Stillingar (Fyrir 80/60/50 spora vélar)

Stillingar á vélum 80/60/50

við lýsum hér að neðan.
afgangsbúta af samskonar efni og stilla sporin þar eins og
Ef þetta kemur fyrir reynið þá að sauma sama saum á
þá undirleggsefninu sem þið notið, hraða vélarinnar o.fl.
það eftir gerð og þykkt efnisins sem þið eruð að sauma eða

deplaspor, skrautsauma, skraut-flatsauma og

Athugið

Athugið

 sporlengdarhnappinn.
 Ef sporin hafa hlaðist þétt upp ýtið þá á “+”

 Saumið mynstrið á ný.

 mynstri.
• Stillir fyrir saumhraða er ekki hægt að nota í þessu

Stundum geta saumarnir ykkar litið mjög illa út, en oftast fer

 kross-sauma. Nánar um innbyggða skrautsauma er í

• Þessa breytingu er hægt að gera við bútasaums

þetta mynstur.

Setjið útsaumsfót "N" á vélina og saumið

Snúið valrofanum og veljið þetta tákn

 vélinni. Stillingar gætu ekki hentað öðrum fótum.
• Verið viss um að þið séuð með útsaumsfót “N” á

mynstri hér fyrir neðan.

 Berið saman fullsaumað mynstrið við myndina af réttu

Réttið mynstrið af með sporlengdartökkunum.

 hnappinn og saumamynstrið lengist.
 Sýnd gildi aukast í hvert sinn sem þið ýtið á

Athugið

sporlengdarhnappinn.
 Ef bil verður á milli mynstranna ýtið þá á “–”

 hnappinn og saumamynstrið styttist.
 Sýnd gildi minnka í hvert sinn sem þíð ýtið á

 stillingar. Haldið áfram þar til þið verðið ánægð.
• If mynstrið lítur illa út framkvæmið þá frekari

"töflu yfir sauma á bls. 33.

55

A
PPEN

D
IX

4

Viðhald og umhirða

Kafli 4 VIÐAUKI
Umhirða og viðhald

 umhirðu.
 þegar þið eruð að vinna að viðhaldi og
• Takið vélina úr sambandi við rafmagn

ATHUGIÐ

handhjóli vélarinnar eða að vélin gefi frá sér óvanaleg
Ef vandamál koma upp, eins og að erfitt reynist að snúa

smyrja vélina.
vélarinnar þarf ekki að hafa áhyggjur af því að þurfa að
Og þessir fletir hafa þegar verið smurðir nóg til að notandi

og alls ekki hreinsivökva.
mjúkum en þurrum klút. Notið alls ekki votan klút á skjáinn

eða sápu. Þurrkið hana síðan á eftir með þurrum klút.
sem hefur verið aðeins vættur með viðkvæmum hreinsilög

Varúð varðandi geymslu vélarinnar

• Þar sem mikið ryk eða olía er fyrir hendi.

• Utanhúss eða þar sem mikil sól skín á hana.

• Nálægt eldi, hitara eða hitajafnara.

• Þar sem von er á miklum raka eða gufu.

• Þar sem von er á miklum hitasveiflum.

• Þar sem óvanalega mikill kuldi er.

• Þar sem óvanalega mikill hiti er.

getur skaðað hana.
Að geyma hana í langan tíma án þess að nota hana

 kveikja á henni og nota hana.
• Til að lengja líftíma þessarar vélar er ráðlegt að

Athugið

Hreinsun á gríparasvæðinu

 saumfót" á bls. 21
• Nánar í "skipt um nál" á bls. 20 og "skipt um

Rennið plötunni fram á við til að fjarlægja hana

Ef vélin er óhrein að utan hreinsið hana þá með mjúkum klút

Ef skjárinn er óhreinn hreinsið hann þá eingöngu með

Takmörkun á smurningu

vélarinnar eru úr málmum sem ekki þarf að smyrja.
Þessa vél á alls ekki að smyrja. Allar legur og snertifletir

hljóð, þá komið vélinni til Brother þjónustunnar.

gríparasvæðinu. Þess vegna þarf að hreinsa það reglulega.
Gæði sauma mun versna ef ló og ryk safnast fyrir í

og fóthölduna.
 Lyftið saumfætinum og fjarlægið nálina, saumfótinn

vélinni.
Takið rafleiðsluna úr sambandi hægra megin á

Setjið vísifingur hægri handar á læsinguna fyrir

Fjarlægið lokið yfir gríparanum.

 Fjarlægið hólfið með fylgihlutunum ef það er á vélinni.

neðan því það gæti skemmt eða skaðað vélina.
Geymið vélina aldrei á stöðum eins og lýst er hér að

 til að setja nálina í efri stöðu. Slökkvið á vélinni.

Ýtið á hnappinn fyrir staðsetningu nálarinnar

stingplötuna. Setjið vísifingur vinstri handar á hakið
aftan til á stingplötulokinu. Setjið þumalfingur vinstri
handar fyrir framan lokið.

56

a

b

a

b

a b

c

Viðhald og umhirða

Takið um spóluhúsið og fjarlægið það.

• Smyrjið gríparann alls ekki.

2 Gríparabraut
1 Hreinsibursti

spóluhúsinu sé á móts við punktinn á vélinni
Setjið spóluhúsið aftur í vélina þannig að  merkið á

• Látið þessi merki  og  standast á.

l In
n

s
e

e
e

r
d

t
l
 t
e

he
pl

 t
a

a
t

b
e,

s
a

o
n

n
d

t
t
h
h

e
e

 n
n

e
s

e
li

d
d

le
e t

p
h

la
e

te
co

c
v

o
e

v
r

e
b
r
a

in
ck

to
o

 t
n

h
.

e

3 Spóluhús
2  merki
1  merki

Setjið lokið aftur yfir gríparann.

 brotnað.
 sett í vélina því annars gæti nálin
• Fullvissið ykkur um að spóluhúsið sé rétt
 umboði.
 Fáið nýtt spóluhús hjá næsta Brother

 gæti yfirtvinninn hnökrað á rispunni, nálin
• Notið adrei spóluhús sem er rispað því þá

ATHUGIÐ

og óhreinindi úr gríprasvæðinu.

 Notið hreinsiburstann eða ryksugu til að fjarlægja ló gæti brotnað og saumurinn orðið ljótur.

 þegar þið setjið spóluhúsið í.
• Fullvissið ykkur um að merkin standist á

57

A
PPEN

D
IX

4

a b
c

d

e

Gangruflanir og ráð við þeim

Gangtruflanir og ráð við þeim

Brother þjónustuna.
Farið yfir neðangreind atriði áður en þið hafið samband við
■ Algeng vandamál

ykkur.
hafið þá samband við Brother þjónustuaðilann nálægt
Farið á “ http://s.brother/cpjah/ ” og ef það dugar ekki
vandamálunum og ráðleggingum okkar gegn þeim.
Center" en þar erum við með samansafn af algengustu

áður en þið hafið samband við Brother þjónustuna. Þið
Ef vélin hættir að vinna rétt farið þá yfir eftirfarandi atriði

Yfirtvinninn ójafn

Tvinninn ójafn á röngunni

Ójöfn tvinnaspenna bls. 58

 bls. 59

Ef tvinninn flækist undir spólaranum. bls. 61

bls. 57

bls. 57

Tvinnastillingar

 þótt reynt sé að stilla spennuna.
• Yfirtvinnaspennan er stíf og sporið lagast ekkert

 (sjá mynd hér að neðan)
• Undirtvinninn er sýnilegur á réttu efnisins

Flæktur tvinni á röngunni

• Tvinninn flækist á röngu efnisins.

■ Lýsing á vandamáli

 og einnig í spóluhúsinu.
• Ef skoðað er undir efnið þá er tvinninn flæktur þar

 er hægt að halda áfram.
• Eftir að byrjað er að sauma heyrist skrölt og ekki

Þræðið undirtvinnann rétt (bls. 14).
■ Lausn:

vegna sést hann á réttu efnisins.

spenna sé á undirtvinnanum er hann svo laus að
Undirtvinninn er ekki rétt þræddur og í stað þess að
Undirtvinninn ekki rétt þræddur

■ Orsök

getið e.t.v. leyst mörg vandamálin sjálf. Þið getið einnig
prófað að fara á heimasíðu okkar "Brother Solutions

losa það.
Efnið er fast í vélinni og ekki hægt að

• Yfirtvinninn lýtur út eins og ein samfelld lína.

■ Lýsing á vandamáli

• Yfirtvinninn er svo stífur að hann rykkir efnið.

• Yfirtvinninn er ójafn og hægt að toga hann út..

5 Undirtvinninn
4 Réttan á efninu
3 Yfirtvinninn
2 Undirtvinninn sést á réttu efnisins
1 Rangan á efninu

yfirspennan togar hann upp á réttu efnisins. Þess

58

c

d

e

a f
c

d

e

Gangtruflanir og ráð við þeim

a b

 Lýsing 1  Lýsing 3

6 Yfirtvinninn sýnilegur á röngunni
5 Undirtvinninn
4 Réttan á efninu
3 Yfirtvinninn
2 Undirtvinninn sýnilegur á réttunni
1 Rangan á efninu

 strekktur.
• Lýsing 5: Saumurinn á röngunni er laus og ekki

 á röngunni.
• Lýsing 4: Undirtvinninn er eins og ein samfelld lína

 (sjá mynd hér að neðan).
• Lýsing 3: Yfirtvinninn er sýnilegur á röngunni.

 á réttunni.
• Lýsing 2: Yfirtvinninn er eins og ein samfelld lína

 (sjá mynd hér að neðan).
• Lýsing 1: Undirtvinninn er sýnilegur á réttunni.

■ Lýsing á vandamáli

Röng tvinnastilling

yfirtvinnanum.
Fjarlægið flækjuna og lagfærið þræðinguna á

■ Lausn:

myndað og yfirtvinninn bara togaður niður á röngu
Ef yfirtvinninn er ekki rétt þræddur verður sporið aldrei
Yfirtvinninn ekki rétt þræddur

■ Orsök

 afgangsbúta af sama efni og sauma á
* Stillið tvinnaspennuna með því að sauma á

efni, og ekki sú sama fyrir fínan tvinna og grófan tvinna.
Yfirtvinnaspennan er ekki sú sama fyrir fín efni og gróf
Skoðið “Yfirtvinnaspennan stillt" á bls. 27.
Stillið hana á ný.

 Orsök 3

eru fyrir fín efni - gróf nál, grófur tvinni eru fyrir gróf efni.

Ef þið eruð með fína nál og grófan tvinna á þunnu efni
fyrir þann tvinna og það efni sem þið eruð að sauma.
Grófleiki nálarinnar verður að vera af réttum grófleika
sem verið er að sauma.
Þið eruð ekki með rétta nál og tvinna fyrir efnið

 Orsök 2

leiðréttið tvinnaspennuna.

Þræðing á yfirtvinna er ekki rétt.
<Með lýsingum 3 og 5 hér á undan>

leiðréttið tvinnaspennuna.

Þræðing á undirtvinnanum er ekki rétt.
<Með lýsingum 1 og 2 hér á undan>
Vélin er ekki rétt þrædd.

 Orsök 1

■ Orsök / lausn

því loknu.
Yfirfarið þræðingarnar og stillið tvinnaspennurnar að
þá verður ekki hægt að stilla tvinnaspennuna rétt.

yfirtvinnaspennunni.
Snúið þá tvinnastillinum rangsælis til að losa á

Snúið þá tvinnastillinum réttsælis til að herða á
• Ef yfirtvinninn er sýnilegur á röngunni:

efnisins og flækist í spóluhúsinu sem orsakar skröltið.

"þræðing á yfirtvinna" á bls. 15.
 Þræðið vélina á ný og farið eftir leiðbeiningunum í

Stillið tvinnaspennuna á 4 og farið síðan á bls. 57 og

Stillið tvinnaspennuna á 4 og farið síðan á bls. 57 og

 eruð að sauma.
 blöndu af nál, tvinna og efni fyrir það sem þið

• Skoðið "Efni/tvinni/nálar" á bls. 19 og veljið rétta

Yfirtvinnaspennan er ekki rétt stillt.

• Ef undirtvinninn er sýnilegur á réttunni:

yfirtvinnaspennunni.

Fjarlægið yfirtvinnann úr vélinni.

• Nánar í "hreinsun á grípara" á bls. 55.

fjarlægja hana notið þá skæri til að klippa hana.

 Fjarlægið tvinnaflækjuna. Ef ekki er hægt að

þá verður sporið aldrei fallegt. Fín nál og fínn tvinni

 ,

• Ef þræðingar á yfir og undirtvinna eru ekki réttar

Athugið

59

A
PPEN

D
IX

4

a
b

Gangtruflanir og ráð við þeim

það
Efni er fast í vélinni og ekki hægt að losa

2 Gríparabraut
1 Hreinsibursti

g C
b

u
o

t
b

o
b

u
i

t
n

.
the tangled threads, and then remove the

• Refer to “Cleaning the race” on page 55.
f Remove the needle plate cover.

the following steps to clean the race.

e L

If

i

f

t

t

h

e

u

p

fa

 t

b

h

r

e

ic

 f

a

c

b

a

r

n

i

c

b

e

a

n

r

d

em

 cu

o

t

v

e

th

d

e

,

r

t

e

h

m

re

o

a

v

d

e

s

i

b

t.

e

 C

lo

o

w

n

t

i

i

t

n

.

ue with

• Refer to “Replacing the Presser Foot” on page 21.

be damaged.
remove the presser foot. Otherwise, the presser foot may
entangled thread, and then raise the presser foot lever to

R

If

e

th

m

e

o

 t

v

h

e

r

e

t

a

h

d

e

i

p

s

r

e

e

n

ss

ta

e

n

r

g

f

l

o

e

o

d

t

o

a

n

n

d

th

 p

e

r

 p

e

r

s

e

se

ss

r

e

 f

r

o

 f

o

o

t

o

 h

t,

o

 r

l

e

d

m

er

o

.

ve the

Fjarlægið nálina

Slökkvið á vélinni.

Stöðvið strax að reyna að sauma.

■ Efnið fjarlægt úr vélinni

þess að nota afl til að losa um efnið.
ykkur tekst það ekki þá leitið til Brother þjónustunnar í stað

tvinninn sennilega flækst undir stingplötu vélarinnar.
Ef efni er fast í vélinni og ekki hægt að losa það þá hefur

 f

e

th

m

r

o

e

v

a

e

d

s

t

h

re

e

m

 b

a

o

i

b

n

b

 i

i

n

n

t

c

h

a

e

s

e

b

.

obbin case, remove them.

Ef hægt var að losa efnið. Sjá næstu blaðsíðu

Ef ekki var hægt að losa efnið. Sjá hér að neðan

• Notið aldrei háþrýstiloft til að hreinsa vélina.

Athugið

• Gætið þess að missa skrúfurnar ekki ofan í vélina.

Athugið

Brother umboðið.

Ef ekki er hægt að fjarlægja efnið, jafnvel eftir að

Farið eftir lýsingunni hér að neðan til að losa efnið. Ef

hjólinu afturábak eða frá ykkur til að ná nálinni

 Ef nálin er föst ofan í efinu reynið þá að snúa hand-

upp og taka hana úr nálarhöldunni.

svæðið í kring um gríparann.

 Notið hreinsiburstann eða ryksugu til að hreinsa

Notið litla skrúfjárnið til að losa skrúfurnar tvær

 í stingplötunni.

hafa reynt ráðin hér að undan, hafið þá samband við

Fjarlægið efnið og tvinnana úr stingplötunni.

skærum að til að klippa tvinnaflækjuna.

 Lyftið stingplötunni aðeins upp þannig að þið komið

60

a b

a

b

Gangtruflanir og ráð við þeim

2 Handhjól
1 Nálaropið í stingplötunni

raufunum á stingplötunni.
ekki auðveldlega og núist ekki við brúnirnar á

 “Replacing the needle” on page 20.
• Refer to “Checking the needle” on page 20 and

bent, be sure to install a new needle.

c

e

o

 i

n

s

d

 in

iti

a

on

po

o

o

f

r

th

c

e

on

n

d

e

i

e

ti

d

o

l

n

e,

,

a

fo

n

r

d

 e

 t

x

h

a

e

m

n

p

 i s

,

ta

if

ll

it

it

i

.

s

 Setjið spóluhúsið í vélina í samræmi við "hreinsun á

2 Röng staðsetning flytjaranna
1 Rétt staðsetning flytjaranna

l

n

e

 C

If

h

th

e

e

ck

ne

th

e

e

dl

Athugið

59 "efnið fjarlægt úr vélinni".
hana aftur í vélina og farið eftir leiðbeiningum á bls.
Ef nálin rekst í stingplötuna, fjarlægið hana og setjið

Snúið handhjólinu varlega fram á við og athugið hvort

f T
p

u
r
r
e

n
ss

o
e

f
r
f
f
th
o

e
ot.

machine, and then install the bobbin and

feed dogs operate correctly.
e S

(
lo
c

w
ou

ly
nt

 t
e

u
r

r
c

n
lo

t
c
h
k

e
w

h
is

a
e
n
)

d
 a

w
n

h
d

ee
c

l
h

 t
e

o
c

w
k t

ar
h

d
at

y
t

o
h

u
e needle bar and

 breiðustu sporbreidd.
 Veljið saum og veljið lengstu sporlengd og

Ef nálin eða flytjarinn snerta stingplötuna, þá er eitthvað
rangt í stillingum vélarinnar; Hafið þá samband við
Brother þjónustuna.

Notið aldrei rispaðan eða skemmdan saumfót.
Nálin gæti farið í hann og skemmt út frá sér.

 "skipt um saumfót" á bls. 21.
• Nánar á "spólan sett í vélina" á bls. 14. og

 Þræðið vélina rétt.
• Nánar á "Yfirtvinninn þræddur" á bls. 15.

 Saumið prufusaum á baðmullarefni.

sambland tvinna / efnis og nálar..
ekki fallegur farið yfir þræðinguna á yfirtvinnanum og
eruð að sauma mjög þunn efni. Ef prufusaumurinn er
þess að vélin er ekki rétt þrædd og stundum ef þið

Athugið

Snúið handhjólinu til að setja flytjarann upp.

 Fjarlægið allan tvinna og óhreinindi úr gríparasvæðinu.

Festið stingplötunni lauslega með skrúfunni hægra

Festið stingplötunni á vélina.

Snúið handhjólinu til að athuga hvort flytjarinn færist

efnið flæktist í vélinni, skiptið þá um nál.
• Þar sem nálin gæti hafa verið skemmd þegar

Athugið

.Kveikið á vélinni.

Veljið saum.

• Setjið saumfótinn eða tvinnann ekki strax á vélina.

 sporbreidd".
• Nánar á bls. 27 "stilling á sporlengd" og "stilling á

• Ljótur eða ónothæfur saumur getur verið vegna

skrúfjárninu og síðan hægra megin.
megin. Herðið síðan skrúfuna vinstra megin með

gríparasvæðinu" á bls. 55.

Setjið lokið við stingplötuna í samræmi við "hreinsun á

gríparasvæðinu" á bls. 55.

raufina á stingplötunni.
 nálin rekist einhvers staðar annars staðar en í miðja

61

A
PPEN

D
IX

4

6

20

20

15

*

*

17

12

13

12

12, 61

20

14

9

9

tvinninn flækist undir spólarann.
undir forspennunni fyrir spólun getur það komið fyrir að
Ef byrjað er að spóla á spólarann án þess að tvinninn sé

Ef tvinninn flækist undir spólaranum

Lýsing, Orsök / Lausn Sjá bls

Ekki hægt að þræða nálina.

 tvinnanum ekki með því að losa um hana.
 stólpanum fyrir spólarann; þið náið flækta
• Fjarlægið heldur ekki skrúfuna sem heldur
 undir spólaranum gæti skemmst.
 flækist undir honum. Hnífurinn sem er
• Fjarlægið ekki spólarann þegar tvinni

ATHUGIÐ

1 Skrúfa í stólpa fyrir spólara

a

neðan.
með hægri hendinni eins og sýnt er á myndinni hér að
tvinnann sem flæktur er undir spólaranum réttsælis

Klippið tvinnann með skærum nálægt stýringunni fyrir

 Hættið að spóla.

Gangtruflanir og ráð við þeim

 efstu stöðu.
• Ýtið á "nálarstöðuna" til að láta nálina fara í
Nálin er ekki á réttum stað.

Nálin er ekki rétt sett í nálarhölduna.

niður.
Þræðaranum fyrir nálina er ekki ýtt nógu langt
Þræðing á yfirtvinna er ekki rétt.

ekki í gegn um nálaraugað.
Krókurinn á þræðaranum er boginn og fer því

eða koma honum í sína upprunalegu stöðu.
Ekki hægt að ýta handfanginu fyrir þræðarann

 Þræðið þá nál með höndunum.
• Sá nálargrófleiki er of fínn fyrir þræðarann.
Nál í grófleika 65 er notuð.

Undirtvinninn spólast ekki jafnt á spóluna.

Tvinninn er ekki þræddur rétt að spólunni.

Spólan er ekki rétt sett á spólarann.

spólarann.
Á meðan spólað var fór tvinninn óvart niður fyrir

 að spóla á ný.
 tvinnaflækjur við spólarann og reynið
• Fjarlægið allan aukalegan tvinna og
Tvinninn var ekki rétt settur í forspennuna.

Ekki hægt að ná undirtvinnanum upp á yfirborðið.

Nálin snýr öfugt í höldunni eða er bogin.

Spólan er ekki rétt sett í gríparann.

Ekkert kemur á skjáinn.

■ Vandamál og lausnir

en þið hafið samband við Brother þjónustuna.
Kynnið ykkur eftirfarandi vandamál og lausnir á þeim áður

Nálin er bogin eða oddlaus.

fyrir spólarann var ekki rétt spólaður á spóluna
Tvinninn sem var togaður frá tvinnastýringunni

Ekki kveikt á aðalrofa vélarinnar.

rafmagn.
Tenglarnir á rafleiðslunni eru ekki tengdir við

Haldið í tvinnaendann með vinstri hendinni og vindið

og klippið tvinnann við spóluna.

honum

Ýtið spólaranum til vinstri og takið spóluna af

tvinnann

ZZPV2398
長方形

62

–

–

23

12

23

24

24

20

20

20

19

21

27

–

12

*

*

*

12

15

14

21

22

19, 30

30

27

12

15

–

19

27

57

20

20

*

*

*

19

12

15, 58

19

14, 57

Gangtruflanir og ráð við þeim

Yfirtvinninn er of stífur.

Tvinninn hrúgast upp á röngunni.

Nálin brotnar.

Yfirtvinninn slitnar.Vélin fer ekki í gang.

Lýsing / Orsök / Lausn Sjá bls.

Skjárinn er ekki í fókus.

Það kviknar ekki á ljósi vélarinnar.

Lýsing / Orsök /Lausn Sjá bls. Lýsing / Orsök / Lausn Sjá bls.

■ Á meðan saumað er

• Hafið samband við Brother þjónustuna.
Lýsingin er biluð.

• Hverfur eftir smá tíma.
Rakamyndun á skjánum.

“Start/Stop” hnappurinn hefur ekki verið snertur.

Spólaranum hefur verið ýtt til hægri..

Enginn saumur hefur verið valinn.

Saumfóturinn er uppi.

fótmótstaðan er tengd við vélina.
“Start/Stop” hnappurinn var snertur en

Nálin er ekki rétt sett í nálarhölduna.

Skrúfan í nálarhöldunni hefur ekki verið hert.

Nálin snýr öfugt eða er bogin.

sauma.
Vitlaus nál eða tvinni fyrir verkið sem verið er að

Rangur saumfótur er á vélinni.

Yfirtvinnaspennan er of mikil,

Togað er í efnið þegar saumað er.

Tvinnakeflið er ekki rétt á vélinni.

a
1 Hak

Það eru rispur í kring um gatið á stingplötunni.

Það eru rispur í nálaropinu á saumfætinum.

Það eru rispur á spóluhúsinu.

vélargerð er notuð.
Spóla sem hentar ekki þessari

Þræðing yfirtvinnans er ekki rétt.

Spólan er vitlaust sett í vélina.

Saumfóturinn er vitlaust settur á vélina.

Skrúfan sem heldur fóthöldunni er laus.

Efnið er of þykkt.

saumuð eða farið yfir þykka þversauma.
Efnið er fært með valdi þegar þykk efni eru

Sporlengdin er of stutt.

Illa og ójafnt spólað á spóluna.

þræðinguna.
tvinnakeflinu, skífan er laus - yfirfarið
Vélin er ekki rétt þrædd. (röng skífa á

Lélegur og hnökróttur tvinni er notaður.

grófleikann af tvinnanum sem þið notið.
Nálin sem er í vélinni hentar ekki fyrir

Yfirtvinnaspennan er of mikil.

Tvinninn er flæktur.

Nálin snýr öfugt, bogin eða oddlaus.

Nálin ekki rétt sett í vélina.

a
1 Hak

Það eru rispur í kring um gatið á stingplötunni.

Það eru rispur í nálaropinu á saumfætinum.

Það eru rispur á spóluhúsinu.

að sauma.
Röng nál og rangur tvinni fyrir efnið sem verið er

Yfirtvinninn er rangur.

sem verið er að sauma.
Þið notið ranga nál og rangan tvinna fyrir verkið

Spólan er ekki rétt sett í vélina.

 stingplötunnar. Það er ekki rispa.
* Athugið að það er hak vinstra megin í gati

 stingplötunnar það er ekki rispa.
* Athugið að það er hak vinstra megin í gati

Spóla sem hentar ekki þessari vélargerð er notuð.

ZZPV2398
長方形

63

A
PPEN

D
IX

4

14

12

14

59

12

12, 15

12

19

20

27

27, 58

21

21

27, 58

59

5, 48

12, 15

19

20

20

55

30

20

14

15

55

55

15

12

*

5

27

21

20

59

30

*

20

20

59

Gangtruflanir og ráð við þeim

Saumurinn saumast ekki rétt.

Efnið rykkist.

Undirtvinninn slitnar.

Lýsing / Orsök / Lausn Sjá bls. Lýsing / Orsök / Lausn Sjá bls.

Vélin saumar ekki.

Hátíðni hljóð þegar vélin saumar.

Vélin flytur ekki efnið.

Vélin flytur efnið í öfuga átt.

Ekki hægt að fjarlægja efnið úr vélinni.

Nálin strýkst við stingplötuna.
Vélin hleypur yfir spor

Spólan ekki rétt sett í vélina.

Undirtvinninn er illa spólaður á spóluna.

Tvinninn er flæktur.

Yfirfarið þræðingar á undir og yfirtvinna.

Athugið tvinnakeflið á keflispinnanum.

verið er að sauma.
Röng nál og/eða tvinni er í notkun fyrir efnið sem

Sporin eru of löng fyrir sauma á þunn efni.

Tvinnaspennan er ekki rétt stillt.

Ekki réttur saumfótur á vélinni.

þann saum sem verið er að sauma.
Saumfóturinn sem er á vélinni hentar ekki fyrir

Tvinnaspennan er ekki rétt.

Tvinninn er flæktur e.t.v. í spólunni.

að sauma.
Ekki rétt nál eða tvinni fyrir það verk sem verið er

Nálin snýr öfugt, er bogin eða oddlaus.

Ryk eða ló hafa safnast fyrir undir stingplötunni.

 undir efninu.
• Notið vatnsuppleysanleg stöðugleikaefni
 Verið er að sauma þunn og teygjanleg efni.

Nálin snýr öfugt, er bogin eða oddlaus.

Spólan er ekki rétt sett í vélina.

Þræðing á yfirtvinna er ekki rétt.

Ryk eða ló hafa safnast fyrir í flytjaranum.

Tvinnaspottar eru í gríparabrautinni.

Þræðing á yfirtvinna er ekki rétt.

Nálin snýr öfugt, er bogin eða oddlaus.

Spóla sem ekki er fyrir þessa vél er notuð.

Spóla sem ekki er fyrir þessa vél er notuð.

Það eru nálaför eða rispur á spóluhúsinu.

 ().

• Rennið sleðanum fyrir flytjarann til hægri.
Flytjarinn er ekki í sambandi.

 . ().

• Rennið sleðanum fyrir flytjarann til hægri
Flytjarinn er ekki í sambandi.

Rangur saumfótur er í notkun.

Nálin snýr öfugt, er bogin eða oddlaus.

Tvinninn er flæktur .

yfir þykkan þversaum eða í byrjun saums.
Zik zak fótur “J” hallast þegar reynt er að fara

Flytjarabúnaðurinn er skemmdur.

Skrúfan í nálarhöldunni er laus.

Nálin snýr öfugt, er bogin eða oddlaus.

Tvinninn er flæktur fyrir neðan stingplötuna.

Rispuð spóla er notuð.

Vélin er ekki rétt þrædd.

Nálin er ekki rétt í nálarhöldunni.

Sporin liggja of þétt saman.

ZZPV2398
長方形

64

59

55, 57,
59

15, 58

14, 58

19

21

27, 58

14

20

12

33

54

21

30

27, 58

23

55

Gangtruflanir og ráð við þeim

Saumurinn er óreglulegur.

Skrautsaumarnir líta misjafnt út.

Tvinnaspennan er ekki rétt.

Sjá bls.

Handhjólið snýst ekki auðveldlega.

Brotin nál hefur dottið ofan í vélina.

Lýsing / Orsök / Lausn

Lýsing / Orsök / Lausn

Sjá bls. Lýsing / Orsök / Lausn Sjá bls.

þjónustuna.
datt ofan í vélina, hafið þá samband við Brother
ef þið hafið ekki getað náð í brotnu nálina sem
saumfætinum og stingplötunni. Ef svo er ekki og
nýja nálin fari örugglega niður í gegn um götin á
athuga hvort vélin snýst ekki án erfiðleika og að
snúið fyrst handhjólinu hægt fram á við til að
nálarhölduna. Áður en þið kveikið aftur á vélinni,
stingplötuna aftur á sinn stað og setjið nýja nál í
hana. Eftir að hafa fjarlægt nálina setjið þið
þið sjáið nálina, notið þá pinsettu til að fjarlægja

Tvinni er flæktur í spólunni.

■ Að saum loknum

Yfirtvinninn er ekki rétt þræddur.

Spólan er ekki rétt í spóluhúsinu.

verið er að sauma.
Röng nál og tvinni eru notuð fyrir það efni sem

Fóthaldan er ekki rétt á fótstönginni.

Tvinnaspennan er ekki rétt stillt.

Undirtvinninn er ekki rétt spólaður.

Nálin snýr öfugt, er bogin eða oddlaus.

Spóla sem ekki er fyrir þessa vél er notuð.

Rangur saumfótur fyrir þennan saum.

Stillingar fyrir þennan saumeru ekki réttar.

Eangur saumfótur í notkun.

• Notið stöðugleikaefni undir efnið.
Verið er að sauma þunn eða teygjanleg efni.

Tvinnaspennan er ekki rétt stillt.

 flytja það.
• Stýrið aðeins efninu og látið vélina um að
við saumaáttina.
Togað var í efnið eða ýtt á það í öfuga átt miðað

Tvinninn er flæktur t.d. í spóluhúsinu.

• Slökkvið á vélinni og fjarlægið stingplötuna. Ef

ZZPV2398
長方形

ZZPV2398
長方形

ZZPV2398
長方形

65

A
PPEN

D
IX

4

−

−

F*F*

Gangtruflanir og ráð við þeim

Orsök Lausn
Villuskilaboð

Villuskilaboð

skjáinn. Farið eftir skilaboðunum á skjánum. Skilaboðin hverfa þegar búið er að lagfæra það sem úrskeiðis fór.
Þegar einhverjar rangar aðgerðir eru framkvæmdar eða ef eitthvað rangt hefur komið fram í vélinni koma villuskilaboð á

vélina) á meðan saumfóturinn var uppi.
fótmótstöðuna ef hún hefur verið tengd við
verið snertur (E.t.v. hefur verið stigið á
eins og t.d. “Start/Stop” hnappurinn hefur
Þessi skilaboð koma fram þegar hnappur

áfram.
Lækkið saumfótinn áður en þið haldið

fótmótstöðuna ef hún er tengd við vélina).

niðri og ýtt hefur verið á hnapp eins og t.d.
hnappagöt hefur verið valinn, saumfóturinn er
gataarmurinn er niðri og saumur annar en
Þessi skilaboð koma fram þegar hnappa-

haldið áfram að sauma.
Lyftið hnappagataarminum áður en þið

er tengd við vélina).
(og stigið hefur verið á fótmótstöðuna ef hún
á hnapp eins og t.d. “Start/Stop” hnappinn,
valin, saumfóturinn er niðri og ýtt hefur verið
gataarmurinn er uppi, hnappagöt hafa verið
Þessi skilaboð koma fram þegar hnappa-

til hægri.

Þessi skilaboð koma þegar ýtt er á einhvern
síðan áfram að sauma.
Færið spólarann til vinstri og haldið

tengd við vélina.

Þessi skilaboð koma fram þegar ýtt er á

öðrum kosti notið fótmótstöðuna.
og ýtið síðan á “Start/Stop” hnappinn. Að
Takið fótmótstöðuna úr sambandi við vélina

er flæktur í vélinni.
Mótorinn er stopp vegna þess að tvinni

og haldið áfram að sauma.

- skiptið um nál ef nálin í vélinni er bogin eða

fjarlægðin flæktan tvinna (bls. 55).
Hreinsið í kring um gríparabrautina og

hnappinn fyrir nálartegund og valinn er saumur
Þessi skilaboð koma fram þegar ýtt hefur verið á

fyrir hana.
tvíburanál eða notið venjulega nál og stillingu
Veljið saum sem hægt er að sauma með

ekki er hægt að sauma með tviburanál.
hefur verið að nota tvíburanál og saum sem
Þessi skilaboð koma fram þegar valið

að sauma sauminn.
Skiptið yfir á venjulega nál og haldið áfram

á aðalrofanum.
stingplötunni hefur verið fjarlægt og kveikt er
Þessi skilaboð koma fram þegar lokið hjá

vélina og haldið síðan áfram að sauma.
Slökkvið á vélinni - setjið lokið aftur á

með númeri).
fram í vélinni. (“*” verður sennilega skipt út
vélin er í notkun, er einhver bilun að koma
Ef skilaboðin "F" kemur á skjáinn á meðan Hafið samband við Brother þjónustuna.

Hljóðmerki

16 sauma vélar80/60/50 vélar

“Start/Stop” hnappinn. (Stigið hefur verið á

haldið áfram að sauma.
Setjið hnappagataarminn niður og

hnapp t.d. afturábak hnappinn og spólarinn er

“Start/Stop” hnappinn og fótmótstaðan er

Að því loknu setjið spóluhúsið aftur í gríparann

oddlaus. Þræðið síðan yfir og undirtvinnana

sem ekki er hægt að sauma með tvíburnál.

Ef röng lausn hefur verið valin gefur vélin frá sér tvö eða fjögur hljóðmerki.

Ef rétt lausn er valin gefur vélin frá sér eitt hljóðmerki.

alveg. Farið yfir öll villuskilaboðin - leiðréttið það sem að er og haldið siðan áfram að sauma.
Ef vélin festist t.d. ef tvinni er flæktur í henni, heldur vélin áfram að gefa frá sér hljóðmeraki í 7 sekúndur og stöðvast svo

66

A

Appliqué .. 45

B

Ball point needle .. 19
Bar tack stitch .. 49
Blind hem stitch ... 39
Bobbin ... 12
Bobbin case ... 56
Bobbin installation ... 14
Bobbin thread .. 12
Bobbin winding ... 12
Bobbin winding thread guide ... 12
Button sewing .. 43
Buttonhole ... 40

C

Cleaning .. 55
Cylindrical pieces .. 29

D

Denim ... 19, 30

E

Elastic tape ... 49
Error messages ... 65
Even seam allowance ... 29

F

Fabric .. 19, 30
Fagoting ... 50
Feed dog position switch ... 5, 48
Feed dogs .. 5
Foot controller ... 24
Free motion quilting ... 48

H

Heirloom stitching ... 53

I

Included accessories .. 7

J

Joining ... 51

L

LCD ... 6, 10
Leather ... 31

M

Maintenance .. 55
Metallic thread ... 12, 17

N

Needle ... 19, 20
Needle plate .. 5, 59
Needle plate cover ... 5, 55
Needle position ... 10, 11, 29

Needle threader .. 17

O

Operation beep .. 11, 65
Optional accessories ... 8
Overcasting stitches .. 38

P

Patchwork ... 46
Piecing .. 46
Power supply .. 9
Presser foot ... 10, 21, 24, 33
Presser foot holder ... 5
Pulling up bobbin thread ... 18

Q

Quilting ... 47
Quilting guide ... 47

R

Race .. 56
Reinforcement priority ... 27
Reinforcement stitch ... 25, 33
Reverse stitch ... 25, 33

S

Scallop stitching .. 50
Sewing speed controller .. 6
Shell tuck stitch ... 51
Smocking .. 50
Speed ... 13, 24
Spool cap .. 12
Spool net ... 12
Stitch length .. 27
Stitch width ... 27
Straight stitch .. 29, 33, 46
Stretch fabrics .. 31

T

Thick fabrics .. 30
Thin fabrics ... 30
Thread ... 19
Thread tension ... 27, 58
Transparent nylon thread 12, 13, 17, 19, 34
Troubleshooting .. 57
Twin needle .. 52

U

Upper thread .. 15, 19

V

Vinyl fabrics .. 31

W

Walking foot ... 47
Wing needle .. 53

Z

Zigzag stitch .. 27
Zipper ... 44

Atriðaskrá

Atriðaskrá (Þýðingu sleppt)

Cover2-3 PANTONE 285 C K

Brother SupportCenter is a mobile app that provides the support
information (Instruction Videos, FAQs, etc.) for your Brother product.
Visit the App Store or Google Play™ to download.

To get information about Winding/Installing the Bobbin,
please go to http://s.brother/cvjac/.

Please visit us at http://s.brother/cpjah/ where you can
get the support information (Instruction Videos, FAQs, etc.)
for your Brother product.

To get information about Upper threading, please go to
http://s.brother/cvjad/.

To get information about troubleshooting, please go to
http://s.brother/cfjah/.

English
888-M50/M60/M62/M63

XH1927-2012

