
Leiðarvísir

KEEPING THE WORLD SEWING™

Þessi saumavél er hönnuð í samræmi við staðla IEC/EN 60335-2-28 og UL1594.

ÁRÍÐANDI ÖRYGGISLEIÐBEININGAR
Þegar þið notið rafmagnstæki ætti ávallt að gæta grundvallar öryggisatriða og þar á meðal eftirfarandi:

Lesið allar leiðbeiningar áður en þið byrjið að nota saumavélina. Geymið allar leiðbeiningar á
hentugum stað og nálægt vélinni. Munið að láta þriðja aðila fá allar leiðbeiningar með vélinni ef þið
lánið vélina.

HÆTTA— TIL AÐ KOMA Í VEG FYRIR RAFMAGNSSTUÐ:
• Saumavélina á aldrei að skilja eftir tengda við rafmagn, og auðvelt verður að vera að komast að
rafmagnstenglinum sem vélin er tengd við. Takið vélina ávallt úr sambandi við rafmagn eftir
notkun og einnig þegar þið þurfið hreinsa hana, losa um lok, smyrja eða þegar þið eruð að
framkvæma einhverjar stillingar sem teknar eru fram í leiðarvísinum.

VIÐVÖRUN— TIL AÐ KOMA Í VEG FYRIR HÆTTU AF
BRUNA, ELDI, RAFMAGNS- STUÐI EÐA SLYSI Á FÓLKI:
• Leyfið engum að nota vélina sem leikfang. Þið þurfið að fylgjast vel með þegar saumavélin er
notuð af eða nálægt börnum.

• Notið saumavélina eingöngu í þeim tilgangi sem lýst er í leiðarvísi vélarinnar og notið eingöngu þá
fylgihluti sem mælt er með af framleiðanda vélarinnar og lýst er í þessum leiðbeiningum.

• Notið vélina aldrei ef ramagnsleiðslur eða klær á þeim eru skemmdar, né ef vélin hefur skemmst
eða dottið í vatn. Komið vélinni þá sem allra fyrst til næsta umboðsaðila til athugunar, viðgerðar
eða stillinga.

• Notið saumavélina aldrei ef loftraufarnar á henni eru ekki vel opnar. Gætið þess vel að engin ló
eða önnur óhreinindi safnist fyrir í loftraufum vélarinnar eða fótmótstöðunnar.

• Gætið þess að fingur verði ekki fyrir hreyfanlegum hlutum vélarinnar, og aðgætið sérstaklega að
fingur verði ekki fyrir nálinni þegar vélin er í gangi.

• Notið ávallt viðeigandi stingplötu. Röng plata getur orsakað að nálin brotni.
• Notið aldrei bognar nálar.
• Togið ekki eða ýtið á efnið þegar þið saumið — það gæti orsakað að nálin rekist í málmhluti
vélarinnar.

• Notið jafnvel öryggisgleraugu.
• Slökkvið ávallt á vélinni (“0”) þegar unnið er nálægt nálarsvæðinu, t.d. þegar verið er að þræða
vélina, skipta um nál, saumfót eða spólu.

• Gætið þess að engir smáhlutir detti í gegn um raufarnar inn í vélina.
• Notið vélina aldrei utanhúss.
• Notið vélina ekki þar sem verið er að nota úðaefni (spray) eða þar sem unnið er með súrefni.
• Til að aftengja vélina setjið þið allar stillingar á (“0”) stöðu, og takið rafleiðsluna síðan úr sambandi
við veggtengil.

• Aftengið vélina ekki við rafmagn með því að toga í leiðsluna — takið um klóna en ekki leiðsluna.
• Fótmótstaðan er eingöngu notuð til að láta vélina ganga. Setjið aldrei farg á fótmótstöðuna

• Notið vélina aldrei ef hún er rök eða blaut.
• Ef díóðu lýsingin (LED) er skemmd eða brotin verður viðurkenndur þjónustuaðili framleiðanda
að skipta um hana.

• Það sama á við um rafleiðslurnar í mótstöðuna — viðurkenndur þjónustuaðili framleiðanda á að
skipta um hana.

• Saumavél þessi er með tvöfalda einangrun. Sjá nánar leiðbeiningar um viðgerðir á tækjum sem eru
með tvöfalda einangrun.

GEYMIÐ LEIÐBEININGARNAR

AÐEINS FYRIR EVRÓPU (GENELEC) LÖND:
Börn 8 ára og eldri svo og aðilar með líkamlega eða andlega skerta starfsemi eða skynjun mega nota
saumavélina ef þau hafa fengið tilsögn í notkun hennar og skilja hætturnar sem af svona vél geta
stafað, og/eða ef fylgst er með þeim þegar þau nota hana. Börn eiga þó aldrei að nota vélina sem
leikfang. Hreinsun og annað viðhald eiga þó eingöngu fullkomnir að framkvæma.

Hávaðastig í venjulegri notkun er minni en..

Vélina má eingöngu nota með fótmótstöðu framleidda af Shanghai Binao Precision Mould Co., Ltd.

FYRIR ÖNNUR LÖND EN EVRÓPU (GENELEC):
Þessi saumavél er ekki ætluð til notkunar þeirra (börn þar með talin) sem eru líkamlega eða andlega
skert eða með skerta skynjun, eða sem ekki hafa fengið til þess kunnáttu eða reynslu, nema því aðeins
að þau hafi fengið leiðbeiningar og kennslu um notkun saumavélarinnar hjá aðila sem er ábyrgur fyrr
öryggi þeirra.

Hávaðastig í venjulegri notkun er minni en..

Vélina má eingöngu nota með fótmótstöðu framleidda af Shanghai Binao Precision Mould Co., Ltd.

ÞJÓNUSTA Á RAFTÆKJUM MEÐ TVÖFALDA EINANGRUN
Í tækjum með tvöfalda einangrun eru tvö kerfi af einangrun í stað jarðtengingar. Engin jarðtenging er
notuð á tækjum með tvöfalda einangrun, og ekki má jarðtengja slík tæki. Þjónustu við tæki með
tvöfalda einangrun mega eingöngu þeir framkvæma sem hafa til þess þekkingu og réttindi. Varahlutir í
tæki með tvöfaldri einangrun verða ávallt að vera nákvæmlega eins og hluturinn sem var í tækinu.
Tæki sem er með tvöfalda einangrun eru merkt með orðunum ‘DOUBLE INSULATION’ eða
‘DOUBLE INSULATED’.

EFNISYFIRLIT
1 Inngangur ... 9

Þetta er sami leiðarvísir og er innbyggður í
vélina .10
Uppfærðar upplýsingar.... 10
Rápað um leiðarvísinn..... 10

Yfirlit yfir vél. .11
Að framan 11
Nálarsvæði 12
Að aftan 12
Hólf fyrir fylgihluti 12
Útsaums áhaldið 12

Aðgerðarhnappar .13
Hraði 13
Nálin stöðvast uppi eða niðri 13
Klippi aðgerð 13
Afturábak 13
Start/Stop.... 13
FIX aðgerð 14
STOP aðgerð 14
Saumfótur niður og í sveifluhæð 14
Saumfótur upp og í aukalega hæð. 14

Ábendingar í sambandi við skjáinn.15
Fylgihlutir .16
Fylgihlutir vélarinnar.... 16
Rammar sem fylgja 16

Saumfætur .17
Yfirlit yfir sauma .. .19
Nytjasaumar 19
Saumavalmynd - yfirlit.. 22
Stafróf.... 22

2 Undirbúningur .. 23
Vélin og útsaumsáhaldið tekið upp..24
Tengið vélina við rafmagn og
fótmótstöðuna við vélina. .24
Gengið frá vélinni að saum loknum25
USB tengill .25
Notkun á USB tæki 25

Byrjað á WiFi og mySewnet™ skýinu
(Cloud).. .26
Díóðu ljós .26
Fríarmur. .26
Handvirkir tvinnahnífar .26
Tvinnanemi .27
Keflispinnar .27
Lárétta staðan..... 27
Lóðrétt staða 28
Aukalegi keflispinninn. 28

Tvinnar .29
Nálar .30
Áríðandi upplýsingar um nálar.... 30

Skipt um nál .31
Þræðing á yfirtvinna .31

Láréttur keflispinni 31
Þræðari fyrir nál 32
Val á réttum tvinna / og réttri nál fyrir þann
tvinna.... 33
Þræðing á tvíburanál 34

Spólað á spóluna. .35
Spólun í gegn um nálina.... 35
Sérstakir tvinnar spólaðir á spóluna 36
Spólað á spóluna á meðan þið saumið 36

Spólan sett í vélina .37
Skipt um saumfót .37
Hnappagatafóturinn með nemanum settur
á vélina. .38
“Sensor” Q-fóturinn settur á vélina.38
Yfirflytjari með skiptanlegum saumfótum..38
Skipt yfir í stingplötu fyrir beint spor..40

3 Undirbúningur fyrir útsauma..................... 41
Útsaums áhaldið .42
Yfirlit yfir útsaumsramma .. .42
Sensor Q-fótur .42
Stingplata fyrir beina sauma.. .43
Mynstur .43
DESIGNER BRILLIANCE™ 80
Mynsturbók 43

Útsaumsáhaldið tengt við vélina. .43
Útsaumsáhaldið fjarlægt .44
Efnið spennt í útsaumsrammann44
Ramminn settur á og tekinn af .44

4 Alhliða skjárinn ... 45
Alhliða skjár .46
Dæmi.... 46

Snjall kistan (smart toolbox) .47
Algengar aðgerðir .48
OK...... 48
Hætta við 48
Útsaums undirbúningur (edit)... 48
Útsaums saumaskapur (stitch out) 48
Snertið og haldið..... 48

Efri tækjastika .49
WiFi 49
mySewnet™ 50
Uppfærsla á þráðlausa fasthugbúnaðinum..... 50
JoyOS advisor™ Aðgerð.... 50
Hraðhjálp 51
Stillingar 51
Víxlað á milli sauma og útsauma 51

5 WiFi & mySewnet™ þjónustur 53
Kynning á WiFi .54
Byrjað að nota WiFi..... 54
Falið netkerfi 54

Uppfærsla á fasthugbúnaði með því að
nota WiFi. .55
Uppfærsla hugbúnaðar með þvi að nota
USB tæki. .56
Ókeypis hugbúnaður (PC). .57
Fyrir PC og MAC tölvur. 57

mySewnet™ Þjónusta. .58
mySewnet™Reikningur 58
mySewnet™Skýið.... 59
Notaðrými í mySewnet™ skýinu 59
Uppsetning á mySewnet™samstillingar tóli á
milli skýsins og tölvunnar ykkar.... 60
mySewnet™Vefgátt... 61

mySewMonitor Appið .61

6 JoyOS advisor™... 63
JoyOS advisor™ Kynning .64
JoyOS advisor™Verkefna valmynd..64
JoyOS advisor™Verkefna skoðari64
JoyOS advisor™Verkefna skoðari - yfirlit 65
Myndir í JoyOS advisor™ verkefna skoðara 66
Myndlífgun í JoyOS advisor™verkefna skoðara.... 66
Saumar í JoyOS advisor™ verkefna skoðara 66
mySewnet blogg.... 66
Leitað 67

SAUMA RÁÐGJAFI™ - yfirlit .68
Val á efni 69
Hópar af saumatækni 70
Grundvallar saumatækni 70
Byrjun 73
Haldið áfram 73
Hlaðið inn snjall vistun (smart save) 73

Bútasaums ráðgjafi .74
Bútasaums tæknihópur 74

ÚTSAUMS RÁÐGJAFINN™ - Yfirlit75
Litur á bakgrunni 76
Valkostir um rúðufleti 76
Aðlögun 76
Útsaums tækni-hópar 76
Byrjun.... 76
Haldið áfram 76
Hlaðið inn snjall vistun (smart save) 77

Þekkingar-miðja - yfirlit .78
Leiðbeiningar um undirleggsefni 79
Hrað-leiðbeiningar 79
Sauma leiðbeiningar.... 79
Haldið áfram 79

7 Saumað... 81
Byrjað að sauma .. .82
Sauma aðgerð - yfirlit .83
Hvað er spor eða saumur .84
Veljið saum eða bókstaf .84
Hlaðið inn saum eða staf frá öðrum stað. 84

Stillingar á saumum .. .85

Sporbreidd 85
Sporlegu eða nálar staðsetning 85
Sporlengd 85
Sporþéttleiki 86
Stærð á tölu..... 86
Töluáfesting 86
Þrýstingur á “Sensor” saumfót..... 87
deLuxe™ Stitch System..... 87
Speglun 88
Byrja á byrjun saums..... 88
Jafnvægi.... 88

Fríhendis valkostir .88
Ráðleggingar um sauma .. .90
Vista saum .. .91
Snjall vistun .91
Umfangsmiklir saumar - Valmynd L92
Þemu saumar - Valmynd M .. .92
Skrautlegir saumar - Valmynd N..93
“Tapering” (mjókkandi/breikkandi/)
saumar - valmynd Q.. .94
“Taper” flatsaums æfingar.... 94

Fjögurra átta saumar - valmynd S95
8-átta saumar - Valmynd T .. .96
Sérstakir saumar fyrir aukalega saumfætur.97
Skilaboð í sauma sprettigluggum97

8 Útsaumur... 99
Byrjað. að sauma út. .100
Útsaums undirbúningur (edit) - yfirlit101
Hlaðið mynstri í vélina .102
Hlaða inn saum.. .102
Hlaða inn stafrófi. .102
Skráarstjórn .103
Kista (Toolbox) .103
Fara í rammann.....103
Eyða103
Afrita103
Hliðarspeglun og endapeglun104
Sauma mynstrið núna eða seinna.104
Hópa/afhópa104
Velja allt105
Fjölval105

Hvernig á að velja mynstur. .105
Val á ramma.. .106
Snerti aðgerðir .107
Staðsetning107
Snúið107
Kvarða108
Flakk....109

Súmma .. .109
Súmm valkostir109

Afturkalla/ endurtaka .. .110
Saumaröð mynstursins .110
Heildarfjöldi spora í heildarmynstrinu.110

Vista mynstur .111
Snjall vistun .111
Senda mynstur .112
GO.. .112
Farið yfir núverandi mynstur eða texta.112
Breytingar á tvinnalitum.. .114
Forrita útsaums texta .. .116
Hanna texta....116
Bæta staf við116
Eyða staf117
Textamótun....117

Mynstur-form .. .119
Æfingar fyrir mynstur-form119
Samtenging Endurtaka/Afrita síðasta
mynstur.120
Undirbúið fyrirliggjandi form120
Veljið millibil121
Veljið línu staðsetningu121
Veljið hliðar staðsetningu....121
Fastur mynstur skái121
Sjá földan af mynstrunum.....121

Mynstur applíkering.. .122
Breyta stærð .. .124
Stillingar fyrir stærðarbreytingar.125
Byrjið breytingu á stærð126
Áríðandi upplýsingar um breytingu á stærð126

Sprettigluggar í útsaums undirbúningi127

9 Útsaums saumaskapur (stitch out)......... 129
Útsaums saumaskapur - yfirlit .130
Velkomin í útsaums saumaskap131
Listi yfir litablokkir .132
Súmma .. .133
Súmm valkostir133

Athugun á hornum .. .133
Valkostir um staðsetningu ramma133
Núverandi spor staðsetning133
Geymslustaða133
Klippistaða134
Miðstaða/staða til að fjarlægja ramma134

Mynstur staðsetning. .135
Súmma að bendli135
Stilla bendilspunkt136

Staðsetjið og snúið mynstri .136
deLuxe™ Stitch System.. .139
Snjall vistun .139
Sjálfvirk snjall vistun .. .140
Litur á tvinnakeflumi. .140
Farið til baka í útsaums undirbúning..140
Sauma spor fyrir spor / Fara á spor
númer. .141
Fjöldi spora í núverandi litablokk141
Fjöldi spora í mynstur samsetningunni141
Tími sem eftir er í litablokkinni .141

Valkostir um liti .142
Raða litablokkum142
Sameina litablokkir142
Einn litur142

Auðkennið núverandi litablokk. .143
Valkostir um þræðingar .144
Skilaboð í sprettiglugga í útsaums
saumaskap.. .145

10 Forrit .. 147
Forrit - yfirlit. .148
Hannanýtt forrit .149
Breyta eða laga hannað forrit. .150
Breyta eða laga stafa forrit .151
Stillið heildar mynstrið.152

Skipanir í sauma forritum .. .152
Vistaforrit .154
Saumið eða saumið út forritið.. .154
Sprettiglugga skilaboð í forritun.154

11 Stillingar ... 157
Bráðabirgða sauma stillingar .158
deLuxe™ Stitch System.....158
Sjálfvirk fótlyfting.158
Sjálfvirk tvinnaklipping....158
Sjálfvirkt FIX158
Valkostir við að takmarka sauma158
Valkostir fyrir flytjara159

Bráðabirgða útsaums stillingar .159
deLuxe™ Stitch System.....159
Tegund útsaumsfótar159
Valkostir um tvinnaklippingar....159
Tvíburanálar - valkostir160

Sjálfgefnar stillingar .161
deLuxe™ Stitch System - Sjálfgefið161
“Sensor” fótlyfting - sjálfgefin161
Sjálfvirk tvinnaklipping - sjálfgefin....161
Sjálfvirkt FIX - sjálfgefið161
Fríhendis valkostir - sjálfgefnir...161

Sjálfgefnar útsaums stillingar .162
deLuxe™ Stitch System - Sjálfgefið162
Valkostir um tvinnaklippingar - sjálfgefnar162
Útsaums sveifluhæð - sjálfgefið....162
Mínir rammar162

Véla stillingar .163
Tungumál163
Hljóðstyrkur....163
Sjálfvirk endurtekning163
Gælunafn fyrir vélina163
Læsið skjánum.....163
Birtustilling á díóðu ljósinu163
Mæli-einingar....163
Stillingar á klukkunni163
Notkun163

WiFi stillingar .164

mySewnet™ Stillingar .164
Upplýsingar um vélina .164

12 Skráarstjórn... 165
Skráarstjórn - Yfirlit .166
Skráarsnið .167
Skoðið skráarstjórnina .167
Opnið skrá eða möppu167
Farið upp um eina möppu.....168

Skoðun á listum/smámyndum .. .168
mySewnet™Mappa í skýinu .168
Innbyggð mynstur .168
USB tæki .168
Skipuleggja .169
Hanna nýja möppu169
Endurskíra skrá eða möppu169
Færa möppu eða skrá....169
Afrita skrá eða möppu169
Eyða skrá eða möppu170
Víxlið á milli “breytinga” (edit) og “síu”
(filter) skoðunar170
Sía skrár....170

Sprettigluggar í skráarstjórn. .171

13 Viðhald ... 172
Vélin hreinsuð að utan .173
Fjarlægið stingplötunaoghreinsið
gríparasvæðið .. .173
Hreinsað undir spólusvæðinu. .173
Stingplatan sett á sinn stað .. .174
Gangtruflanir og ráð við þeim .. .174
Tengjanleiki - bilanagreining....177
Þjónusta177
Hlutir og aukahlutir sem ekki eru frá PFAFF.....177

Tæknilegar upplýsingar. .178

14 ÁRÍÐANDI.. 179
ÁRÍÐANDI ÖRYGGIS LEIÐBEININGAR179
HÆTTA— TIL AÐ KOMA Í VEG FYRIR
RAFMAGNSSTUÐ:179
VIÐVÖRUN— TIL AÐ KOMA Í VEG
FYRIR HÆTTUAF BRUNA, ELDI,
RAFMAGNS- STUÐI EÐA SLYSI Á
FÓLKI:179
GEYMIÐ LEIÐBEININGARNAR......179
ÞJÓNUSTA Á RAFTÆKJUM MEÐ
TVÖFALDA EINANGRUN180

Licenses .180

1

1 Inngangur

Þetta er sami leiðarvísir og er
innbyggður í vélina
Innbyggði leiðarvísirinn er með sömu upplýsingar og eru í
þessum prenthæfa leiðarvísi sem fylgir DESIGNER
BRILLIANCE™ 80 sauma-og útsaumsvélinni, ásamt
upplýsingum varðandi aðgerðir og eiginleika sem nálgast má
á skjá vélarinnar.

Innbyggði leiðarvísirinn er alltaf með nýjustu uppfærslum ef
vélin er sjálfkrafa uppfærð af ykkur með reglulegu millibili.

Uppfærðar upplýsingar
Snertið leitartáknið (search) og þá opnast gluggi sem gerir
ykkur kleift að leita innan leiðarvísisins. Stimplið inn
leitarorðið og snertið síðan stækkunarglerið. Vélin sýnir
árangur leitarinnar.

Til að leita að upplýsingum í stafrófsröð, snertið þið táknið
fyrir atriðaskrána (index).

Til að leita að efni með því að fletta í gegn um kafla
leiðarvísisins snertið þið hnappinn fyrir efnisyfirlitið.

Ath: Atriðaskráin og efnisyfirlitið koma fram sem felligluggar hægra
megin á skjánum og hylja þá myndir sem eru þar fyrir. Snertið
hnappinn á ný til að loka glugganum.

Rápað um leiðarvísinn.
Í innbyggða leiðarvísinum getið þið rennt fingri upp eða
niður til að rápa innan viðkomandi blaðsíðu, dregið fingur
saman eða sundur til að draga textann að ykkur til að stækka
hann eða snerta undirstrikaða tengingu til að fara á þann stað.

Lesið meira um ráp á skjánum í uppflettikaflanum .

Ef þið rápið í gegn um leiðarvísinn með. því að snerta tengla,
þá getið þið auðveldlega farið fram og til baka með því að
snerta örvarnar. Fyrir neðan örvarnar sjáið þið nafnið á þeim
kafla sem þið eruð stödd í hverju sinni.

10 1 Inngangur

Yfirlit yfir vél

Að framan

1. Lok

2. Forspenna og þræðilykkjur fyrir spólun

3. Tvinnaspenna fyrir spólun

4. Skífur í tvinnaspennu

5. Þráðgjafi

6. Þræðiraufar

7. Tvinnahnífur

8. Díóðu ljós

9. Stingplata

10. Lok yfir grípara

11. Mælistika fyrir tölur og fleira.

12. Botnplata

13. Aðal keflispinni

14. Auka keflispinni

15. Þræðilykkjur fyrir spólun

16. Armur fyrir spólun

17. Tvinnahnífur fyrir spólara

18. Spólari

19. Handhjól

20. Snertiskjár

21. Innbyggðir USB tenglar

22. Aðalrofi og tenglar fyrir rafmagn og fótmótstöðu

1 Inngangur 11

Nálarsvæði
1. Innbyggður þræðari fyrir nál

2. Nálstöng

3. Nálarhalda

4. Þræðirauf fyrir yfirtvinna

5. Fótstöng með fóthöldu

6. Saumfótur

Að aftan
1. Handfang

2. Tengill fyrir aukahluti

3. Fríarmur

4. Tengill fyrir útsaumstæki

Hólf fyrir fylgihluti
Í hólfinu eru sérstök svæði fyrir saumfætur, spólur auk svæða
fyrir nálar og aðra fylgihluti. Geymið fylgihlutina ávallt í
hólfinu þar sem þeir eru þá aðgengilegir.

1. Svæði fyrir aukahluti

2. Svæði fyrir saumfætur

3. Fjarlægjanleg spóluhalda

4. Göt fyrir nálar

Útsaums áhaldið
(tegund BE 17)

1. Losunartakki fyrir útsaumsáhald(neðantil)

2. Útsaumsarmur

3. Mótstykki fyrir útsaumsrammana.

4. Stillanlegir fætur.

5. Tengill fyrir útsaumsáhald

12 1 Inngangur

Aðgerðarhnappar

1. Hraði

2. Hnappur fyrir tvinnaklippu

3. Saumfótur upp og í aukalega hæð

4. Nálin stöðvist uppi/niðri

5. STOP aðgerð

6. FIX aðgerð

7. Saumfótur niður og í sveifluhæð

8. Start/stop

9. Afturábak

Hraði
Allir saumar og mynstur í vélinni eru með fyrirfram ákveðinn
hámarks saumhraða til að tryggja góðan árangur.

Vélin mun aldrei sauma hraðar en fyrirfram ákveðinn
saumhraði sem valinn var fyrir þann saum sem verið er að
sauma. Ýtið á hnappinn fyrir saumhraðann þegar vélin er ekki
í gangi og upp kemur sprettigluggi sem sýnir valinn hraða. Þið
getið stillt hraðann með sleðanum í sprettiglugganum eða
með því að snerta hnappinn fyrir hraðann. Hver snerting á
hnappinn eykur hraðann um eitt þrep. Ef vélin er stillt á
hámarkshraða, þá mun hver snerting minnka hraðann þar til
komið er niður á lágmarkshraða. Síðan eykur vélin hraðann
aftur um eitt þrep við hverja snertingu. Ef þið breytið
hraðanum á meðan þið saumið þá kemur enginn sprettigluggi
á skjáinn.

Nálin stöðvast uppi eða niðri
Ýtið á hnappinn “nálin uppi eða niðri” til að ákveða hvort
vélin stöðvist með nálina uppi eða niðri. Þegar vélin er stopp
og þið ýtið á þennan hnapp, fer nálin annaðhvort upp eða
niður. Ef vélin er stillt þannig að vélin stöðvist með nálina
niðri, þá kemur nálartákn með ör sem vísar niður á skjánum.

Ráð: Þið getið einnig komið lauslega við fótmótstöðuna til að láta
nálina stöðvast annaðhvort uppi eða niðri. Snerting á fótmótstöðu
breytir hins vegar ekki þeirri stillingu sem þið voruð búin að ákveða
áður.

Klippi aðgerð
Ef þið snertið hnappinn fyrir tvinnaklippingu þá klippir vélin
báða tvinnana, lyftir saumfætinum og nálinni og gerir FIX
aðgerðina virka fyrir næsta saum.

Til að gera klippingu virka í lok saums snertið þið einfaldlega
hnappinn fyrir tvinnaklippingu á meðan þið saumið. Tákn
fyrir skæri blikkar á skjánum sem gefur til kynna að beðið hafi
verið um klippingu. Þegar saumurinn eða mynstrið er

fullsaumað, klippir vélin báða tvinnana, lyftir saumfætinum og
nálinni og gerir FIX aðgerðina virka fyrir næsta ssum.

Ath: Ef sjálfvirk FIX aðgerð og fótlyfting hefur verið afvalin í
bráðabirgða stillingum, verður FIX aðgerðin ekki framkvæmd og
fótlyfting ekki heldur.

Snertið hnappinn fyrir klippingu á meðan þið eruð að sauma
og vélin klippir þá bæði yfir og undirtvinna samstundis.

Sum aukalega fáanleg hjálpartæki eru fest í tvö kringlóttu
götin á stingplötunni rétt fyrir ofan lokið yfir gríparanum.
Notið aldrei tvinnaklippingu þegar einhver áhöld eru fest í
þessi göt, því þau gætu hindrað tvinnahnífinn í að vinna því
hann er staðsettur rétt undir stingplötunni.

Afturábak
Þegar afturábak saumur er virkur, kviknar ljós á gaumvísinum.
Til að láta vélina ganga stöðugt afturábak ýtið þið einu sinni á
afturábak hnappinn áður en þið byrjið að sauma. Það kviknar
á afturábak gaumljósinu og vélin saumar afturábak þar til þið
snertið hnappinn á ný. Ef þið ýtið á afturábak hnappinn á
meðan saumað er, saumar vélin afturábak eins lengi og þið
haldið við hnappinn.

Afturábak er einnig notað t.d. þegar þið saumið handstýrð
hnappagöt, við ístopp, viðgerðir og mjókkandi/breikkandi
sauma (tapering).

Start/Stop
Snertið start/stop hnappinn til að setja vélina í gang eða
stöðva hana t.d. þegar þið látið vélina ganga í útsaum án þess
að stíga á fótmótstöðuna. Snertið hnappinn til að láta vélina
byrja að sauma og einnig til að stöðva hana.

1 Inngangur 13

FIX aðgerð
Fix aðgerðin er notuð til að ganga frá saum í byrjun og lok
hans. Snertið hnappinn til að kveikja og slökkva á aðgerðinni
Gaumljósið við hliðina á FIX hnappnum logar þegar FIX
aðgerðin er virk. Þegar FIX aðgerðin er virk, þá saumar vélin
fyrst nokkur heftispor áður en hún byrjar á saumnum sjálfum.
Snertið FIX á meðan þið eruð að sauma og þá saumar vélin
nokkur heftispor í lok saumsins og stöðvast síðan sjálfkrafa.

Þið getið gert FIX aðgerðina virka í stillingum, sjá Sjálfvirkt
FIX sjálfvirkt FIX í innbyggða leiðarvísinum .

STOP aðgerð
Snertið STOP á meðan þið saumið til að ljúka við spor eða
saum. Vélin gengur frá í lok saums og stöðvast sjálfkrafa
þegar hún hefur lokið við saumaröðina eða sporið. Snertið
STOP áður en þið byrjið að sauma og þá saumar vélin
sauminn eða sporið aðeins einu sinni. Aðeins einn saumur eða
spor er sýnt á skjánum. Kveikt er á gaumljósinu við hliðina á
STOP hnappnum svo lengi sem aðgerðin er virk. Til að
afturkalla aðgerðina snertið þið STOP á ný eða þegar þið
veljið annan saum. Hætt er við STOP aðgerðina þegar vélin
hefur lokið við sauminn.

STOP aðgerðin er einnig notuð til að sauma samskonar lengd
af saum á nýjan leik t.d. þegar þið eruð að sauma “tapering”

sauma (sjá “Tapering” (mjókkandi/breikkandi/) saumar -
valmynd Q, “tapering” saumar í innbyggða leiðarvísinum) og
einnig þegar þið saumið handstýrð hnappagöt.

Saumfótur niður og í sveifluhæð
Saumfóturinn fer sjálfkrafa niður þegar þið byrjið að sauma.
Til að setja saumfótinn niður áður en þið byrjið að sauma,
snertið þið hnappinn fyrir saumfótuniður og í sveifluhæð.
Saumfótuinn fer alla leið niður og heldur vel við efnið.
Snertið hnappinn saumfótur niður og fóturinn fer þá í
sveifluhæð.

Í útsaums aðgerð ýtið þið á saumfótur niður til að lækka
saumfótinn í útsaums stöðu.

Saumfótur upp og í aukalega hæð.
Snertið hnappinn fyrir fótlyftingu einu sinni til að lyfta
saumfætinum. Snertið hann aftur og fóturinn fer þá í aukalega
hæð og um leið verður flytjarinn tekinn úr sambandi þannig
að auðveldara sé að setja þykk efni undir saumfótimnn.

Í útsaums aðgerð er einnig auðveldara að setja og fjarlægja
útsaumsrammann á sinn stað.

14 1 Inngangur

Ábendingar í sambandi við skjáinn
Rápið um skjáinn samkvæmt ábendingunum hér að neðan.
Frekari upplýsinga, sjá Alhliða skjárkaflann um skjáinn í
innbyggðu leiðbeiningunum

Snertið
Snertið hnapp eða skjáinn einu sinni til að velja.

Snertið og haldið
Snertið einu sinni án þess að sleppa í nokkrar sekúndur til að
snerta og halda. Notað með nokkrum hnöppum og á
skjánum til að komast að frekari upplýsingum.

Þjappa/Teygja
Snertið með tveimur fingrum samtímis og án þess að sleppa.
Með því að auka eða minnka fjarlægðina á milli fingranna
getið þið teygt á (súmmað að) eða þrengt að (súmmað frá).

Snerta og hreyfa
Snertið viðkomandi mynstur einu sinni og án þess að sleppa,
færið þið fingurinn á annan stað á skjánum. Notað t.d. þegar
þið færið mynstur til á útsaumsfletinum.

Renna
Snertið, rennið og færið og sleppið síðan fingrinum á skjótan
hátt. Vinstri-hægri/hægri-vinstri snerting er notuð t.d. til að
rápa á milli forrita fyrir sauma. Upp-niður/niður-upp
snerting er notuð t.d. til að rápa innan forritsins sem verið er
að nota.

1 Inngangur 15

Fylgihlutir

Fylgihlutir vélarinnar
1. Tvinnanet (2)

2. Skrúfjárn

3. Sprettihnífur

4. Bursti

5. Jaðar/Bútasaums stýring (Fest á fóthölduna eða á fótinn
fyrir efri flytjarann)

6. Filtskífur (2)

7. Skífa fyrir tvinnakefli - lítil (1)

8. Skífa fyrir tvinnakefli- meðal (1)

9. Skífa fyrir tvinnakefli - stór (2)

10. Spólur (11)

11. Rammaklemmur (10)

12. Alhliða verkfæri

13. Stingplata fyrir beina sauma

Fylgihlutir sem ekki eru í mynd
• Ókeypis forrit (PC) til niðurhals, sjá Ókeypis hugbúnaður
(PC).ókeypis forrit í innbyggðu leiðbeiningunum

• Lok yfir vélina

• Ferðatöskulík taska fyrir útsaumsáhaldið

• Fótmótstaða

• Rafmagnsleiðsla

• Nálar

• DESIGNER BRILLIANCE™ 80Mynsturbók

• Skæri

• Sýnishorn af efnum og undirleggsefnum

• Microfiber klútur

Rammar sem fylgja
1. DESIGNER ™ “Royal” rammi (360x200)

2. DESIGNER ™ “Crown” rammi (260x200)

3. DESIGNER ™“Splendid” ferhyrndur rammi (120x120)

16 1 Inngangur

Saumfætur
Ath: Til að ná sem bestum árangri notið eingöngu þá fætur sem
framleiddir eru fyrir ykkarDESIGNER BRILLIANCE™ 80 vél.

Alhliða saumfótur A
Er á vélinni við afhendingu Notaður aðallega fyrir beina sauma og zik zak með
sporlengd lengri en 1,0 mm.

Skrautsaumsfótur B
Til að sauma þétt zik zak spor (flatsauma) með sporlengd styttri en 1,0 mm, ýmsa
nytjasauma og skrautsauma. Raufin undir saumfætinum er hönnuð til að renna vel yfir
þétta flatsauma.

Hnappagatafótur C
Fyrir handvirk hnappagöt Fóturinn er með línur til að ákvarða lengd hnappagatsins.
Miðjan er ″15mm frá jaðri efnisins. Raufarnar tvær undir fætinum renna eftir raufum
hnappagatsins og tryggja góða færslu efnisins. Pinninn aftan á fætinum er til að halda
við undirleggssnúru þegar hún er notuð.

Blindsaumsfótur D
Fyrir blindsauma Innri brúnin á fætinum er notuð sem stýring fyrir jaðarinn. Hægri táin
á fætinum er hönnuð til að renna meðfram jaðri faldsins.

Rennilásafótur E
Þessum fæti er hægt að smella á hölduna bæði vinstra og hægra megin við nálina. Það
gerir ykkur auðvelt að sauma báðar hliðar rennilásanna í sömu átt. Færið nálarstöðuna
til hægri eða vinstri nær tönnum rennilássins, eða einnig nær miðseyminu ef þið eruð að
sauma miðseymi.

Saumfótur H með rennslisplötu.
Þessi fótur tryggir örugga færslu efnisins þegar þið saumið svamp, vinyl, plast eða leður
og tryggir að efnin loða ekki við saumfótinn.

Jaðarfótur J
Notaður við kastsauma þar sem saumarnir eru 5,0 og 5,5 mm að breidd. Sporin
myndast yfir pinnann sem er á fætinum en hann kemur í veg fyrir að jaðarinn dragist
inn eða að hann rykkist.

Bútasaums ″ 6mm fótur P
Notaður við að sauma saman búta í bútasaum. Þessi fótur er með fjarlægðarlínur ″6mm
(1/4”) og ″3mm (1/8”) frá nálinni.

Sensor Q-fótur
Mælt er með þessum fæti fyrir útsauma í ramma.

Þessi fótur er einnig notaður fyrir fríhendis bútasauma og útsauma. Þegar þið notið
þennan fót fyrir fríhendis sauma, veljið þið fríhendis gorma-aðferð í fríhendis
sprettiglugganum í sauma aðgerð.

1 Inngangur 17

Útsaums/stoppfótur R
Notaður fyrir fríhendis útsauma, fríhendis bútasauma, fríhendis sauma og fríhendis
ístopp. Þegar þið notið þennan fót, veljið þið fríhendis fljótandi valkost í
sprettiglugganum í sauma aðgerð.

Þennan fót er einnig hægt að nota fyir útsauma í ramma.

Hliðarflutnings-fótur S
Notaður fyrir sauma með hliðar og allra átta flutningi efnisins.

“Sensor” eins þrepa hnappagatafótur
Tengið fótinn við vélina og stillið síðan þá lengd af hnappagati sem þið viljið sauma inn
á skjáinn. Miðjumerkið sýnir ″15 mm frá jaðri efnisins.

Sjálflímandi rennslisplötur
Þegar þið saumið svampefni, plast, vinyl eða leður geta þau efni festst við málmfætur
og plöturnar koma í veg fyrir það. Þegar þið saumið slík efni, saumið þá alltaf
prufusaum á efnisbúta af sama efni til að kanna hvort vélin geti flutt þau. Festið þessar
rennslisplötur undir sóla saumfótanna.

Efri flytjari
Efri flytjarinn sem hægt er að nota ýmsa fætur með er hannaður til að flytja erfið þykk
og hál efni á öruggan hátt. Hentar mjög vel til að sauma flauel, teygjanleg efni,
gerfileður og efni þar sem rendur og mynstur þurfa að standast á. Smellið
beinsaumfætinum á þegar þið saumið beina sauma með nálarstöðu í miðju og
sporlengd upp að 6 mm. Smellið zik zak fætinum á þegar þið notið sauma sem eru allt
að 7mm á breidd og 6mm að lengd.

18 1 Inngangur

Yfirlit yfir sauma

Nytjasaumar
Spor Nr. Saumfótur Nafn Lýsing

A1 A Beint spor - nálarstaða í
miðju

Fyrir allan saumaskap.

A2 A Beint spor með styrktri
heftingu

Fyrir allan saumaskap. Byrjar og endar með áfram og afturábak
sporum

A3 A Teygjanlegt spor,
nálarstaða til vinstri

Fyrir sauma á trikot og teygjanleg efni.

A4 A Zik Zak - nálarstaða í
miðju

Til að sauma blúndur við efni og applíkeringar

A5 A Styrkt beint spor -
nálarstaða í miðju.

Þrefalt spor og teygjanlegur saumur. Fyrir stungusauma aukið
þið sporlengdina.

A6 B Styrkt zik zak spor Til að sauma efni saman jaðar við jaðar eða leður lagt á mis.
Fyrir skrautsauma

A7 J Saumur/kastsaumur Saumar og kastar sauminn í einum saum. Fyrir þunn teygjanleg
og venjuleg efni.

A8 B Teygjanlegur saumur /
overlock saumur

Saumar og kastar sauminn í einum saum. Fyrir meðal og gróf
teygjanleg efni

A9 B Tvöfalt overlock spor Saumar og kastar sauminn í einum saum. Fyrir gróf teygjanleg
og ofin efni.

A10 B Overlock spor Saumar og kastar sauminn í einum saum. Fyrir meðal teygjanleg
efni.

A11 B Flatlock saumur Fyrir skrautlega falda, belti og bendla. Fyrir meðal/meðalgróf
efni.

A12 D Teygjanlegur blindfaldur Blindfaldur á meðal og meðalgróf efni

A13 D Ofinn blindfaldur Blindfaldur á meðal og gróf ofin efni.

A14 A Skeljasaumur fyrir jaðra Saumað á jaðra á þunn ofin efni. Saumið þetta á skáskorin efni

A15 A Fjögurra þrepa zik zak Til að kasta sauma, gera við, sauma á bætur og teygjur á lausofin
efni.

A16 B Teygjanlegt spor Fyrir sauma á trikot efni sem lögð eru á mis Til að sauma yfir
mjóar teygjur.

A17 A Bugðóttur saumur Fyrir viðgerðir og teygjanlegar viðgerðir

A18 B Teygjanlegur
vöfflusaumur

Saumar yfir tvær raðir af teygjubandi fyrir teygjanlega rykkingu.

A19 B Tengispor Til að sauma saman tvö efni með frágengnum jöðrum og fyrir
teygjanlega rykkingu.

1 Inngangur 19

Spor Nr. Saumfótur Nafn Lýsing

A20 J Þriggja þrepa zik zak Til að kasta jaðra, gera við, sauma á bætur og teygjur. Hentar
vel á þunn og meðalþykk efni.

A21 A Tveggja þrepa zik zak Til að tengja saman jaðra á blúndum, og fyrir teygjanlega
rykkingu

A22 B Handvirk hefting Til að styrkja vasaop, skyrtuklaufar, beltalykkjur og neðri enda á
rennilásum.

A23 A Ístopp (áfram og
afturábak)

Gera við lítil göt og rifur á vinnufatnaði, gallabuxum, dúkum og
klútum. Saumið yfir gatið, ýtið síðan á afturábak hnappinn og
sjálfvirkt stop.

A24 A Ístopp (sporin eru hlið
við hlið)

Til að gera við litlar rifur.

A25 A Styrkt ístopps spor Stoppa í og gera við vinnuföt, gallabuxur, dúka og fleira.
Saumið yfir gatið, ýtið síðan á afturábak hnappinn og sjálfvirkt
stop.

A26 B Ístoppsspor (fjögurra
þrepa)

Hópur fjögurra spora til að gera við litlar rifur. Saumur #1 og
#3 eru saumaðir áfram, en saumar #2 og #4 afturábak. Til að
breyta um sauma og saumaátt, ýtið þið á afturábak hnappinn.

Ráð: Strauið bræðanlegt undirleggsefni á rönguna áður en þið gerið við
rifuna.

A27 A Spor fyrir beltasprota. Til að ganga frá beltasprotum

A28 A Beint þræðispor Til að þræða, stígið þið á fótmótstöðuna og vélin saumar tvö
spor, stöðvast og lyftir saumfætinum. Þegar saumfóturinn lyftist,
færið þið efnið á næsta þræðipunkt og stígið aftur á
fótmótstöðuna. Flytjarinn er sjálfkrafa tekinn úr sambandi.

A29 A Zik zak þræðing Til að þræða, stígið þið á fótmótstöðuna og vélin saumar tvö
spor, stöðvast og lyftir saumfætinum. Þegar saumfóturinn lyftist,
færið þið efnið á næsta þræðipunkt og stígið aftur á
fótmótstöðuna. Flytjarinn er sjálfkrafa tekinn úr sambandi.

A30 Hnappag-
atafótur C
með nema

Hnappagat með breiðri
heftingu

Fyrir meðal og þykk efni og með breiðri skurðarlínu

A31 Hnappag-
atafótur C
með nema

Hnappagat með
afrúnnaðri heftingu

Fyrir blússur og barnafatnað

A32 Hnappag-
atafótur C
með nema

Augahnappagat Þversum hefting fyrir jakka, frakka o.s.frv.

A33 Hnappag-
atafótur C
með nema

Mjókkandi hnappagat Mjókkandi hnappagat

A34 Hnappag-
atafótur C
með nema

Skrautlegt hnappagat Fyrir flestar gerðir efna

A 35 Hnappag-
atafótur C
með nema

Gróft hnappagat Með styrktum heftingum

A36 Hnappag-
atafótur C
með nema

Gróft styrkt hnappagat Fyrir vinnu- og grófan fatnað

20 1 Inngangur

Spor Nr. Saumfótur Nafn Lýsing

A37 Hnappag-
atafótur C
með nema

Meðal styrkt hnappagat Fyrir meðal og þykkari efni

A38 Hnappag-
atafótur C
með nema

Afrúnnað. aldmóta
hnappagat

Fyrir handavinnuútlit á viðkvæm efni

A39 A Hnappagat fyrir leður
(beint spor)

Fyrir leður og rúskinn

A40 A Afrúnnað hnappagat
(beint spor)

Hnappagat m/aukalegri skurðarbreidd

A41 - Sjálfvirk töluáfesting Til að festa tölur

A42 B Kóssagat Fyrir belti, blúndur o.fl.

1 Inngangur 21

Saumavalmynd - yfirlit
Í vélinni eru sjö mismunandi forrit með saumum fyrir allt
mögulegt. Notið hraðhjálpina til að fá nánari upplýsinga um
sauma, sjá Hraðhjálphraðhjálp i innbyggða leiðarvísinum.

Nafn á saumavalmynd Lýsing

A - Nytjasaumar Saumar fyrir fatnað og fleira

B - Applíkeringarspor Fyrir applíkeringar með mismunandi áhrifum

C - Aldamótasaumar Skrautlegir saumar í aldamótastíl Saumar fyrir falda, vöfflusauma, festa blúndur o.fl.

D - Bútasaumar Saumar fyrir allar gerðir af bútasaum

E - Handavinnuspor Skrautsaumar til að skreyta fatnað

F - Skrautsaumar Fyrir skrautsauma

G - Gamlir saumar Úrval af bútasaumssporum fyrir “crazy” sauma í bútasaum og skrautsauma.

H - Barnasaumar Saumar sem henta á barnafatnað
J - Hörpudisks saumar Fallegir skrautsaumar á jaðra

K - Alátta saumar Forritið þessa sauma á óteljandi vegu Sporin eru mynduð með hliðarflutningi Saumurinn
getur orðið allt að 49mm á breidd

L- Þrívíddar saumar Inniheldur þrjár gerðir af saumum; applíkeringu og sprettispor, sambland af þessu og
pallíettu saumum

M - Þema saumar Hver saumur í þessari valmynd samanstendur af fjórum saumum og hannaðir til að vera
saumaðir saman á handahófskenndan hátt. Skiptið yfir á næsta saum með. því að snerta
afturábak hnappinn.

N - Saumar til skreytinga Skrautlegir saumar sem hægt er að nota eins og þeir koma fyrir eða hægt að bæta saumum
við þá eftir á. Notið hraðhjálpina til frekari upplýsinga.

O - Einstakir mótíf saumar Stakir saumar til skreytinga á fatnaði Vélin stöðvast alltaf eftir að hafa saumað einn saum

P - Sérstakir saumar Saumar sérstaka saumatækni þar á meðal kertakveiks-saum og fleiri. Þið gætuð þurft á
aukalegum áhöldum eða hlutum að halda. Notið hraðhjálpina til frekari upplýsinga.

Q - Skrautlegir mjókkandi /
breikkandi saumar

Skrautlegir “tapering” saumar

R - Myndtákn saumar Myndtákns flatsaums hluti til að forrita “original” flatsaums mynstur

S - Fjögurra átta saumar Skemmtilegir fjögurra átta saumar

T - Átta-átta saumar Bein spor og styrkt bein spor í átta mismunandi áttir án þess að snúa efninu. Hægt að.
forrita með skrautsaumum til að búa til fallega jaðra.

Stafróf
Stafróf eru í blokkskrift, útlínu, brush line, skrifstöfum og
kyrillísku stafrófi.

22 1 Inngangur

2

2 Undirbúningur

Vélin og útsaumsáhaldið tekið upp
Eftir að hafa tekið vélina upp úr kassanum og fjarlægt allar
pakkningar og plastpokann, strjúkið þið vélina að utan með
mjúkum klút og þá sérstaklega í kring um nálarsvæðið til að
hreinsa óhreinindi og olíubrák.

Þegar þið takið útsaumsáhaldið upp gætið þess að henda ekki
svarta “Styrofoam” plastinu, sem er inni í töskunni, því það
er hannað til að geyma útsaumsáhaldið í þegar það er ekki í
notkun.

Ath: VélinDESIGNER BRILLIANCE™ 80er hönnuð til að
vinna sem best við venjulegan herbergishita. Mikill hiti eða kuldi geta
haft áhrif á vélina.

Tengið vélina við rafmagn og
fótmótstöðuna við vélina.
Rafmagnsleiðsluna og fótmótstöðuna finnið þið hjá
aukahlutunum.

Ath: Áður en þið stingið fótmótstöðunni í samband við tengilinn á
vélinni fullvissið ykkur um að hún sé af gerðinni “FR5” (Sjá neðan á
fótmótstöðunni).

1. Togið leiðsluna út úr fótmótstöðunni. Tengið
fótmótstöðuna við fremri tengilinn neðst á hægri hlið
vélarinnar.

2. Tengið rafmagnið við aftari tengilinn neðst á hægri hlið
vélarinnar. Tengið rafleiðsluna síðan við veggtengil.

3. Ýtið á aðalrofann ON/OFF til að tengja vélina og ljósið
við rafmagn.

Fyrir USA og Kanada.

Þessi vél er með pólar tengli (annar armurinn er breiðari en
hinn). Til að koma í veg fyrir rafstuð, þá er þessi tengill
eingöngu fyrir pólar veggtengil. Ef tengillinn gengur ekki í
veggtengilinn, reynið þá að snúa honum 180°. Ef það
gengur ekki heldur hafið þá samband við rafvirkja til að
breyta veggtenglinum. Alls ekki má breyta tengli vélarinnar.

24 2 Undirbúningur

Gengið frá vélinni að saum loknum
1. Ýtið aðalrofanum ON/OFF á 0 til að slökkva á vélinni.

2. Aftengið rafleiðsluna fyrst við veggtengil og síðan við
vélina.

3. Aftengið fótmótstöðuna við vélina Togið lauslega í
snúruna og sleppið. Við það fer snúran inn í
fótmótstöðuna.

4. Setjið alla fylgihluti í hólfið fyrir þá. Rennið bakkanum á
vélina utan um fríarminn.

5. Setjið fótmótstöðuna í plássið ofan á fríarminum.

6. Setjið lokið ofan á vélina.

Ráð: Hægt er að geyma leiðarvísinn og rafleiðsluna í hólfinu á lokinu
yfir vélina.

USB tengill
Vélin er með USB tengil þar sem hægt er að tengja t.d. USB
minnislykil. USB tengla er aðeins hægt að tengja á eina vegu -
Notið aldrei afl til að reyna að tengja USB tengi. Til að
fjarlægja USB tengi togið þá ávallt beint út.

Ath: Verið viss um að USB tenglar sem þið notið séu af gerðinni
FAT32

Notkun á USB tæki
Aukalegi hnappurinn í skráarstjórn (File Manager) er aðeins
virkur þegar eitthvað tæki er tengt við USB tengilinn

Ath: Ekki taka USB tæki úr sambandi ef spunamerkið er á
skjánum eða þegar skráarstjórn er sýnd. Ef þið fjarlægið minnislykil of
fljótt geta skrárnar á USB tækinu eyðilagst.

Lesið meira um þetta í Skráarstjórn - Yfirlit Skráarstjórn í
innbyggða leiðarvísinum .

2 Undirbúningur 25

Byrjað á WiFi og mySewnet™ skýinu
(Cloud)
Farið eftir þrepunum hér að neðan til að tengja vélina.

Tengist netinu með WiFi

WiFi hnappur

Snertið WiFi hnappinn í efra vinstra horninu á skjánum.
Veljið af listanum yfir fyrirliggjandi nettengla. Ef nettengilinn
er háður aðgangsorði, verðið þið beðin um að skrá það til að
komast að tenglinum.

Frekari upplýsingar, sjá Kynning á WiFiinnbyggðu
leiðbeiningarnar

tengist við mySewnet™skýið

mySewnet ™ skýja-hnappur.

Þegar þið hafið náð WiFi sambandi snertið þið skýja-
hnappinn sem er við hliðina á WiFi hnappnum á skjánum.
Snertið hnappinn til að skrá ykkur inn., Þá opnast vefsýn þar
sem þið getið skráð ykkur inn. Ef þið hafið ekki notendanafn
og aðgangsorð, veljið þið “Register” til að búa til aðgang.

Frekari upplýsingar, sjá mySewnet™Skýiðinnbyggðu
leiðbeiningarnar

Díóðu ljós
Vélin er með díóðulýsingu sem dreifir ljósmagninu jafnt yfir
allan vinnuflötinn og kemur í veg fyrir skugga. Þið getið stillt
birtumagnið í ljósinu í stillivalmyndinni (settings menu), sjá
Birtustilling á díóðu ljósinu Ljósmagnið af díóðu ljósinu í
innbyggðu leiðbeiningunum

Fríarmur
Til að nota fríarminn rennið þið hólfinu fyrir aukahlutina af
vélinni. Lítill krókur heldur hólfinu við arminn þegar það er á
vélinni. Fjarlægið bakkann með því að renna honum út til
vinstri.

Handvirkir tvinnahnífar
Það eru þrír handvirkir tvinnahnífar á vélinni.

• Sá fyrsti (A) er nálægt spólaranum til að klippa tvinnann
fyrir og eftir spólun

• Sá næsti (B) er vinstra megin á vélinni til að klippa yfir og
undirtvinnana handvirkt. Togið báða tvinnaendana aftan
frá inn í hnífinn og togið síðan fram á við og snögglega
niður.

• Þriðji hnífurinn (C) er á gríparasvæðinu til að klippa
undirtvinnann eftir að hafa sett spóluna í vélina.

26 2 Undirbúningur

Tvinnanemi
• Ef yfirtvinninn slitnar eða ef undirtvinninn er við að
klárast á spólunni, stöðvast vélin og sprettigluggi kemur á
skjáinn. Ef yfirtvinninn slitnar: Fjarlægið tvinnann, þræðið
vélina á nýjan leik og snertið síðan OK í sprettiglugganum.

• Ef undirtvinninn er að klárast á spólunni: Þið getið haldið
áfram að sauma án þess að loka sprettiglugganum áður en
undirtvinninn klárast alveg. Það gefur ykkur tækifæri til að
velja hvar þið viljið stoppa til að skipta um tvinna í
gríparanum. Þegar þið eruð búin að skipta um spólu,
snertið þið OK í sprettiglugganum.

Keflispinnar
Vélin er með tvo keflispinna - aðal keflispinnann og aukalega
keflispinnann.

Keflispinnarnir henta fyrir allar gerðir af tvinnakeflum. Aðal
keflispinninn er stillanlegur og hægt að nota hann hvort sem
er í láréttri (tvinninn rekst af keflinu) eða lóðréttri stöðu
(tvinnakeflið snýst). Notið láréttu stöðuna fyrir allan
venjulegan tvinna, en lóðréttu stöðuna fyrir stærri kefli og
sérstakan tvinna.

Lárétta staðan
Setjið skífu og tvinnakefli á keflispinnann. Gætið þess að
tvinninn rakni réttsælis af keflinu og setjið síðan aðra skífu á
keflispinnann.

Ath: Öll tvinnakefli eru ekki framleidd á sama hátt. Ef þið lendið í
vandræðum með tvinnakefli prófið þá að snúa því við eða prófið
lóðréttu stöðuna.

Notið skífu sem er aðeins stærri en tvinnakeflið sjálft. Fyrir
mjó tvinnakefli notið þið litla skífu fyrir framan það. Fyrir
stærri tvinnakefli notið þið stærri skífu fyrir framan keflið.

Flata hliðin á skífunni á að liggja þétt upp að tvinnakeflinu.
Það á ekkert bil að vera á milli skífunnar og tvinnakeflisins.

2 Undirbúningur 27

Lóðrétt staða
Setjið keflispinnann í lóðrétta stöðu. Setjið stóra skífu á
keflispinnann. Fyrir kefli sem eru minni en miðstærðin af
skífunum setjið þið filtskífu til að koma í veg fyrir að keflin
snúist of hratt þegar saumað er. Setjið tvinnakefli á
keflispinnann.

Ath: Setjið aldrei skífu ofan á tvinnakefli þegar þau eru á lóðréttum
keflispinna.

Aukalegi keflispinninn.
Aukalegi keflispinninn er notaður þegar þið þurfið að spóla
af öðru tvinnakefli eða þegar þið eruð að sauma með
tvíburanál.

Lyftið auka keflispinnanum upp. Setjið stóra skífu á hann og
síðan filtskífu á hana undir tvinnakeflið. Setjið tivnnakefli á
aukalega keflispinnann.

Ath: Þegar þið saumið með tveimur tvinnakeflum, gerið þá deLuxe ™
saumakerfið óvirkt.

28 2 Undirbúningur

Tvinnar
Í dag er fjöldinn allur af tvinnategundum á markaðnum, og
hannaðir fyrir ýmis konar verkefni.

Alhliða tvinni
Alhliða tvinni er framleiddur úr gerviefnum, baðmulll eða
polyester tvinna sem er umofinn baðmull. Þess konar tvinni
er notaður við allan venjulega saumaskap.

Útsaumstvinni
Útsaumstvinni er framleiddur úr alls konar mismunandi
þráðum. rayon, polyester, acryl eða málmum. Þessir tvinnar
hafa þann eiginleika að vera með glansandi áferð og henta því
vel fyrir útsauma og skrautsauma.

Útsaumstvinni er yfirleitt ekki notaður sem undirtvinni, nema
að bæði rétta og rangan komi til með að sjást. Best er að nota
sérstakan fíngerðan útsaums undirtvinna á spóluna þegar
verið er að sauma út. Þessi fínni undirtvinni kemur í veg fyrir
að tvinninn hlaðist upp á röngunni. Notið aldrei grófari
tvinna á spóluna en þið notið sem yfirtvinna.

Ath: Þegar þið notið málmtvinna eða flatan málmþráð í útsauma, þá
gætuð þið þurft að nota nál með stærra auga og einnig að minnka
hraða vélarinnar.

Glær tvinni
Glær tvinni sem einnig er kallaður “monofilament” tvinni er
eins þráða glær gervitvinni. Hann er notaður í bútasaum og
ýmsa skrautsauma. Notið hann ekki á flíkur - allavega ekki
þar sem hann kemst í snertingu við hörund. Þegar þið spólið
slíkan tvinna spólið þá aðeins á hálfa spólu og spólið einnig
með hálfum hraða.

2 Undirbúningur 29

Nálar
Saumavélanálin leikur ávallt stórt hlutverk í öllum saumum.
Notið aðeins gæðanálar. Og eingöngu nálar af gerðinni 130/
705H. Nálarnar sem fylgja með vélinni eru af mest notuðu
nálargrófleikunum.

Gætið þess að grófleiki nálarinnar sé ávallt í réttu hlutfalli
við grófleika tvinnans sem þið notið. Grófur tvinni þarfnast
grófari nálar með stærra auga.

Alhliða nál
Alhliða nálarnar eru með dálítið afrúnnaðan odd og hægt er
að fá þær í ýmsum grófleikum. Þær eru fyrir alhliða sauma á
hin ýmsu efni og grófleika af efnum.

“Stretch” nál fyrir teygjanleg efni
“Stretch” nálar eru með sérstakt úrtak til að koma í veg fyrir
að vélin hlaupi yfir þegar og ef efnin gefa eftir þegar nálin
kemur í þau. Fyrir prjón, sundfatnað., flís, gerviefni og leður.

Útsaums nál
Útsaums nálar eru einnig með sérstakt úrtak, afrúnnaðan odd
og aðeins stærra auga til að koma í veg fyrir skemmd á
viðkvæmum efnum. Þessar nálar á að nota þegar þið notið
málmþræði og aðra sérstaka tvinna við úsaum og
skrautsauma.

“Denim” gallabuxna nál
“Denim” nálar eru mjög oddhvassar til að fara örugglega í
gegn um þétt og þykk ofin efni án þess að nálin bogni. Fyrir
tjalddúk, gallabuxnaefni og mikroefni.

“Wing” húllsaumsnál
Wing nálarnar eru með nokkurs konar vængi á hliðunum til
að gera göt í efnið þegar þið saumið húllsauma í efni sem
henta fyrir slíkt.

Áríðandi upplýsingar um nálar
Skiptið oft um nálar. Notið ávallt beina nál með góðum oddi
(A).

Skemmd nál (B) getur orsakað að vélin hlaupi yfir spor, slíti
tvinnann o.fl. Skemmd nál getur einnig skemmt út frá sér t.d.
saumfætur og stingplötu.

Notið ekki nálar sem ekki eru symmetrískar (C) þ.e.a.s. koma
ekki jafnt út til hliðanna frá miðleggnum því þær geta
skemmt vélina.

30 2 Undirbúningur

Skipt um nál
1. Notið gatið í alhliða áhaldinu til að halda nálinni.

2. Losið um skrúfuna í nálarhöldunni með skrúfjárni.

3. Fjarlægið nálina.

4. Setjið nýja nál í nálarhölduna og notið alhliða áhaldið.
Ýtið nálinni eins hátt og hún kemst og þannig að flati
leggurinn snúi frá ykkur.

5. Herðið skrúfuna í nálarhöldunni með skrúfjárni.

Þræðing á yfirtvinna
Fullvissið ykkur um að saumfóturinn sé uppi og nálin í efstu
stöðu.

Láréttur keflispinni
1. Haldið á tvinnanum með hægri hendinni nálægt keflinu.

2. Notið vinstri hendina til að fara með tvinnaendann yfir
og aftur fyrir forspennuna og tvinnastýringuna (A) og
undir stýringuna (B). Komið tvinnanum á milli skífanna í
spennunni (C).

3. Haldið áfram að þræða eins og örvarnar sýna. Farið með
tvinnann frá hægri þegar þið þræðið tvinnann í raufina á
þráðgjafanum.

4. Farið með tvinnann niður og í síðustu tvinnastýringuna
(E) sem er rétt fyrir ofan nálina.

2 Undirbúningur 31

Þræðari fyrir nál
Þræðarinn fyrir nálina hjálpar ykkur að þræða hana. Náin
verður að vera í efstu stöðu til að hægt sé að nota innbyggða
þræðarann.

1. Setjið saumfótinn niður.

2. Notið handfangið til að toga þræðarann alla leið niður.
Krókurinn á þræðaranum (A) sveiflast í gegn um
nálaraugað.

3. Leggið tvinnann aftan frá yfir krókinn (B) og síðan undir
tvinnakrókinn (A)

4. Látið þræðarann fara hægt og rólega til baka. Krókurinn
togar nú tvinnann í gegn um nálaraugað og myndar
lykkju fyrir aftan nálina. Togið lykkjuna í gegn um
nálaraugað.

Ath: Þræðarinn er hannaður fyrir nálar í grófleikum 70-120. Ekki er
hægt að nota þræðarann fyrir nálar í grófleika 60 eða fínni, ekki við
Wing húllsaumsnálar eða tvíburanálar, eða þegar hnappagata-fóturinn
með nemanum er á vélinni. Þið getið einnig þurft að þræða nálina á
handvirkan máta þegar þið notið suma aukalega fylgihluti.

Þegar þið þræðið nálina verður ávallt að þræða hana framan frá.
Lokið yfir gríparanum er einnig hægt að nota sem stækkunargler til að
auðvelda þræðingu.

32 2 Undirbúningur

Val á réttum tvinna / og réttri nál fyrir þann tvinna.
Efni Tvinni Nál
Þunn ofin Chiffon, organza,

batist, krep o.þ.h.
Fínn tvinni :

• fínn baðmullar, polyester eða silkitvinni

• rayon útsaumstvinni

Alhliða 130/705H

70-80

Meðal
ofin

Calico, bútasaumsefni,
krep, þérttofinn dúkur,
flauel o.þ.h.

Meðalgrófur tvinni

• fínn/venjulegur baðmullar eða polyester tvinni

• rayon útsaumstvinni

Alhliða 130/705H

80-90

Gróf ofin Gallabuxnaefni, tweed,
tjalddúkur, frotté o.þ.h.

Meðalgrófur/grófur tvinni

• venjulegar baðmullar eða polyester tvinni

• tvinni fyrir stungur

• rayon útsaumstvinni

Alhliða 130/705H

90-110

Þunn
teygjanleg

Tricot, þunnt prjón o.þ.
h.

Fínn tvinni :

• finn baðmullar eða polyester tvinni

• rayon útsaumstvinni

“Stretch” 130/705H-S

75

Meðal
teygjanleg

Peysur. tvöfalt prjón,
velúr, sundfatnaður o.þ.
h.

Meðalgrófur tvinni

• venjulegar baðmullar eða polyester tvinni

• rayon útsaumstvinni

“Stretch” 130/705H-S

90

Gróf
teygjanleg

Peysur, flís o.þ.h. Meðalgrófur tvinni

• venjulegar baðmullar eða polyester tvinni

• rayon útsaumstvinni

“Stretch” 130/705H-S

90

Leður Gervileður og leður Meðalgrófur tvinni

• venjulegar baðmullar eða polyester tvinni

• rayon útsaumstvinni

“Stretch” 130/705H-S

90

Vinyl Vinyl, gervileður og
rúskinn

Meðalgrófur tvinni

• venjulegar baðmullar eða polyester tvinni

• rayon útsaumstvinni

Alhliða 130/705H

80

Ath: Sérstök efni og tvinnar gætu þurft á sérstökum nálum að halda til að árangur verði sem bestur. Hafið samband við HUSQVARNA
VIKING® umboðsaðilann til að fá frekari ráðleggingar um nálategundir og grófleika þeirra.

2 Undirbúningur 33

Þræðing á tvíburanál
Skiptið um nál og setjið tvíburanál í nálarhölduna. Fullvissið
ykkur um að saumfóturinn og nálin séu uppi.

1. Lyftið lárétta keflispinnanum í lóðrétta stöðu. Lyftið
aukalega keflispinnanum í lóðrétta stöðu. Setjið skífu og
filtskífu á keflispinnana. Setjið tvinnakefli á keflispinnana.

2. Farið með tvinnann yfir og aftur fyrir forspennuna og
stýringuna (A) og undir tvinnastýringuna (B). Farið eftir
tvinnaraufinni og setjið tvinnann á milli skífanna í
spennunni (C). Fullvissið ykkur um að þegar þið eruð
með tvo tvinna að þeir fari sitt hvoru megin við
miðskífuna.

3. Þræðið síðan niður eftir hægri þræðiraufinni og síðan upp
eftir þeirri vinstri.

4. Leggið tvinnana síðan hægra megin frá í þráðgjafann (D)
og síðan niður vinstri þræðiraufina. Gætið þess síðan að
annar tvinninn sé inni í þræðistýringunni fyrir nálina (E),
en hinn fyrir utan hana. Gætið þess að tvinnarnir flækist
ekki saman.

Ath: Grófleiki og óreglulegt yfirborð á sérstökum tvinnum eins og t.d.
málmþræði eykur á núningsmótstöðu tvinnans. Minnkið
tvinnaspennuna til að forðast að. nálin brotni eða að tvinninn slitni.

A

B

CD

E

34 2 Undirbúningur

Spólað á spóluna

Spólun í gegn um nálina.
Fullvissið ykkur um að saumfóturinn og nálin séu í efstu
stöðu.

1. Setjið tóma spólu á spólarann ofan á vélinni. Spólan fer
aðeins á einn veg á spólarann þ.e.a.s. vörumerkið á henni
þarf að snúa upp. Notið aðeins HUSQVARNAVIKING
spólur.

2. Þræðið vélina og látið keflispinnann vera í láréttri töðu.

Ath: Ef tvinnakeflið er of stórt til að komast á pinnann í láréttri stöðu,
spólið þá á spóluna eins og lýst er hér “Sérstakir tvinnar spólaðir á
spóluna” að neðan.

3. Farið nú með tvinnann aftur undan nálinni, undir
saumfótinn og þaðan upp til hægri í tvinnastýringuna (A).

Ath: Notið eingöngu saumfætur úr málmi þegar spólað er í gegn
um nálina.

4. Þræðið tvinnann í gegn um gatið á spólunni innan frá og
út.

Ath: Ef þið eruð að nota eldri gerðir af HUSQVARNA
VIKING spólum sem ekki eru með gati á hliðinni, vindið þið
tvinnann nokkra hringi réttsælis á spóluna.

5. Ýtið arminum fyrir spólunina að spólunni til að byrja
spólun. Sprettigluggi kemur á skjáinn. Til að stilla hraða
vélarinnar í spólun rennið þið sleðanum með
skjápennanum. Stoppið og byrjið spólunina með
hnöppunum á skjánum. Haldið aðeins við tvinnaendann
á meðan vélin byrjar spólunina. Þegar spólan er byrjuð að
spóla getið þið klippt tvinnann sem stendur út úr
spólunni.

Ath: Klippið tvinnann nálægt spólunni.

Þegar spólan er full, fer armurinn fyrir spólarann til baka og
spólunin stoppar sjálfkrafa. Sprettiglugginn lokast. Fjarlægið
spóluna og klippið tvinnann með tvinnahnífnum sem er við
spólarann.

2 Undirbúningur 35

Sérstakir tvinnar spólaðir á spóluna
Við mælum ekki með því að spóla sérstakan tvinna
(málmþráð, glæran þráð eða grófan tvinna) á spóluna og alls
ekki í gegn um nálina.

Spólið slíka tvinna ávallt á litlum hraða ef þið ætlið að nota þá.

1. Setjið tóma spólu á spólarann framan á vélinni. Spólan
fer aðeins á einn veg á spólarann þ.e.a.s. vörumerkið á
henni þarf að snúa upp. Notið aðeins HUSQVARNA
VIKING spólur.

2. Setjið stóra skífu á keflispinnann og filtskífu ofan á hana
þegar keflispinninn er í lóðréttri stöðu.

3. Farið með tvinnann yfir forspennuna og stýringuna (B)
og síðan niður og í kring um spennudiskana (C) og síðan
í gegn um tvinnastýringuna (D) eins og sýnt er.

4. Sjá Spólun í gegn um nálina., Þrep 4-5

Spólað á spóluna á meðan þið saumið
1. Lyftið auka keflispinnanum upp. Setjið stóra skífu,

filtskífu og tvinnakefli á keflispinnann.

2. Farið með undirtvinnann í kring um tvinnaskífurnar (A)
og síðan í gegn um tvinnastýringuna (B) eins og sýnt er.

3. Þræðið tvinnann í gegn um gatið á spólunni innan frá og
út.

4. Ýtið spólaraarminum að spólunni til að byrja spólun.
Sprettigluggi kemur á skjáinn. Til að stilla hraða
vélarinnar í spólun rennið þið sleðanum með
skjápennanum. Stoppið og byrjið spólunina með
hnöppunum á skjánum. Haldið aðeins við tvinnaendann
á meðan vélin byrjar spólunina.

Þegar spólan er orðin full fer armurinn aftur í sína fyrri
stöðu og spólunin stöðvast sjálfkrafa. Sprettiglugginn
lokast. Fjarlægið spóluna og klippið tvinnann með
tvinnahnífnum sem er við spólarann.

Ath: Gætið þess að tvinninn snerti ekki efsta hlutann á lárétta
keflispinnanum þegar þið spólið á spóluna Ef svo er þá færið tvinnann
yfir á lóðrétta keflispinnann

36 2 Undirbúningur

Spólan sett í vélina
Notið eingöngu spólur sem eru hannaðar fyrir
þessaDESIGNER BRILLIANCE™ 80vél.

1. Fjarlægið lokið yfir gríparanum með því að renna því að
ykkur.

2. Setjið spóluna í spóluhúsið. Hún á aðeins að fara á einn
hátt í spóluhúsið - þannig að vörumerkið snúi upp.
Tvinninn á að renna af spólunni til vinstri. Spólan snýst
þá rangsælis þegar þið togið í tvinnann.

3. Setjið fingur á spóluna þannig að hún snúist ekki þegar
þið togið í tvinnann ákveðið til hægri og síðan til vinstri
inn í spennifjöðrina (A) þar til hann “smellur” á sinn stað.

Haldið áfram og þræðið í kring um (B) og síðan til hægri í
tvinnahnífinn (C).

4. Setjið gríparalokið á sinn stað (D). Togið tvinnann til
vinstri til að klippa hann (E).

Skipt um saumfót
1. Gætið þess að nálin sé í efstu stöðu. Setjið saumfótinn

niður.

2. Látið pinnana á fætinum vera á móts við raufarnar á
fóthöldunni. Ýtið fætinum inn í raufina þar til hann
smellur á sinn stað.

2 Undirbúningur 37

Hnappagatafóturinn með nemanum
settur á vélina
1. Hnappagatafætinum með nemanum smellt á vélina

2. Setjið tengilinn í samband við tengilinn aftan á vélinni og
látið punktana þrjá snúa út.

“Sensor” Q-fóturinn settur á vélina
1. Notið skrúfjárn og fjarlægið fóthölduna af fótstönginni.

2. Setjið Sensor Q-fótinn aftan frá og setjið nálina niður í
gegn um opið á fætinum með þvi að snúa handhjólinu
fram á við.

Staðsetjið fótinn þannig að gatið á fætinum sé á móts við
gatið á fótstönginni. Armurinn á fætinum á að liggja ofan
á skrúfunni sem heldur nálinni. Setjið skrúfuna í gegn um
fótinn og festið hann við fótstöngina og herðið hana með
skrúfjárni.

Yfirflytjari með skiptanlegum
saumfótum
Efri flytjarinn sem hægt er að nota ýmsa fætur með er
hannaður til að flytja erfið þykk og hál efni á öruggan hátt.
Hentar mjög vel til að sauma flauel, teygjanleg efni, gerfileður
og efni þar sem rendur og mynstur þurfa að standast á.
Smellið beinsaumfætinum á þegar þið saumið beina sauma
með nálarstöðu í miðju og sporlengd upp að 6 mm. Smellið
zik zak fætinum á þegar þið notið sauma sem eru allt að 7mm
á breidd og 6mm að lengd.

1. Efri flytjari

2. Útskiptanlegur fótur fyrir zik zak

3. Útskiptanlegur fótur fyrir beina sauma

Ath: Kíkið á fáanlega aukahluti fyrir efri flytjarann á netinu
www.husqvarnaviking.com eða hjá HUSQVARNAVIKING®
umboðsaðilanum á ykkar svæði .

38 2 Undirbúningur

Efri flytjarinn settur á vélina.
1. Notið skrúfjárn til að fjarlægja fóthölduna af fótstönginni.

2. Setjið efri flytjarann á vélina aftan frá og gætið þess að
armurinn liggi ofan á skrúfunni sem heldur nálinni.
Skrúfið fótinn síðan fastan á fótstöngina með skrúfunni
sem hélt fóthöldunni.

Smellið saumfæti á efri flytjarann eða til að fjarlægja hann af efri flytjaranum
3. Með fótstöngina í efri stöðu staðsetjið þið saumfót undir

efri flytjarann.

4. Ýtið fætinum upp á við þar til hann smellur á sinn stað.

5. Til að fjarlægja fótinn þrýstið þið á fótinn upp á við að
framan þar til hann dettur af.

Ath: Geymið efri flytjarann ávallt með saumfæti á þegar hann er
ekki á vélinni sjálfri.

Hvernig á að setja jaðarstýringu á
Tvær stýringarnar - jaðarstýringu og bútasaumsstýringu sem
fylgja með vélinni hjálpa til að sauma samhliða sauma með
jöfnu millibili. Önnur stýring er fyrir vinstri hlið og hin fyrir
hægri hlið.

6. Setjið stýringuna í gatið aftan til á efri flytjaranum. Stillið
bilið sem þið viljið hafa með því að toga stýringuna
annaðhvort til hægri eða vinstri

Ath: Einnig er hægt að nota stýringarnar án efri flytjarans. Þá eru þær
settar í gatið aftan til á fóthöldunni og fest þar með, skrúfu.

2 Undirbúningur 39

Skipt yfir í stingplötu fyrir beint spor.
Við mælum með stingplötu fyrir beinan saum fyrir útsaum.
Það er einnig gott að nota hana fyrir ýmsa aðra sauma, eins
og við bútasauma. Minna gatið í stingplötunni fyrir beina
sauma hentar betur fyrir þynnri efni, og kemur í veg fyrir að
nálin ýti efninu ofan í gatið á stingplötunni, sérstaklega í
byrjun og lok saums.

1. Fjarlægið saumfótinn og rennið lokinu yfir gríparanum af
vélinni.

2. Fullvissið ykkur um að flytjarinn sé ekki í sambandi.
Setjið skrúfjárn undir stingplötuna eins og sýnt er á
myndinni og snúið því varlega þar til stingplatan smellur
upp.

Ath: Takið neðri flytjarann úr sambandi með því að lyfta
saumfætinum í sína efstu stöðu.

Ath: Þegar þið skiptið um stingplötu notið þá tækifærið og
hreinsið allt svæðið í kring um gríparann.

3. Með flytjarann úr sambandi setjið þið stingplötuna
þannig að hún falli í hakið að aftan (A). Þrýstið síðan á
stingplötuna þar til hún smellur á sinn stað. Setjið lokið
aftur yfir gríparann.

Til að forða því að nálin brotni eða skemmi stingplötuna
verður að fjarlægja allt sem ekki á að nota við sauma með
stingplötu fyrir beina sauma, eins og t.d. tvíburanál

40 2 Undirbúningur

3

3 Undirbúningur fyrir útsauma

Útsaums áhaldið
(tegund BE 17)

1. Losunartakki fyrir útsaumsáhald (neðantil)

2. Útsaumsarmur

3. Mótstykki fyrir útsaumsrammana.

4. Stillanlegir fætur.

5. Tengill fyrir útsaumsáhald

Þegar þið fjarlægið útsaumsáhaldið í fyrsta sinn úr
pakkningunum gætið þess þá að fjarlægja flutningsfestinguna
neðan á áhaldinu.

Yfirlit yfir útsaumsramma
1. Tengi fyrir útsaumsramma

2. Ytri ramminn

3. Innri ramminn

4. Hraðlosun

5. Festiskrúfa

6. Rifflur fyrir klemmurnar

7. Miðju merking

Sensor Q-fótur
Við mælum eindregið með “Sensor” Q-fæti við útsauma í
rarmma.

Sjá “Sensor” Q-fóturinn settur á vélina, bls. 38.

42 3 Undirbúningur fyrir útsauma

Stingplata fyrir beina sauma
Við mælum með stingplötu fyrir beina sauma við útsauma í
ramma.

Sjá Skipt yfir í stingplötu fyrir beint spor., bls. 40.

Mynstur
Yfir 570 mynstur eru í minni vélarinnar. Þessi mynstur ásamt
átta innbyggðum leturgerðum eru öll sýnd í DESIGNER
BRILLIANCE™ 80mynsturbókinni.

DESIGNER BRILLIANCE™ 80 Mynsturbók
Flettið í gegn um DESIGNER BRILLIANCE™
80mynsturbókina og skoðið mynstrin og leturgerðirnar.

Öll mynstur og númer þeirra eru sýnd þar. Fyrir mynstur þar
sem unnið er með sérstakri tækni koma fram upplýsingar um
sporafjölda í mynstrinu, stærð mynstursins, svo og listi yfir
allar litablokkir og upplýsingar um tækniblokkirnar.

Útsaumsáhaldið tengt við vélina
1. Fjarlægið hólfið fyfir fylgihlutina.

2. Rennið útsaumsáhaldinu á fríarminn þar til það tengist
vel við tengilinn aftan á vélinni. Ef nauðsyn krefur, notið
stillanlegu fæturnar þannig að vélin og tækið séu jafnhá.
Ef slökkt er á vélinni - kveikið þið á henni.

3. Ef þið eruð þegar í útsaums aðgerð eða þegar þið skiptið
yfir í útsaums aðgerð kemur sprettigluggi á skjáinn og
minnir ykkur á að hreinsa vel til í kring um vélina og
einnig að taka útsaumsramma af áhaldinu áður en þið
kvarðið. Snertið OK. Vélin kvarðar sig og
útsaumsarmurinn fer í grunnstöðu.

Ath: ALLS EKKI MÁ kvarða vélina með útsaumsramma tengdan
við tækið, því hann gæti skemmt nálar, saumfót og áhaldið sjálft.
Fullvissið ykkur einnig að ekkert lauslegt sé í kring um vélina áður en
þið kvarðið hana þannig að útsaumsarmurinn rekist ekki í eitthvað
lauslegt.

3 Undirbúningur fyrir útsauma 43

Útsaumsáhaldið fjarlægt
1. Til að geyma útsaumsáhaldið á sínum stað byrjið þið á

því að setja útsaumsáhaldið í geymslustöðu. Skoðið
geymslustöðu “park position” í innbyggða leiðarvísinum .

2. Ýtið á vinstri hnappinn undir útsaumsáhaldinu (A) og
rennið áhaldinu til vinstri til að losa það.

3. Geymið útsaumsáhaldið ávallt í upprunalegu svörtu
frauðplast umbúðunum, sem eru í mjúka
geymslupokanum.

Efnið spennt í útsaumsrammann
Til að ná sem bestum árangri er best að setja styrkingarefni
eða undirleggsefni undir efnið sjálft. Þegar Þið spennið svona
tvö efni í ramma verður að gæta að því að þau séu bæði flöt
og rennislétt.

1. Opnið hraðlæsinguna (A) á ytri rammanum og losið um
skrúfuna (B). Fjarlægið innri rammann. Setjið ytri
rammann á sléttan flöt og látið skrúfuna vera hægra
megin að neðanverðu (B). Það er lítil ör í miðjunni á
neðri hluta rammans en hún á að standast á við örina sem
er á innri rammanum.

2. Setjið stöðugleikaefnið og efnið sjálft ofan á ytri
rammann og látið réttuna snúa upp. Setjið innri rammann
ofan á efnið og látið örina á rammanum snúa niður á við
Ef þið sjáið rammastærðina í neðri hlutanum á innri
rammanum þá hafið þið sett rammana rétt saman.

3. Þrýstið innri rammanum ákveðið inn í ytri rammann.

4. Lokið hraðlæsingunni (A). Stillið þrýstinginn á ytri
rammanum með því að herða skrúfuna (B). Til að ná
fullkomnum árangri verða efnin að vera bæði slétt og vel
strekkt í rammanum.

Ath: Ef þið ætlið að sauma fleiri mynstur á sama efni, opnið þið
hraðlæsinguna, færið rammann yfir á nýja staðinn og lokið honum
aftur með hraðlæsingunni. Ef þið farið hins vegar yfir á annað efni, þá
gætuð þið þurft að stilla þrýstinginn á rammanum með stilliskrúfunni.
Reynið aldrei of mikið á hraðlæsinguna.

Ramminn settur á og tekinn af
Rennið rammanum framan frá á mótstykkið (A) þar til það
smellur á sinn stað.

Til að losa rammann frá útsaumsarminum ýtið þið á gráa
hnappinn (B) á rammatækinu og rennið rammanum í áttina
að ykkur.

44 3 Undirbúningur fyrir útsauma

4

4 Alhliða skjárinn

Alhliða skjár
Vélin DESIGNER BRILLIANCE™ 80 er með alhliða skjá
sem er mjög auðveldur í notkun. Nokkur einföld dæmi -
snerta, snerta og halda, klemma/teygja, snerta og færa og
sveifla og renna til - er allt sem þið þurfið til að nota skjáinn.

Dæmi

Snertið
Snertið einu sinni og sleppið til að velja það sem þið ætlið að
nota þ.e.a.s. í stillingum (settings) eða mynstrum (designs).

Snertið og haldið
Snertið einu sinni án þess að sleppa í nokkrar sekúndur til að
snerta og halda til að opna “snjall kistuna (smart toolbox) .

Þjappa/Teygja
Snertið með tveimur fingrum á sama tíma og án þess að
sleppa færið þið fingurna saman til að draga frá. Snertið með
tveimur fingrum á sama tíma og án þess að sleppa færið þið
þá frá til að auka millibilið til að draga að.

Þessi aðgerð er mjög nytsöm í sauma valmynd og mynstur
valmynd til að draga sauma og mynstur að eða frá. Þetta er
einnig gott að nota þegar þið lesið innbyggða leiðarvísinn -
þið getið dregið textann að.

Ath: Ef þið þrengið eða teygið á völdu mynstri þá mun það virkja
staðsetningar aðgerðina og þið færið mynstrið til í stað þess að draga
útsaumsflötinn að.

46 4 Alhliða skjárinn

Snerta og hreyfa
Snertið einu sinni og án þess að fjarlægja fingurinn - færið
hann þá á annan stað á skjánum til að snerta og færa, þ.e.a.s.
að færa valda mynstrið á annan stað á útsaumsfletinum.

Renna
Snertið og færið fingurinn samfleytt frá vinstri til hægri eða
frá hægri til vinstri lárétt þ.e.a.s. yfir valmyndina til að rápa á
milli valmynda í vélinni.

Snertið og færið fingurinn samfleytt ofan frá og niður eða
neðan frá og upp lóðrétt þ.e.a.s. yfir valmyndinni til að rápa á
milli innan valinnar valmyndar.

Snjall kistan (smart toolbox)
Snjall kistan er fyrir hendi fyrir mynstur eða forrit á
saumafletinum eða fyrir sauma og forrit á útsaumsfletinum.
Snertið og haldið við saumaforrit eða mynstur til að opna
kistuna, færið fingurinn til að auðkenna valkostinn sem þið
ætlið að nota og sleppið síðan til að velja hann.

Valkostirnir sem eru í kistunni eru mismunandi eftir því hvar
og fyrir hvað þið ætlið að nota þá Dæmi um valkosti eru
afritun, eyðing, speglun og undirbúningur.

4 Alhliða skjárinn 47

Algengar aðgerðir
Eftirtaldar aðgerðir á skjánum eru mikið notaðar.

OK
Staðfestir breytingar sem þið hafið framkvæmt og skilaboð í
sprettiglugga og fer aftur í fyrri glugga.

Hætta við
Hættir við breytingar og skilaboð í sprettiglugga og fer aftur í
fyrri glugga

Útsaums undirbúningur (edit)
Í neðra hægra horninu á útsaums undirbúnings gluggans
(edit) er GO hnappur. Snertið hnappinn til að fara í gluggann
fyrir velkomin í gluggann fyrir útsaums saumaskap.

Útsaums saumaskapur (stitch out)
Snertið til baka hnappinn í neðra hægra horninu í glugganum
fyrir útsaums saumaskap til að fara aftur í útsaums
undirbúning (edit).

Snertið og haldið
Sumir hnappar eru einnig fyrir fleiri aðgerðir, og eru þeir þá
merktir með ör í neðra hægra horninu. Til að fara í þær
aðgerðir, snertið þið og haldið hnappnum í nokkrar sekúndur.

48 4 Alhliða skjárinn

Efri tækjastika

1. WiFi

2. mySewnet™

3. Uppfærsla á þráðlausum
fasthugbúnaði.

4. JoyOS advisor™Aðgerð

5. Hraðhjálp

6. Stillingar

7. Aðgerð til að víxla á milli
sauma og útsauma

Á efri tækjastikunni finnið þið eftirfarandi aðgerðir. WiFi
mySewnet™ hnapp, hnapp fyrir uppfærslu fasthugbúnaðar
JoyOS advisor™ hraðhjálp, stillingar og víxlskiptingu á milli
sauma og útsaums aðgerða.

Ath: Allar aðgerðir eru ekki aðgengilegar á sama tíma .

WiFi
Snertið WiFi hnappinn á efri tækjastikunni til að gera WiFi
virkt. Veljið net-aðgang af listanum sem kemur upp. Ef net-
aðgangurinn krefst aðgangsorðs, þá þurfið þið að stimpla það
inn í sprettigluggann.

Þið getið einnig tengt ykkur við WiFi í stillingum .

Ef þið náið engum netstyrkleika eða eruð með veikt merki
farið þá í gangtruflanir og ráð við þeim.

WiFi er tengt og styrkleiki góður

WiFi er tengt og styrkleiki meðalgóður

WiFi er tengt og styrkleiki lélegur .

WiFi er tengt en netið vinnur ekki rétt.

WiFi er ekki tengt. Tengið við net-aðgang í
gegn um WiFi hnappinn eða WiFi í stillingum.

Lesið meira um WiFi fyrir vélina í WiFi kaflanum .

4 Alhliða skjárinn 49

mySewnet™
Snertið mySewnet™ hnappinn á efri tækjastikunni og snertið
innskráningar hnappinn (sign in) til að opna sprettigluggann.
Skráið ykkur inn mySewnet™ á ykkar aðgang eða búið til nýjan
mySewnet™ aðgang

Þegar þið hafið skráð ykkur inn sjáið þið hversu mikið laust
rými þið hafið í mySewnet™skýinu.

Samstillingar ástand er sýnt á mySewnet™hnappnum á
tækjastikunni.

Ef vélin getur ekki tengst viðmySewnet™skýið eða vill ekki
samstillast, farið þá í gangtruflanir og ráð við þeim.

Allar skrár í vélinni ogmySewnet™skýinu eru nú
samstilltar.

Vélin er nú að samstilla skrár við mySewnet™
skýið.

mySewnet™Skýið getur ekki samstillt skýið og
vélina. Athugið hvort þið hafið nægjanlegt
rými í mySewnet™ skýinu

Þið hafið náð að skrá ykkur inn mySewnet™ en
vélin nær ekki WiFi sambandi. Tengið vélina
við WiFi net
Ekki tengd við mySewnet™ reikninginn ykkar.
Tengist og búið til mySewnet™reikning til að
getað samstillt skrárnar í vélinni inn í
mySewnet™ skýið.

Lesið meira um mySewnet™ skýið í mySewnet™kaflanum.

Uppfærsla á þráðlausa fasthugbúnaðinum
Ykkar vélDESIGNER BRILLIANCE™ 80 er nýtísku sauma
og útsaumsvél. Það er alltaf mælt með því að þið setjið
nýjustu útgáfu af fasthugbúnaði í vélina ykkar. Uppfærsla á
fasthugbúnaði er ávallt til hagsbóta fyrir notandann og vélina.

Til að ná í nýjasta fasthugbúnaðinn verðið þið að vera tengd
við netið í gegn um WiFi eða uppfæra í gegn um USB
tækjabúnað . Þegar vélin er tengd mun hún sjálfkrafa leita að
fyrirliggjandi fasthugbúnaði. Snertið hnappinn fyrir
fasthugbúnaðinn en hann er á efri tækjastikunni og halið
niður og setjið upp nýjustu útgáfuna.

Lesið meira um þráðlausan fasthugbúnað í kaflanum
Fasthugbúnaður og uppfærsla í gegn um WiFi .

JoyOS advisor™Aðgerð
Snertið JoyOS advisor™ aðgerðarhnappinn til að opna
sjálfkrafa fyrir JoyOS advisor™ aðgerðina. Lesið um
JoyOS advisor™ aðgerðina

50 4 Alhliða skjárinn

Hraðhjálp
Snertið hraðhjálpina á efri tækjastikunni. Það kviknar á
hnappnum og hann blikkar sem gefur til kynna að
hraðhjálpin sé virk. Snertið tákn, hnapp eða svæði á skjánum
sem þið viljið fá frekari upplýsingar um. Sprettigluggi opnast
og gefur ykkur stuttar upplýsingar um viðkomandi tákn,
hnapp eða svæði. Snertið OK til að loka sprettiglugganum og
fara út úr hraðhjálpinni.

Sumt í hraðhjálpinni vísar ykkur á innbyggða leiðarvísinn þar
sem þið getið fengið nánari upplýsingar. Þetta er sýnt með
bláum hnapp. Snertið hnappinn til að opna fyrir innbyggða
leiðarvísinn.

Stillingar

Stillihnappar í sauma aðgerð
Stillihnappar í útsaums aðgerð

Snertið stillihnapp til að opna gluggann fyrir stillingar. Lesið
um stillingar fyrir vélina.

Ef sauma eða útsaums tækni hefur verið hlaðið inn
JoyOS advisor™ verða sum atriðin sem mælt er með hlaðin
inn sjálfkrafa þegar saumar eða mynstur eru notuð úr
JoyOS advisor™þessari valmynd. Þetta er gefið til kynna með
upphrópunarmerki á stillihnappnum. Snertið hnappinn til að
opna fyrir stillingar til að sjá hvaða stillingu(m) hefur verið
breytt.

Víxlað á milli sauma og útsauma
Víxlið á milli sauma og útsaums aðgerða með því að snerta
táknið í efra hægra horninu á skjánum.

4 Alhliða skjárinn 51

5

5 WiFi & mySewnet™ þjónustur

Kynning á WiFi
Vélin ykkar DESIGNER BRILLIANCE™ 80 er með WiFi
búnað sem gerir ykkur kleyft að tengja vélina þráðlaust við
mySewnet™ net-þjónustur .

Byrjað að nota WiFi
Snertið WiFi hnappinn á efri tækjastikunni til að gera WiFi
virkt. Veljið net-aðgang af listanum sem kemur upp. Ef
netkerfið er varið með aðgangsorði, verðið þið að gefa upp
aðgangsorð í sprettigluggann sem kemur á skjáinn.

Snertið “T” hnappinn hægra megin til að opna upplýsinga
sprettiglugga um netkerfið. Þið getið einnig séð styrk netsins
og einnig ef netið er læst með aðgangsorðl en þá er það
táknað með mynd af hengilás.

Þið getið einnig tengst netinu með WiFi í WiFi stillingum .

Ef þið náið engu merki eða eru með veikt merki frá netinu
farið þá í gangtruflanir og ráð við þeim .

WiFi er tengt með. sterku merki .

WiFi er tengt með meðalsterku merki .

WiFi er tengt og styrkleiki lélegur .

WiFi er tengt en netið vinnur ekki rétt.

WiFi er ekki tengt. Tengist netinu með WiFi
hnappnum eða WiFi stillingum .

Falið netkerfi
Snertið hnappinn til að tengjast falda netkerfinu. Sprettigluggi
kemur á skjáinn þar sem þið getið skráð nafnið á falda
netkerfinu.

54 5 WiFi & mySewnet™ þjónustur

Uppfærsla á fasthugbúnaði með því að
nota WiFi

Uppfærsluhnappur fyrir fasthugbúnað á efri tækjastikunni.

Sauma DESIGNER BRILLIANCE™ 80 og útsaumsvélin
ykkar er nýtísku uppfæranleg vél. Það er alltaf mælt með því
að þið setjið nýjustu útgáfu af fasthugbúnaði í vélina ykkar.
Uppfærsla á fasthugbúnaði er ávallt til hagsbóta fyrir
notandann og vélina.

Til að geta nálgast nýjustu uppfærslur þráðlaust, verðið þið
að vera tengd netinu í gegn um WiFi . Þegar vélin er tengd
mun hún sjálfkrafa leita að fyrirliggjandi fasthugbúnaði. Ef
vélin finnur að fyrirliggjandi séu nýrri uppfærslur, mun
uppfærsluhnappurinn verða sýnilegur á efri tækjastikunni.
Snertið hnappinn til að opna sprettiglugga til að hlaða niður
og setja upp hugbúnaðinn.

Þegar uppfærslu lýkur mun vélin fara sjálfkrafa í gegn.
Athugið númerið á uppfærslunni í stillingum í véla-
upplýsingum .

Vísbending um að vélin sé ekki
með nýjustu uppfærslu.
Snertið hnappinn til að opna
sprettiglugga til að hlaða niður
og setja upp hugbúnaðinn.

Spunahjól kemur í
uppfærsluhnappinn og sýnir að
verið sé að setja upp nýjan
hugbúnað.

Upphrópunarmerki kemur á
hnappinn sem gefur til kynna
að það bíði uppfærsla eftir því
að verða sett upp í vélina.

5 WiFi & mySewnet™ þjónustur 55

Uppfærsla hugbúnaðar með þvi að
nota USB tæki.
Farið á heimasíðuna HUSQVARNAVIKING® með því að
nota tölvuna ykkarwww.husqvarnaviking.com og finnið vélina
ykkar. Þar finnið þið þær uppfærslur sem kynnu að vera fyrir
hendi.

Þið getið einnig skráð ykkur inn á mySewnet™ vefgáttina til að
finna uppfærslur.

1. Halið nýju þjöppuðu (zip) uppfærsluskránni niður
Afþjappið skrána og afritið hana (.clo) á USB tæki.

Ath: Breytið ekki nafninu á skránni og afritið hana heldur ekki í
möppu á USB tækinu.

Ath: Fullvissið ykkur um að ekki sé gömul uppfærsluskrá (.clo) í
USB minnislyklinum þegar þið afritið nýju uppfærsluskrána (,clo).
Skráarnafnið er ekki einstakt.

2. Fullvissið ykkur um að slökkt sé á vélinni. Tengið USB
minnislykilinn með nýju uppfærslunni við USB tengilinn
á vélinni.

3. Ýtið á og haldið afturábak hnappnum sem er hægra
megin á vélinni og haldið honum inni um leið og þið
kveikið á vélinni. Sleppið afturábak hnappnum þegar þið
sjáið uppfærslutákn koma á skjáinn.

4. Uppfærslu-hugbúnaðurinn verður nú settur upp í vélina.
Vélin gæti farið nokkrum sinnum í gang á meðan á
uppfærslunni stendur. Slökkvið þá ekki á vélinni.

5. Þegar uppfærslu lýkur mun vélin fara sjálfkrafa í gegn.
Athugið númerið á uppfærslunni í stillingum í véla-
upplýsingum

56 5 WiFi & mySewnet™ þjónustur

Ókeypis hugbúnaður (PC).
PC hugbúnaður er fyrir hendi fyrir DESIGNER
BRILLIANCE™ 80 vélina ykkar. Hann býður upp á
eftirfarandi kosti:

• mySewnet™Skýja samstillingar tólið gerir ykkur kleift að
samstilla innihald mySewnet™þess sem er í skýinu og þess
sem er í vélinni með möppu í tölvunni ykkar (PC) Dragið
og sleppið skrám í möppuna á tölvunni og skrárnar munu
sjálfkrafa verða fluttar í mySewnet™skýið og verða
aðgangshæfar frá vélinni þegar þið skráið ykkur inn á
mySewnet™reikning ykkar.

Fyrir PC og MAC tölvur.
PREMIER+™ 2 Free - Ókeypis stuðningur við vélina.

Fyrir Windows® 10, Windows ®8 og Windows ® 7 (á ensku,
frönsku, þýsku og ítölsku).

Fyrir Mac OS X - El Capitan®, Sierra®, og High Sierra®
(aðeins á ensku).

• Þessi ókeypis hugbúnaður gerir ykkur kleift að opna
PREMIER + ™ 2 útsaums forritseiningu á ókeypis hátt.
Þið getið opnað útsaums saumaskrár, velt, snúið,
sameinað, litagreint, breytt tvinnalitum, breytt sniðmáti,
og flutt yfir í önnur saumasnið.

• Það er engin ræsingarkóði eða uppsetningarkóði notaður
með ókeypis PREMIER+™ eða 2 .

• PREMIER+ ™ Quick Font-Create stafaforitum (.VF3)
fyrir útsaumsvélina ykkar úr flestum TrueType ® eða
OpenType ® stafrófum úr tölvunni ykkar.

• PREMIER+™ Explorer Plug-in -Skoða útsauma sem
smámyndir í Windows ® Explorer.

Auðvelt að leita að og flokka útsauma. Þið getið rápað á
milli og skoðað þau í mismunandi stærðum og prentað
þau.

Breytt mynstrum ykkar í önnur útsaums-snið, bætt við
klippingum skipunum eða breytt röð á tvinnalitum.

Heimsækið HUSQVARNAVIKING® vefsíðuna til að
www.husqvarnaviking.com fá stuðning. Veljið ykkar
vélartegund og hlaðið niður hugbúnaði. Þið getið einnig
fundið ókeypis hugbúnaðinn í mySewnet™ vefgáttinni.

Frekari upplýsingar og ítarlegar leiðbeiningar eru þar fyrir
hendi.

5 WiFi & mySewnet™ þjónustur 57

mySewnet™ Þjónusta
DESIGNER BRILLIANCE™ 80Vélin ykkar býður ykkur
mySewnet™ upp á eftirfarandi þjónustur.:

• mySewnet™reikning- persónulegan innskráðan reikning til
að komast að hinum ýmsu mySewnet™ þjónustum.

• mySewnet™skýið- Þjónustu í skýinu þar sem þið getið
vistað og haft aðgang að ykkar persónulegu skrám úr
þremur mismunandi stöðum mySewnet™möppu í skýinu á
vélinnimySewnet™og á eigin tölvu og mySewnet™vefgáttinni.
Frá mySewnet™netinu getið þið skoðað núverandi véla og
útsauma ástand í gegn um mySewMonitor appið.

• mySewnet™Vefgátt - Vefsíða með mismunandi mySewnet™
þjónustu eins og skráningu vélar, ganga frá persónulegri
uppsetningu og stjórna skrám í mySewnet™skýinu.

mySewnet™Reikningur
Byrjið á því að opna mySewnet™reikning til að geta notað
mySewnet™þjónustuna. Þið getið opnað reikning frá
mySewnet™hnappnum á efri tækjastikunni eða í
mySewnet™stillingum.

Snertið innskráningarhnappinn og sprettigluggi opnast þar
sem þið getið valið umað skrá nýjanmySewnet™reikning.

mySewnet™Reikning er einnig hægt að stofna í gegn um
mySewnet™vefgátt á husqvarnaviking.mysewnet.com.

58 5 WiFi & mySewnet™ þjónustur

mySewnet™Skýið
mySewnet™Skýið er þjónusta til að geyma skrár í “skýinu”
sem stendur öllum eigendum og notendum mySewnet™véla
sem hægt er að tengja við skýið eins og t.d.
ykkarDESIGNER BRILLIANCE™ 80 vél. mySewnet™
Skýið býður upp á einfalda leið til að stjórna og hafa aðgang
að persónulegum skrám frá þremur mismunandi stöðum:
mySewnet™skýja möppunni í vélinni ykkar, mySewnet™skýja
samhæfingar tækinu í tölvunni ykkar og mySewnet™vefgáttinni.

• mySewnet™Skýja mappan áDESIGNER BRILLIANCE™
80vélinni - í skráarstjórn finnið þið
mySewnet™skýjamöppu þar sem þið geymið og samstillið
skrárnar ykkar við mySewnet™skýið.

• mySewnet™Skýja samstillingar tækið í tölvunni ykkar -
Setjið upp mySewnet™skýja samstillingar tól í tölvuna
ykkar til að hafa möppu í tölvunni sem er samstillt við
mySewnet™skýið.

• mySewnet™Vefgátt - stjórnið skránum í mySewnet™skýinu í
gegn um venjulegan vafra.

Staða samstillingarinnar er sýnd á mySewnet™hnappnum á efri
tækjastikunni:

Allar skrár í vélinni og mySewnet™skýinu eru
samstilltar.

Vélin er nú að samstilla skrár við
mySewnet™skýið.

mySewnet™Skýið getur ekki náð samstillingu
við vélina ykkar. Gætið að því hvort þið hafið
ekki fyrirliggjandi rými í mySewnet™skýinu.

Tengd við mySewnet™reikninginn en það er
engin tenging við mySewnet™netþjóninn.

Ekki tengd við ykkarmySewnet™ reikning.
Skráið ykkur inn eða skráið
mySewnet™reikningtil að geta samstillt skrár frá
vélinni við mySewnet™skýið.

Vélin nær ekki sambandi við mySewnet™skýið eða getur ekki
náð samstillingu, - sjá gangtruflanir og ráð við þeim.

Notaðrými í mySewnet™ skýinu
mySewnet™Skýið mun geyma mynstur, leturgerðir, sauma og
aðrar skrár frá vélinni.

Snertið mySewnet™hnappinn á efri tækjastikunni eða farið í
mySewnet™stillingar. Þegar lítið rými er eftir lætur vélin ykkur
vita einu sinni. Ef þið haldið áfram að hlaða inn á minnið,
minnir hún ykkur ekki aftur, fyrr en minnið er alveg fullt.
Eyðið eða flytjið skrár yfir á USB tæki til að losa um rými.

Ath: Rýmið í mySewnet™ skýinu verður gert virkt í fyrsta sinn sem
þið skráið ykkur inn á ykkar mySewnet™reikning með vélinni.

5 WiFi & mySewnet™ þjónustur 59

Uppsetning á mySewnet™samstillingar tóli á
milli skýsins og tölvunnar ykkar.
Setjið upp mySewnet™skýja samstillingar tól til að styðja við
samstillingu á möppu í tölvunni ykkar við efnið sem geymt er
í mySewnet™skýinu. Uppsetningin þarfnast eins af eftirtöldum
tölvubúnaði: Windows®7, Windows®8 eða Windows®10.

Leiðbeiningar um uppsetningu
1. Halið niður samstillingar tóli á tölvuna úr mySewnet™

vefgáttinni husqvarnaviking.mysewnet.com

2. Á tölvunni tvísmellið þið á skrána
“mySewnetCloudSyncSetup.exe” til að keyra
uppsetningarforritið. Farið í gegn um þrepin í
uppsetningarforritinu til að setja það upp.

3. Þegar það hefur verið sett upp sjáið þið
mySewnet™möppu fyrir skýja samhæfingu á harða
drifinu ykkar. Bætið við, breytið eða eyðið innihaldi á
mySewnet™möppunni ykkar í tölvunni til að geta bætt
við, breytt eða eytt innihaldinu á mySewnet™möppunni
fyrir skýið íDESIGNER BRILLIANCE™ 80vélinni
ykkar.

Samstillingar ástand verður sýnt á mySewnet™hnappnum á
verkreininni:

Skráð inn í mySewnet™skýið.

Samstilla skrár við mySewnet™skýið.

Ekki skráður inn á mySewnet™ samstilli-tólið í
skýinu

Get ekki samstillt við mySewnet™samstilli-tólið
í skýinu Athugið notað rýmií mySewnet™skýinu.

Samstilla skrá
Fullvissið ykkur um að þið séuð skráð inn á mySewnet™
reikning í vélinni ykkar. Fullvissið ykkur einnig um að
mySewnet™ samstillinga-tólið í skýinu sé uppsett og keyri á
tölvunni ykkar.

1. Dragið og sleppið skránni í mySewnet™möppuna í
skýinu í tölvunni ykkar.

60 5 WiFi & mySewnet™ þjónustur

2. Táknið er sýnilegt á meðan samstilling er í gangi.

3. Táknið þýðir að skráin hefur verið samstillt og sé nú
tiltækileg frá mySewnet™möppu í skýinu í skráarstjórn í
DESIGNER BRILLIANCE™ 80vélinni og einnig í
mySewnet™vefgáttinni.

mySewnet™ Vefgátt
mySewnet™Vefgáttin er persónuleg vefsíða með aðgang við
hinar ýmsu mySewnet™þjónustur. Skráið ykkur inn á
mySewnet™vefgáttina með mySewnet™reikningi ykkar. Þið
getið fengið aðgang við mySewnet™vefgáttina á
husqvarnaviking.mysewnet.com til að nota eftirfarandi
þjónustur:

• Mín vél - yfirlit yfir ýmislegt í vélinni eins og innbyggða
leiðarvísinn, innblástur um sauma-verkefni, upplýsingar
um aukahluti o.s.frv.

• Mín uppsetning (profile) - yfirlit yfir ykkar persónulegu
uppsetningu, með upplýsingum um tengiliði, e-mail
áskriftir, upplýsingar um vexti og smáatriði um
reikningsáskrift o.s.frv.

• mySewnet™Skýið - möguleikar á að stjórna persónulegum
skrám. Skrárnar eru sjálfkrafa samstilltar við
mySewnet™möppuna í skýinu DESIGNER
BRILLIANCE™ 80sem er í vélinni og
mySewnet™samstillingar tólið fyrir skýið.

mySewMonitor Appið
Með mySewMonitor appinu í færanlegu tæki
geturDESIGNER BRILLIANCE™ 80 vélin sent skilaboð til
þín þegar hún þarf á því að halda. Hlaðið inn mySewMonitor
appinu í færanlega tækið í App-búðinni eðaeðaGí Google
Play. Þið getið einnig halað appinu niður í gegn um
mySewnet™vefgáttina hjá husqvarnaviking.mysewnet.com.

Appið. mun sýna núverandi útsaums-stöðu.

• Allar litablokkir í innhlöðnu mynstri eða mynstrum.

• Núverandi spornúmer og núverandi litablokk.

• Sprettigluggar með. skilaboðum eins og skipta um
tvinnalit og að tvinninn sé að verða búinn á spólunni.

5 WiFi & mySewnet™ þjónustur 61

6

6 JoyOS advisor™

JoyOS advisor™ Kynning
JoyOS advisor™Aðgerðin inniheldur m.a.SAUMA-
RÁÐGJAFA™,ÚTSAUMS-RÁÐGJAFA ™, BÚTASAUMS-
RÁÐGJAFA, Þekkingamiðstöð og innbyggðan leiðarvísir. Í
JoyOS advisor™aðgerðinni finnið þið líka gagnvirkar
leiðbeiningar um sauma og útsaums tækni og leiðbeiningar
um undirleggsefni.

JoyOS advisor™Verkefna valmynd
ÍJoyOS advisor™verkefna valmyndinni eru sýndir ráðlagðir
saumar og/eða mynstur fyrir þá sauma eða útsaums-tækni
sem nú er innhlaðin í vélinni. Hnappurinn er sjálfkrafa valinn
þegar þið veljið tækni frá JoyOS advisor™aðgerðinni.

JoyOS advisor™Verkefna skoðari
Þegar þið hlaðiðJoyOS advisor™verkefni úr þessari
JoyOS advisor™aðgerð verður það sýnt í verkefna
skoðaranum sem er alltaf aðgengilegur á skjánum. Þegar
verkefna skoðarinn er minnkaður, snertið þið hnappinn til að
stækka hann.

64 6 JoyOS advisor™

JoyOS advisor™Verkefna skoðari - yfirlit

1. Færið skoðarann á skjánum að eigin vild og einnig til að getað náð
til hnappa sem eru faldir þegar farið er eftir leiðbeiningum.

2. Minnkið eða stækkið textana í skoðaranum með. því að snerta A-
eða A+ hnappana.

3. Veljið efnið sem þið ætlið að nota. Saumarnir sem eru hlaðin inn í
gegn um verkefnið eiga að henta vel fyrir valið efni.

4. Til að minnka, snertið þið efra hægra hornið. Til að stækka, veljið
þið JoyOS advisor™ hnappinn fyrir verkefna skoðarann.

5. Snertið hægri örina til að færa ykkur áfram í leiðbeiningunum og
snertið vinstri örina til að færa ykkur aftur á bak.

6. Upplýsingar sem eru sýndar fyrir hvert þrep í leiðbeiningunum.

7. Allar myndir er hægt að stækka með því að snerta þær í
skoðaranum.

8. Hlaðið inn ráðlögðum saum fyrir innhlaðna tækni með því að
snerta sauminn í skoðaranum.

9. Myndlífguner sýnd með. leiktákni fyrir ofan myndina. Snertið
leiktáknið til að hlaða inn myndlífgunina. Nánari lýsingar í
myndlífgun.

6 JoyOS advisor™ 65

Myndir í JoyOS advisor™ verkefna skoðara
Myndir í JoyOS advisor™ verkefna skoðara er hægt að stækka
með því að snerta þær, sem er mjög gagnlegt fyrir myndir
eins og lista yfir efni. Með því að snerta mynd af hnappi
opnast leiðbeiningar um hvar hnappinn sé að finna,.

Myndlífgun í JoyOS advisor™verkefna
skoðara
Myndlífganir eru sýndar í skoðara sem mynd með leiktákni
að ofan. Snertið leik-hnapp til að skoða myndlífgunina. Í
video-spilaranum sem opnast, getið þið gert hlé á
myndlífguninni, spólað til baka, farið hratt áfram, stillt á
endurtekningu og slökkt eða kveikt á fullri skjámynd. Lokið
myndlífguninni með því að snerta “hætta við (cancel)” í
neðra hægra horninu. Snertið og haldið á -spóla til baka - til
að byrja myndlífgunina frá byrjun.

1. Tákn fyrir kafla / undirkafla

2. Spóla til baka(snerta og halda til að fara aftur á byrjunina)

3. Spila / gera hlé

4. Hratt áfram

5. Endurtaka á/af

6. Allur skjárinn á/af

7. Loka

Saumar í JoyOS advisor™ verkefna skoðara
Ef mælt er með ákveðnum saum eða spori í ákveðinni tækni
þá getið þið hlaðið því inn beint frá skoðaranum með því að
snerta hnappinn fyrir sauminn. Vélin mun sjálfkrafa stilla sig
á hentugustu stillingar fyrir viðkomandi saum.

mySewnet blogg
Snertið þennan flipa til að opna mySewnet bloggið þar sem þið
getið skoðað nýjustu upplýsingar um framleiðsluvörur okkar,
sauma-leiðbeiningar og náð í innblástur.

Lítið rautt umslags-tákn efst á flipanum gefur til kynna að
nýjar upplýsingar séu þar síðan þið heimsóttuð þennan stað
síðast.

Snertið flipann til að fá meiri upplýsingar um það sérstaka
verkefni.

Vélin þarf að vera tengd við netið til að hægt sé að sjá þetta.

66 6 JoyOS advisor™

Leitað
Snertið flipann fyrir leit og þá opnast gluggi sem gerir ykkur
kleift að leita með JoyOS ráðgjafanum. Sláið inn leitarorðinu
og snertið OK. Vélin sýnir árangur leitarinnar.

Þið getið einnig fundið flipa fyrir leit í leiðarvísinum til að
finna ákveðnar upplýsingar í leiðarvísinum.

6 JoyOS advisor™ 67

SAUMA RÁÐGJAFI™ - yfirlit
Þegar þið hlaðið inn ákveðinni saumatækni mun vélin velja
besta sauminn og stillingar fyrir valið efni og verkefni. Allt
eftir vali ykkar mun JoyOS advisor™aðgerðin mæla með
hentugustu saumatækni fyrir verkefnið.

1. Val á efni

2. Hópar í saumatækni

3. Saumatækni

4. Halda áfram með núverandi
JoyOS advisor™ verkefni

5. JoyOS advisor™Verkefnaskjár

6. hlaða inn snjallvistun

7. Byrja upp á nýtt

8. Leitað JoyOS advisor™

68 6 JoyOS advisor™

Val á efni
Byrjið á að velja það efni sem þið ætlið að sauma.
Uppástungur um efni í þeim hópi sem þið völduð.

Ath: Sum efni innihaldi mjög mikil litarefni sem geta litað frá sér í
önnur efni og einnig á yfirborð vélarinnar. Og það getur verið mjög erfitt
að ná þessum litum úr flík eða af vélinni.

Flís og gallabuxnaefni, og sérstaklega rauð og blá eru oftast með mjög
mikil og hættuleg litarefni.

Ef ykkur grunar að. efnið eða fullunna flíkin innihaldi mikið af
litarefnum ráðleggjum við eindregið að þvo efnin/flíkina áður en þið
farið að vinna með þau á vélinni.

Ofin eða prónuð

Ofin efni Prjónuð efni

Munurinn á milli ofinna og prjónaðra er hvernig þræðirnir
eða garnið er sett saman. Ofin efni eru búin til af tveimur
þráðum, langþræði og svo ívafsþræði sem kemur þversum á
langþráðinn. Prjónuð efni eru hins vegar yfirleitt aðeins úr
einum þræði eða þá þráðum sem eru fléttaðir eða lykkjaðir
saman. Prjónuð efni eru yfirleitt mjög teygjanleg.

Almenna reglan er sú að velja ofin JoyOS advisor™ fyrir öll
stöðug efni, en teygjanleg (stretch) fyrir teygjanleg efni.

Ofin efni
Ofin þunn efni Chiffon, organza, batist, þunn prentuð efni,
krep o.fl.

Ofin meðal Calico, bútasaumsefni, þéttofin baðmullarefni,
flauel o.fl.

Ofin þykk Gallabuxnaefni, tweed, segldúkur, frottéefni

Teygjanleg efni
Teygjanleg þunn Trikot, einfalt prjón o.s.frv.

Teygjanleg meðal Peysuprjón, tvöfalt prjón, velúr,
sundfataefni o.s.frv.

Teygjanleg þykk Prjón, flís o.s.frv.

Leður og Vinyl

Leður Vinyl

Fyrir gerfileður og leður Leður er húð af dýrum þar sem
hárin hafa verið fjarlægð. Leður getur verið mjög mjúkt og
getur aðeins gefið eftir.

Fyrir vinyl, gervileður og rúskinn. Vinyl er gerviefni sem oft
er þó með ofið efni á röngunni. Vinyl getur verið mjúkt eða
mynstrað og sumt er teygjanlegt.

6 JoyOS advisor™ 69

Hópar af saumatækni
Eftir að hafa valið efni, snertið þið hópinn yfir saumatækni
og JoyOS advisor™ vélin mun velja saumatækni sem hæfir
efninu sem þið völduð. Snertið saumatækni til að hlaða því
inn JoyOS advisor™ á skjáinn.

Dæmi: Veljið ofin meðal og rennilása til að sýna alla tækni
sem henta fyrir ofin meðal efni. Breytið efninu í teygjanlegt
meðal og takið eftir því að þá fækkar möguleikum þar sem öll
tækni hentar ekki fyrir teygjanleg meðal efni.

Ath: Notið hraðhjálpina í saumatækni til að fá stutta lýsingu á
tækninni.

Grundvallar saumatækni
Í grundvallar saumatækni finnið þið allar helstu og mest
notuðu saumatækni. Þegar þið veljið eina af grundvallar
saumatækni, þá mun ráðlagður saumur koma sjálfkrafa á
skjáinn.

Saumur

Beint spor Teygjanlegur saumur

Venjulegur saumur saumar tvö efni saman og gert er ráð fyrir
því að saumbrúnin verði pressuð út. Í flestum tilfellum er
gert ráð fyrir því að efnisbrúnirnar séu fyrst kastaðar með
overlock saum eða zik zak sporum.

Saumur á teygjanleg efni verður að teygjast eins og efnið sjálft.
Teygjanlegir saumar henta því vel fyrir alls konar teygjanleg
efni.

Aðgerðin JoyOS advisor™mun velja hentugustu sporlengd og
sporbreidd fyrir efnið sem valið var og mæla með ákveðnum
saumfæti og nál.

Kastsaumur
Kastið jaðrana til að ekki rakni úr þeim og það heldur þeim
einnig flötum. Best er að. kasta jaðrana áður en efnin eru
saumuð saman.

Aðgerðin JoyOS advisor™mun velja hentugustu sporlengd og
sporbreidd fyrir efnið sem valið var og mæla með ákveðnum
saumfæti og nál.

70 6 JoyOS advisor™

Saumur og kastsaumur
Saumur/kastsaumur saumar efnin saman og kastar jaðarinn í
einum saum. Saumur/kastsaumur hentar mjög vel til að
sauma stroff og hálsmál. Í vélinni eru nokkrir mismunandi
saumar/kastsaumar.

Aðgerðin JoyOS advisor™mun velja hentugasta sauminn fyrir
það efni sem þið eruð. að sauma og stilla vélina sjálfkrafa og
mæla með saumfæti og nál.

Þræðing
Þræðing er bráðabirgðaspor til að máta flík og einnig notað
fyrir rykkingar og merkingar. Aðgerðin JoyOS advisor™ stillir
sjálfkrafa á langa sporlengd og minnkar spennuna á tvinnana
þannig að auðvelt verði að toga í tvinnana til að búa til
rykkinguna.

Blindfaldur
Blindfaldurinn á ekki að sjást á réttunni. Um er að ræða
tvenns konar blindfalda, annar er fyrir föst meðal og gróf efni,
en hinn fyrir teygjanleg efni. Blindfaldur hentar ekki á mjög
þunn efni, leður eða vinyl.

Faldur
Faldtæknin í JoyOS advisor™ aðgerðinni mun velja sjáanlegan
eða stungusaums fald sem hentar best fyrir efnið sem þið
hafið valið. Mælt er með beinu spori fyrir ofin efni, leður og
vinyl. Fyrir teygjanleg efni verður að velja sauma sem teygjast.

Hnappagöt
Þessi JoyOS advisor™aðgerð velur hentugasta hnappagatið og
stillingar fyrir það efni sem þið hafið valið. Það ætti að setja
stöðugleikaefni á milli efnanna eða alla vega undir efnið þar
sem hnappagatið á að saumast í það.

Ráð: Í hólfinu fyrir fylgihlutina er sérstakur krókur þar sem þið getið
hengt “Sensor” hnappagatafótinn.

6 JoyOS advisor™ 71

Handvirk hnappagöt

Saumaátt fyrir hnappagöt án flatsaums eða með flatsaumssporum sem saumuð eru
með saumfæti C.

Mælt er með handvirkum hnappagötum fyrir gróf ofin efni.
Fyrir handvirk hnappagöt mælum við með hnappagatafæti C .

1. Saumið fyrsta legginn í þeirri lengd sem þið viljið hafa
hann.

2. Snertið afturábak hnappinn . Vélin saumar fyrri
heftinguna og seinni legginn.

3. Þegar leggir hnappagatsins eru orðnir jafnlangir snertið
þið afturábak hnappinn til að sauma seinni heftinguna.

4. Snertið STOP aðgerðina til að sauma sömu lengd aftur
og aftur.

Sjálfvirk hnappagöt

Saumaátt fyrir flatsaums hnappagöt sem saumuð eru með “Sensor”
hnappagatafætinum með nemanum.

Þegar þið saumið hnappagöt á þunn ofin efni, meðalgróf efni,
þunn teygjanleg efni eða vinyl þá getið þið notað “ Sensor
hnappagatafótinn. “Sensor” hnappagatafóturinn með
nemanum saumar hnappagöt sjálfvirkt. Lesið hvernig best sé
að setja hnappagatafótinn á vélina .

Hnappagat með undirleggsþræði
Mælt er með að setja undirleggsþráð undir leggina þegar
hnappagöt eru saumuð á teygjanleg efni. Notið
undirleggsþráð til að gera hnappagötin fallegri, sterkari og
upphleyptari. Notið t.d. perlugarn sem undirleggsþráð. Setjið
hnappagatafótinn C á vélina og notið hakið aftan á fætinum
til að halda við undirleggsþráðinn.

Forritanleg töluáfesting.
Festið tölur og króka á fljótlegan hátt með vélinni. Veljið
töluáfestingu á JoyOS advisor™ aðgerðinni.

Ath: Setjið þynnri enda alhliða áhaldsins undir töluna þegar þið festið
hana á flíkina. Notið þykkari endann fyrir þykk efni. Haldið
áhaldinu á sínum stað með því að nota límband.

Ath: Yfirleitt er sporbreiddin 3,0mm sem hentar fyrir flestar tölur. Ef
þið festið pínulitlar tölur eða mjög stórar káputölur, þá getið þið þurft
að minnka (-) eða auka (+) sveifluna á nálinni þannig að öruggt sé að
hún hitti örugglega í götin á tölunum..

Ath: Hægt er að kaupa aukalega fáanlegan töluáfestifót hjá næsta
umboðsmanni.

72 6 JoyOS advisor™

Byrjun
Byrjið alltaf á því að velja það efni sem þið ætlið að sauma.
Ef þið viljið byrja að sauma án þess að velja ákveðna
saumatækni, snertið þá byrjunar hnappinn (start new) neðst í
hægra horninu. Þið hlaðið þá inn saumatækni með efnisvalinu,
og vélin hleður inn beint spor. Í sauma aðgerð getið þið
skoðað og valið alla innbyggða sauma sem eru í
saumavalmyndinni í vélinni

Haldið áfram
Ef ákveðinni tækni, hefur verið hlaðið inn og þið þurfið að
fara inn í hana JoyOS advisor™aftur þá kemur hnappur í ljós
JoyOS advisor™ og sýnir innhlaðna verkefnið. Í saumaskap
getið þið valið um annað efni. Snertið hnappinn “halda
áfram” til að hlaða inn völdu efni í núverandi
JoyOS advisor™verkefni sem þið eruð að vinna.

Hlaðið inn snjall vistun (smart save)
Snjall vistun man og geymir allar stillingar um sauma,
útsauma og stillingar. Sem þýðir að þið getið slökkt á vélinni
og haldið áfram með sama verkefni seinna.

Ýtið þá einfaldlega á JoyOS advisor™hnappinn og snertið
hnappinn “hlaða inn smart vistun”. Vélin hleður inn
saumnum, útsaumnum og stillingum alveg eins og það var
þegar þið slökktuð á vélinni.

Lesið meira um snjall vistun.

6 JoyOS advisor™ 73

Bútasaums ráðgjafi
Bútasaums ráðgjafinn gefur ykkur ráð um mismunandi
bútasaums tækni. Þegar þið veljið bútasaums tækni, sýnir
vélin ykkur allar tækni-útgáfur sem eru í hópnum.

1. Bútasaums tæknihópur

2. Bútasaums tækni

3. Verkefna skoðari

4. Byrjun

5. Leitað JoyOS advisor™

Bútasaums tæknihópur
Snertið bútasaums tæknihóp og JoyOS advisor™ aðerðin sýnir fyrirliggjandi bútasaums rækni í þeim hóp. Snertið bútasaums
tækni til að hlaða henni inn í JoyOS advisor™ verkefna skoðarann. Um er að ræða 5 mismunandi bútasaums tæknihópa í
bútasaums ráðgjafanum.

Applíkering: er þegar þið saumið applíkeringarbúta í mismunandi stærðum og lögun á annað efni Applíkeringarbútana má
annaðhvort sauma ofan á eða undir grunnefnið.

74 6 JoyOS advisor™

ÚTSAUMS RÁÐGJAFINN™ - Yfirlit
ÚTSAUMS RÁÐGJAFINN ™ gefur ykkur góðar
ráðleggingar um mismunandi útsaums tækni. Þegar þið veljið
útsaums tækni mun vélin sýna ykkur alla fyrirliggjandi tækni í
þeim hóp sem þið eruð stödd í.

1. Bakgrunns litur

2. Útsaums tæknihópar

3. Útsaums tækni

4. Halda áfram með.núverandi JoyOS advisor™ verkefni.

5. hlaða inn snjallvistun

6. Byrja upp á nýtt

7. Valkostir um rúðufleti

8. Valinn litur á bakgrunni

9. Samstilla útsaumsmynstur

6 JoyOS advisor™ 75

Litur á bakgrunni
Veljið lit á bakgrunni sem hentar vel á móti litnum á efninu
sjálfu. Veljið á milli mismunandi valkosta á lit fyrir
bakgrunninn. Valinn litur á bakgrunni verður svo sýndur í
rammanum.

Valkostir um rúðufleti
Snertið hnappinn fyrir rúðufleti til að setja þá á
útsaumsflötinn til að auðvelda ykkur að staðsetja mynstrin.
Snertið aftur til að fjarlægja rúðuflötinn.

Snertið og haldið til að opna sprettiglugga þar sem þið getið
stillt millibilið á rúðuflötunum í millimetrum með því að nota
- og + takkana. Þið getið einnig valið á milli 8 fyrirfram
ákveðinna millibila. Þið getið einnig snert rúðunúmer til að
opna takkaborð þar sem þið getið stimplað inn númer.

Aðlögun
Ef virkt, þá munu koma fram stýringar þegar þið færið
mynstrið til á skjánum. Þetta auðveldar ykkur að staðsetja
mynstur ef þau eru fleiri en eitt.

Útsaums tækni-hópar
Eftir að hafa valið lit á bakgrunni, snertið þið útsaums
tæknihópinn og í ljós kemur JoyOS advisor™ fyrirliggjandi
útsaumstækni í þeim hóp. Snertið þá útsaumstækni sem þið
ætlið að setja á JoyOS advisor™ verkefnaskjáinn.

Ath: Notið hraðhjálpina um útsaumstæknina til að skoða stutta
lýsingu á tækninni.

Byrjun
Ef þið viljið byrja útsaum án þess að hlaða inn útsaums tækni,
snertið þið takkann “byrja á ný” (start new) í neðra hægra
horninu á skjánum. Þið farið þá í útsaums undirbúning (edit)
með valinn bakgrunn og rúðuflöt ef þið hafið valið hann. Öll
innbyggð mynstur verða þá sýnd í mynstur valmyndinni.

Haldið áfram
Ef tækninni er hlaðið inn og þið hlaðíð henni inn aftur
JoyOS advisor™kemur áfram-hnappur fram með núverandi
mynstri JoyOS advisor™á skjáinn. Í ÚTSAUMS
RÁÐGJAFANUM™ getið þið valið annan lit á bakgrunni
og valið eða afvalið rúðuflötinn. Snertið hnappinn til að
halda áfram til að setja inn nýjan lit á bakgrunni og/eða
rúðuflöt á núverandi JoyOS advisor™ verkefni.

76 6 JoyOS advisor™

Hlaðið inn snjall vistun (smart save)
Snjall vistun man og geymir allar stillingar um sauma,
útsauma og stillingar. Þetta gerir ykkur kleift að slökkva á
vélinni og halda áfram með mynstrið seinna.

Farið bara í JoyOS advisor™ aðgerðina og snertið snjall
vistunar hnappinn. Vélin hleður inn saumnum, útsaumnum
og stillingum alveg eins og það var þegar þið slökktuð á
vélinni.

Lesið meira um snjall vistun.

6 JoyOS advisor™ 77

Þekkingar-miðja - yfirlit
JoyOS advisor™ Aðgerðin er einnig með þekkingar-miðju
sem m.a inniheldur: leiðbeiningar um undirleggsefni,
hraðleiðbeiningar og sauma ráðleggingar.

1. Sauma ráðleggingar.

2. Hópur með alls konar tækni

3. Fyrirliggjandi tækni í völdum hóp

4. Halda áfram með núverandi JoyOS advisor™verkefni.

5. Leiðbeiningar um undirleggsefni

6. Leiðbeiningar um hraðstart

78 6 JoyOS advisor™

Leiðbeiningar um undirleggsefni
Veljið hóp undirleggsefna til að skoða undirleggsefni í þeim
hóp. Veljið undirleggsefni til að skoða upplýsingar um
hvenær eigi að nota það. Upplýsingar um undirleggsefnið er
sýnt í skoðara í þekkingar miðjunni. Lokið skoðaranum til að
skoða önnur undirleggsefni í hópnum.

• Efni sem þarf að klippa frá Þetta eru þétt undirleggsefni
sem þarf að klippa frá á röngunni á eftir. En þessi efni eru
sérstaklega stöðug og sterk.

• Vattefni Notið vattefni á milli efra efnisins og neðra
efnisins JoyOS advisor™(í bútasaumi).

• Undirleggsefni sem leysast upp í vatni:
Undirleggsefnin í þessum hóp eru efni sem leysast upp í
vatni. Þau eru mjög góð þegar þið saumið mynstur með
gatasaum eða blúndur.

• Sérstök undirleggsefni Í þessum hóp finnið þið
undirleggsefni fyrir sérstök verkefni.

• Efni sem hægt er að rífa frá saumnum Þetta eru
undirleggsefni fyrir stutta notkun. Mjög auðvelt að
fjarlægja að saum loknum.

Hrað-leiðbeiningar
Snertið hrað-hóp til að skoða mismunandi leiðbeiningar um
þennan hóp. Veljið eitt af verkefnunum til að fá leiðbeiningar
beint í skoðarann í þekkingar-miðjunni. Í sumum
leiðbeiningunum er sýndar hreyfimyndir

Sauma leiðbeiningar
Snertið sauma leiðbeiningar til að hlaða inn tækni-
leiðbeiningum.

Haldið áfram
Ef JoyOS advisor™ forriti er hlaðið inn og þið hlaðið því inn
aftur JoyOS advisor™ þá kemur “halda áfram” hnappur með
innhlöðnu forriti JoyOS advisor™á skjáinn Snertið hnappinn
eða JoyOS advisor™ aðgerðar hnappinn

6 JoyOS advisor™ 79

7

7 Saumað

Byrjað að sauma
þegar vélin DESIGNER BRILLIANCE™ 80 fer í gang,
JoyOS advisor™ þá opnast aðgerðin sjálfkrafa.

Fullvissið ykkur um að það efni sem þið ætlið að sauma sé
valið í JoyOS advisor™aðgerðinni.

Skoðið meira um efnisval.

Eftir að hafa valið efnið sem þið ætlið að sauma, veljið þið
næst þá saumatækni sem þið ætlið að nota. Eftir að hafa valið
saumatæknina birtast gagnlegar upplýsingar í
JoyOS advisor™verkefna skoðaranum. Ef þið snertið byrja á
ný farið þið í sauma aðgerð og beint spor verður valið sem
sjálfgefinn saumur. Lesið meira um þessa JoyOS advisor™
aðgerð.

82 7 Saumað

Sauma aðgerð - yfirlit
Í sauma aðgerð. getið þið valið sauma, breytt þeim og saumað.
Valinn saumur birtist í raunstærð á saumfletinum.
Ráðleggingar um þennan saum eru sýndar fyrir ofan.

Þið getið einnig farið í forritunar aðgerð til að hanna eigið
forrit. Lesið meira hvernig eigi að forrita eigin sauma í
forritun (program).

Ath: Öll tákn og valkostir eru ekki sýnd á sama tíma

1. Valið efni

2. Sauma valmynd

3. Nálin stöðvist niðri

4. Stafrófs valmynd

5. Beðið um klippingu

6. Tvinnaskömmtun/tvinnaspenna/
fótþrýstingur á “Sensor” fót.

7. Fara til baka á fyrri saum.

8. Fara á næsta saum

9. Skráarstjórn

10. Farið yfir á næsta hluta saumsins

11. Byrja sauminn á nýjan leik

12. Endaspeglun

13. Hliðarspeglun

14. Sporlengd sporþéttleiki

15. Sporbreidd staðsetning

16. Vista

17. Snjall-vistun

18. mySewnet™Blogg

19. JoyOS advisor™Verkefna skoðari

20. Aðgerða skiptir

21. Valmynd fyrir “tapering” sauma
(mjókkandi/breikkandi sauma)

22. Fríhendis valkostir

23. Jafnvægisstilla saum

24. Nýtt forrit

25. Undirbúa saumaforrit

26. Saumaflokkar

27. Upplýsingar um saum

28. Valflötur

29. Nafn á saumaforriti

30. Minnka/stækka valflötinn

31. JoyOS advisor™Verkefna-valmynd

32. Ráðleggingar um sauma

33. Byrjun á saum

7 Saumað 83

Hvað er spor eða saumur
Spor eða saumur samanstendur af einu spori eins og í beinu
spori eða tveimur sporum eins og í zik zak. Ennfremur er
spor heildarsporafjöldi í einu mynstri, byggður upp af fjölda
einstakra spora í saumnum, eins og t.d. 3ja þrepa zik zak eða
skrautsaum.

Veljið saum eða bókstaf

1. Sauma valmynd

2. Stafrófs valmynd

3. Skráarstjórn

4. Valflötur

5. Upplýsingar um saum

6. Saumaflokkar

Til að hlaða inn saum, veljið þið saumavalmynd og snertið
sauminn á valfletinum til að velja hann. Valinn saumur er
sjálfkrafa valinn og upplýsingar um þennan saum koma á
upplýsingaflötinn. Rennið fingri upp og niður á valfletinum
til að rápa á milli saumanna í völdum hópi sauma. Rennið
fingri frá vinstri eða hægri til að rápa um og velja annan hóp
af saumum. Þið getið einnig rennt fingrum frá vinstri eða
hægri í listanum yfir hópana til að velja annan flokk til að
skoða. Valflöturinn breytist og sýnir nú saumana sem eru í
þessum valda hóp.

Til að búa til texta, veljið þið stafrófs valmynd og snertið það
stafróf sem þið viljið nota. Þegar stafróf er valið verður því
sjálfkrafa hlaðið inn í nýtt forrit og lyklaborð verður sjáanlegt.
Forritið textann ykkar með því að snerta stafina á
lyklaborðinu. Minnkið lyklaborðið og snertið OK í
forritunar-glugganum. Textanum verður hlaðið inn í sauma
aðgerð og er tilbúinn til að verða saumaður. Kynnið ykkur
frekar hvernig forrita eigi sauma og stafróf í forritunar
kaflanum.

Hlaðið inn saum eða staf frá öðrum stað.
Hlaðið inn saumum eða forritum sem þið hafið vistað í
mySewnet™möppu í skýinu eða á USB minniskubb frá
skráarstjórn. Snertið skráarstjórn og hlaðið inn saum eða
forriti með því að snerta og halda við skrána. Í skráarstjórn
sjáið þið allar vistaðar skrár þ.e.a.s. sauma, mynstur og stafróf.
Kynnið ykkur hvernig best er að skipuleggja skrárnar í
skráarstjórn.

84 7 Saumað

Stillingar á saumum
Vélin stillir vélina á hentugustu stillingar fyrir valinn saum.
Þið getið hins vegar framkvæmt ykkar stillingar á völdum
saum. Breytingarnar koma til með að hafa eingöngu áhrif á
þennan eina valda saum og saumurinn fer aftur á sínar fyrri
sjálfgefnu stillingar þegar annar saumur verður valinn eða
slökkt verður á vélinni. Til að vista þessum breytta saum er
nóg að snerta “vista” (save).

Fyrirliggjandi stjórntæki á skjánum munu breytast allt eftir því
hvaða saumur eða forrit er valið. Sumir saumar hafa fleiri en
eitt stjórntæki, og þá birtist annar valkostur fyrir neðan þau.
Snertið þá hinn valkostinn til að fara yfir á hitt stjórntækið
fyrir sauminn. Snertið hann á ný til að fara aftur yfir á fyrri
skjámynd. Hinum ýmsu sauma stillingum er lýst nánar hér að
neðan.

Ath: Ef þið reynið að fara fram yfir lágmarks og/eða hámarks
takmarkanir fyrir lengd og breidd, þá gefur vélin frá sér hljóðmerki.
Sjálfgefin stilling er ávallt sýnd með svörtum stöfum.

Sporbreidd
Aukið eða minnkið sporbreiddina með + og - hnöppunum.
Tölurnar fyrir ofan stýrigluggann sýna sporbreiddina í mm.

Breytt sporlegustilling gæti takmarkað sporbreiddar stillingar.

Sporlegu eða nálar staðsetning
Á sérstökum saumum sem eru með sporbreidd minni en
7mm er hægt að færa til sporlegu eða nálar staðsetninguna.
Notið + til að færa stöðuna til hægri og - til að flytja hana til
vinstri. Tölurnar fyrir ofan stýringuna sýna byrjunarstöðu
nálarinnar í mm með hliðsjón af miðstöðu hennar. Fyrir beint
spor er hægt að velja um 29 mismunandi nálarstöður
nálarinnar í saumfætinum.

Nálarstöðu er aðeins hægt að breyta að takmörkum á
sporbreidd viðkomandi saums. Með breytingu á nálarstöðu
verður einnig breyting á sporbreiddar möguleikum.

Sporlengd
Aukið eða minnkið sporlengdina með því að nota + eða -
hnappana. Tölurnar fyrir ofan stýringuna sýna stillta
sporlengd í mm. Ef þið lengið sporlengdina í skrautsaum, þá
teygist á öllu mynstrinu. Ef þið lengið saum þar sem einnig er
hægt að stilla þéttleikann í því, þá verður allur saumurinn
lengri, en þéttleikinn heldur sér.

7 Saumað 85

Sporþéttleiki
Stillirinn fyrir sporþéttleikann breytir fjarlægðinni á milli
flatsaumssporanna. Þéttleikinn hefur ekki áhrif á
sporlengdina á saumnum.

Snertið + til að minnka þéttleikann. Snertið - til að auka
þéttleikann. Talan fyrir ofan stýrigluggann sýnir fjarlægðina á
milli flatsaumssporanna í mm.

Ráð: Minnkið þéttleikann til að fá mismunandi sýnileg áhrif þegar þið
notið sérstaka tvinna (t.d. málmþræði og grófari tvinna).

Stærð á tölu
Þegar þið saumið hnappagöt með “Sensor”
hnappagatafætinum, þá getið þið stillt hann á stærð tölunnar
sem þið ætlið að nota. Mælið töluna með mælistikunni
framan á vélinni og stimplið stærð hennar inn á viðeigandi
flöt. Saumið ávallt prufu-hnappagat á efnisbút af því efni sem
þið eruð að sauma til að fullvissa ykkur um að stærðin á því
verði rétt.

Töluáfesting
Þegar þið festið tölu, þá getið þið valið sporafjöldann.
Snertið + eða - hnappana til að minnka eða auka
sporafjöldann.

86 7 Saumað

Þrýstingur á “Sensor” saumfót
Snertið + til að auka og - til að minnka þrýstinginn á
saumfótinn og efnið.

Ath: Snertið skiptiröndina á tvinnamötunar/tvinnaspennunni til að
skipta yfir á stjórnina fyrir fótþrýsting á hnappagatafótinn með
nemanum.

EINSTAKT NEMAKERFI™
Þökk sé EINSTÖKU NEMAKERFI ™ þá nemur
saumfóturinn á vélinni stöðugt þykkt efnisins og breytir
nauðsynlegum stillingum til að aðlagast þeirri þykkt og
tryggir þar með öruggan flutning efnanna.

Farið í sauma aðgerð til að skoða stillinguna á þrýstinginn á
fótinn á efnið sem þið völduð og breyta stillingunni ef með
þarf.

deLuxe™ Stitch System

Stjórn á tvinnamötunarkerfinu Stjórn á tvinnaspennunni

DeLuxe™ saumakerfið er með tvo valkosti um hvernig
tvinnaspennunni er stjórnað: tvinnamötunarkerfi og
tvinnaspennu. Til að ná sem bestum árangri stillir vélin
sjálfkrafa á tvinnamötunarkerfi þegar það er hægt. Með
tvinnamötunarkerfinu fylgist vélin sjálfkrafa og stöðugt með
þykkt efnisins til að mata rétt magn af tvinna fyrir valið spor.

Þegar tvinnaspenna er notuð halda skífurnar í
tvinnaspennunni sömu spennu á tvinnanum allan tímann.
Við sumar sauma aðferðir verður eingöngu að notast við
tvinnaspennuna. Afveljið deLuxe™sporakerfið í bráðabirgða
saumastillingum til að tryggja að tvinnaspennan sé virk.
ÞegardeLuxa™ sporakerfiðð er valið í bráðabirgða
saumastillingum mun sýnilega stýringin í sauma aðgerð
skiptast á milli tvinnamötunar og tvinnaspennu allt eftir
núverandi stillingum og innhlöðnum saum.

Notið tvinnaskömmtunina til að stilla jafnvægið á milli yfir og
undirtvinna þ.e.a.s. minnka hana þegar þið saumið með
málmþræði og auka hana þegar þið saumið með grófum
baðmullartvinna. Prófið ykkur áfram með mismunandi
stillingar á efnisbútum af efninu sem þið ætlið að sauma til að
skoða hvernig undir og yfirtvinnarnir hnýtast saman.

Ath: Þegar þið breytið tvinnaspennunni, þá hefur sú breyting aðeins
áhrif á þann saum sem verið er að nota. Breyttar stillingar verða settar
aftur á sjálfgefin gildi þegar þið veljið annan saum.

Ráð: Aukið spennuna á tvinnamötunar/tvinnastillingunum til að ná
betri árangri þegar þið saumið gallabuxnaefni með grófum tvinna.

Stillið tvinnaspennuna/tvinnamötunina.

Rétt tvinnaspenna

Fyrir besta útlit og endingu á saumnum fullvissið ykkur um
að tvinnarnir hnýtist saman á milli efnislaganna.

7 Saumað 87

Spennan of mikil

Ef undirtvinninn sést á réttunni, þá er tvinnaspennan/
tvinnamötunin of mikil. Minnkið spennuna á
tvinnaspennunni/tvinnamötuninni.

Spennan of laus

Ef yfirtvinninn er sýnilegur á röngunni þá er tvinnaspennan/
tvinnamötunin of laus. Aukið spennuna á tvinnaspennunni/
tvinnamötuninni.

Þegar þið saumið flatsauma, skrautsauma og hnappagöt, þá á
yfirtvinninn að sjást aðeins á röngunni.

Saumið nokkra prufusauma á efnisbúta af sama efni og þið
eruð að sauma til að skoða og e.t.v. leiðrétta tvinnaspennuna.

Speglun

1. Endaspeglun

2. Hliðarspeglun

Til að spegla sauma langsum, snertið þið hnappinn fyrir
speglun enda í enda. Til að spegla sauma þversum, snertið
þið hnappinn fyrir hliðarspeglum.

Ráð: Notið snjall kistuna til að opna flýtivísun á speglun.

Ath: Suma sauma eins og t.d.hnappagöt er eki hægt að spegla.

Byrja á byrjun saums
Þegar þið hættið að sauma og eruð stödd í miðjum saum eða
skrautsaum getið þið ýtt á hnappinn byrjað á byrjun saums,
og þá byrjar vélin að sauma viðkomandi saum frá byrjun hans.
Sporið eða réttara sagt vélin man allar breytingar sem þið
hafið framkvæmt þar til þið slökkvið á vélinni..

Jafnvægi

Hnappur fyrir jafnvægi í sauma aðgerð.

Þegar saumað er á sérstök efni eða verið er að vinna með
sérstakri saumatækni, getur þurft að breyta jafnvægi
saumanna. Til að stilla jafnvægið í virkum saum, snertið þið
hnappinn fyrir jafnvægi á meðan þið eruð í sauma aðgerð.

Byrjið á því að sauma sauminn á efnisbúta. Breytið sýninni á
skjánum þannig að hún verði eins og saumaða sýnishornið
með því að nota + og - hnappana. Þegar þið saumið á ný
verður búið að laga jafnvægið.

Fríhendis valkostir
Veljið á milli tveggja fríhendis valkosta: fríhendis gorma-
aðferð eða fríhendis fljótandi-aðgerð.

Þegar þið saumið fríhendis með beinu spori, er betra að nota
stingplötuna fyrir beina sauma. Lesið um hvernig á að skipta
um stingplötu.

88 7 Saumað

Fríhendis gorma-aðferð
Gerið fríhendis gorma-aðferð virka til að setja vélina í þá
aðgerð og fyrir gorma-virkan fót þ.e.a.s. Q-fótinn með
nemanum. Flytjarinn fer sjálfkrafa úr sambandi.

Gorma-aðferðar fóturinn lyftist og lækkar í hverju spori til að
halda við efnið á stingplötunni á meðan sporið er myndað.
Þegar þið saumið, færið þið efnið sjálf.

Mælt er með Q-fætinum með nemanum nema þegar verið er
að nota sérstaka tækni eða fylgihluti þar sem ekki er hægt að
nota Q-fótinn.

Táknið fyrir fríhendis fótinn verður sýnt í
sauma ráðleggingunum.

Ráð: Einnig er hægt að kaupa aukalega fáanlegan fríhendis fót þar sem
fremri hluti hans er opinn, og fæst hann hjá umboðsaðilum okkar.

Fríhendis fljótandi
Gerið fríhendis fljótandi virkt til að stilla vélina á fríhendis
fljótandi aðgerð fyrir fljótandi fætur þ.e.a.s. R-fótinn.
Flytjarinn fer sjálfkrafa úr sambandi.

Þegar þið saumið á litlum hraða mun fóturinn lyftast og
lækka í hverju spori til að halda við efnið á stingplötunni á
meðan sporið verður myndað. Á meiri hraða “flýtur”
saumfóturinn ofan á efninu á meðan saumað er. Þið færið
efnið sjálf með höndunum.

Ef bilið á milli efnis og neðri brúnar á saumfæti er of mikið
þegar þið saumið fríhendis, getur efnið flögrað upp og niður
með nálinni og orsakað að vélin hlaupi yfir spor. Í slíkum
tilfellum er hægt að lækka saumfótinn og minnka þar með
bilið á milli fótsins og efnisins, og koma í veg fyrir að vélin
hlaupi yfir spor..

Ath: Gætið þess þó að lækka saumfótinn ekki of mikið. Það verður
að vera hægt að færa efnið frjálslega undir saumfætinum.

Til að stilla hæðina á saumfætinum í fríhendis aðgerð, snertið
þið stjórnhæðina fyrir fótarhæð

Fríhendis fljótandi fótartákn kemur í sauma
ráðleggingar.

Ath: Ef fríhendis fljótandi er gert virkt, notið þið ekki gormafótinn,
þar sem það gæti skemmt þann fót.

Ath: Gerið sporbreiddaröryggið virkt ef saumurinn þarfnast þess.

7 Saumað 89

Ráðleggingar um sauma

1. Ráðlagður saumfótur

2. Ráðlögð nál

3. Valið spor

4. Ráðlagðar rennslisplötur

5. Ráðlagt undirleggsefni

6. Ráðlögð stingplata fyrir beina sauma

Efst á skjánum sýnir vélin valið efni og virkt spor. Þar sjást
einnig sauma ráðleggingar sem eru stilltar inn sjálfkrafa eftir
því efni, virkum saum og núverandi stillingum. Eftirtaldar
ráðleggingar eru sýndar þar:saumfótur,nálin, undirleggsefniog
rennslisplötur. Ráðlegging um stingplötu fyrir beina sauma
verður sýnd þegar fríhendis aðgerð með beinu spori er valin.

Ráð: Við mælum með því að þið notið þekkingar miðlun
(knowledge center) í JoyOS ráðgjafa™ aðgerðinni og undirleggs
leiðbeiningarnar fyrir nánari upplýsingar um hin ýmsu undirleggsefni.

90 7 Saumað

Vista saum

Vistunar hnappur

1. Valflötur

2. Skráarnafn

3. Hætta við

4. Staðfesta

5. Hanna nýja möppu

6. Lista og smámyndaskoðun

7. Vista á USB tæki

8. Vista í möppu mySewnet™í
skýinu

Til að vista skrána ykkar, snertið þið vistunar-hnappinn og þá
kemur sprettigluggi á skjáinn. Í vistunar sprettiglugganum
getið þið valið um að vista skrána ímySewnet™möppu í skýinu
eða á USB tæki. Áður vistuð mynstur, saumar, forrit og/eða
stafróf eru sýnd þar. Gefið skránni nafn með lyklaborðinu og
snertið síðan OK hnappinn.

Ef þið viljið vista skrána í möppu, snertið hana þá og haldið
til að opna hana, gefið skránni síðan nafn með lyklaborðinu
og snertið síðan OK í sprettiglugganum til staðfestingar. Til
að búa til nýja möppu, snertið þið einfaldlega hnappinn fyrir
“hanna nýja möppu”, gefið henni nafn með lyklaborðinu og
snertið síðan OK. Snertið síðan og haldið við möppuna til að
opna hana og vista hana í nýju möppuna.

Snertið lista og smámynda skoðunar-hnappinn til að víxla á
milli skránna í listanum og smámynda-táknanna. Í lista-
skoðun er sérhver skrá sýnd með skráarnafni og skráartegund.
Í smámynda-skoðun er sérhver skrá sýnd með skráarnafni og
smámynd af skránni.

Til að hætta við vistunarferlið, lokið þið sprettiglugganum
með því að snerta “hætta við” (cancel). Vistunar
sprettiglugginn lokast og þið farið yfir í sauma aðgerð.

Lesið meira um skipulagningu á vistuðum saumum í
skráarstjórn.

Snjall vistun
Ef þið viljið hætta við sauminn og vista hann og stillingar við
hann snertið þið hnappinn fyrir snjall vistun. Sprettigluggi
gefur til kynna að snjall vistun hefur átt sér stað og þá getið
þið slökkt á vélinni.

Hnappur fyrir™ JoyOS ráðgjafa
aðgerð

Hnappur til að hlaða inn snjall-
vistun

Snjall-vistun man og geymir sauminn eða útsauminn og
stillingar eins og þær voru þegar hann var saumaður þegar
þið hættuð við hann. Sem þýðir að þið getið slökkt á vélinni
og haldið áfram með sama verkefni seinna. Til að hlaða inn
snjall-vistun, snertið þið hnappinn til að hlaða inn snjall-
vistun í JoyOS advisor™aðgerðinni.

Snjall-vistunin verður vistuð þar til þið snertið hnappinn fyrir
snjall-vistun á nýjan leik og vistið annað mynstur eða saum.

7 Saumað 91

Umfangsmiklir saumar - Valmynd L

Dæmi um applíkeringar sauma

Valmynd L - umfangsmiklir saumar innihalda þrjár gerðir af
saumum: applíkeringar, spretti og pallíettu eða doppu sauma
(sequin). Í þessari valmynd eru einnig sameinaðir
applíkeringar og sprettisaumar. Þar sem hver saumur fyrir sig
er einstakur, hefur hver saumur um sig skrautleg áhrif og fara
þau eftir því hvaða saumur er valinn og hvaða efni þið hafið
valið.

Ráð: Við ráðleggjum ykkur að nota JoyOS ráðgjafa™
aðgerðina og finna verkefnið fyrir umfangsmiklu saumana og fá
leiðbeininingar um hvernig eigi að sauma umfangsmiklu saumana og
fá um leið sjálfkrafa réttar stillingar

Þemu saumar - Valmynd M

Dæmi um Þemu sauma

Afturábak hnappur á skjánum

Þemu saumar eru fallegir samstilltir saumar, fjórir í hóp, og
hannaðir til að vera saumaðir saman í handahófskenndri
blöndu. Snertiðafturábak hnappinnframan á vélinni eða
afturábak hnappinn á skjánum til að skipta yfir á næsta saum í
hópnum. Ef þið snertið afturábak hnappinn tvisvar - hratt-
þá hlaupið þið yfir næsta saum í hópnum.

92 7 Saumað

Skrautlegir saumar - Valmynd N

Dæmi um kristal sauma

Dæmi um brúsk sauma

Þessir skrautlegu saumar eru þannig að þið getið breytt útliti
þeirra eftir að hafa saumað þá og þannig náð fram sérstökum
áhrifum. Þessa sauma er hægt að skreyta með kristal eða
klipptir til að ná fram brúsk áhrifum.

Brúsk saumar eru saumaðir margoft með mislitum tvinna
hver ofan á annan. Tvinnana er hægt að hafa eins og þeir
koma fram eða klippa þá til að ná fram dálitlum þrívíddar
áhrifum. Löngu sporin ætti að klippa út við jaðarinn og á
réttunni. Notið sprettihnífinn til að klippa tvinnana.

Ráð: Fyrir grófari tvinna, er gott að nota aukalega fáanlega
kertakveiks fótinn (nr. 413 16 23-45), sem er betri fyrir flutning
efnanna.

Kristal sauma er hægt að nota eins og þeir eru eða hægt er að
nota þá til frekari skreytinga á saumaða hringi.

7 Saumað 93

“Tapering” (mjókkandi/breikkandi/)
saumar - valmynd Q
Þessi valmynd verður sýnileg þegar saumur sem hægt er að
mjókka/breikka er valinn. Snertið “tapering” valmyndina til
að skoða horn og skáa fyrir byrjun og lok slíkra sauma. Veljið
viðeigandi skáa með þvi að snerta hann á skjánum. Vélin
saumar þá þann skáa og heldur síðan áfram með valinn saum.
Þegar réttri lengd hefur verið náð snertið þið afturábak
hnappinn. Þá mun vélin sauma seinni skáann og stöðvast.

Veljið “taper OFF” til að fjarlægja skásauma í byrjun eða lok
saums. Ef þið veljið “taper OFF” bæði í byrjun og lok saums,
verður saumurinn aftur venjulegur án nokkurra skáa.

“Taper” flatsaums æfingar
“Taper” saumurinn mjókkar flatsauminn sjálfkrafa á hornum
og endum og hægt er að nota þessa sauma til að sauma
flatsaums stafi. Prófið flatsaums æfinguna og saumið horn í
flatsaum á efni með góðu undirleggi.

1. Veljið saum Q1

2. i valmynd Q - skrautlegir “taper” saumar.

Ath: Fyrir breiðari flatsaum, stillið þið sporbreiddina.

3. Gerið nálin stöðvist uppi/niðri virka á vélinni og byrjið
að sauma. Vélin saumar nú skáann í byrjun og heldur
síðan áfram með flatsauminn í þeirri breidd sem þið
völduð.

4. Þegar þið hafið náð þeirri lengd á flatsaumnum, snertið
þið afturábak hnappinn . Þá saumar vélin loka
mjókkunina.

5. Snúið efninu til að halda áfram með næsta “taper” saum.
Gerið STOP aðgerðinavirka til að endurtaka áður
saumaða lengd, þar með taldar “taper” saumana í byrjun
og enda saums.

94 7 Saumað

Fjögurra átta saumar - valmynd S
4-átta saumarnir gerir ykkur kleift að sauma nokkra sterka
sauma í fjórar mismunandi áttir. Þið getið valið um
mismunandi fjögurra átta sauma. Þetta getur verið gott þegar
þið eruð að bæta buxnaskálmar á friarmi vélarinnar. Fjögurra
átta saumarnir eru forritaðir í ákveðnum lengdum og
breiddum.

Fjögurra átta saumar - æfing

Hnappur fyrir fjögurra átta sauma (afturábak hnappurinn á skjánum)

Efni: Ofin gróf, tvö efni - annað bútur.

Veljið: Ofið gróft í ykkar JoyOS advisor™aðgerð, valmynd S -
4-átta saumar, saumur 8.

Notið Saumfót S og nál í grófleika 90 eins og mælt er með.

Saumið:

1. Setjið bútinn á stærra efnið og setjið efra vinstra hornið á
bútnum undir saumfótinn. Vélin saumar eftir efri
brúninni frá vinstri til hægri eins og sýnt er á skjánum.

2. Saumið þversum yfir efri brúnina og snertið síðan
afturábak hnappinn eða 4-átta hnappinn (afturábak
hnappinn á skjánum) til að breyta um saumaátt.
Saumaáttin á skjánum breytist. Stígið á fótmótstöðuna.
Saumfóturinn fer sjálfkrafa niður.

3. Saumið nú niður eftir hliðinni á bótinni. Haldið áfram og
saumið allar hliðar bótarinnar og snertið afturábak
hnappinn eða 4-átta hnappinn til að breyta um saumaátt.

4. Snertið klippingar aðgerðina.

Ráð: Til að sauma falleg horn með 4-átta saumunum, snertið þið
STOP aðgerðina áður en þið breytið um saumaátt. Það lýkur við
núverandi spor áður en þið breytið um sáumaátt.

7 Saumað 95

8-átta saumar - Valmynd T
Það eru tveir mismunandi saumar, beint og styrkt beint spor í
T valmyndinni. Snertið örvarnar til að velja eina af fyrirfram
ákveðinni átt. Til að fínstilla áttina á sporinu, notið þið
sporbreiddar og sporlengdar hnappana. Forritið þessa sauma
eina sér eða með skrautsaumum úr öðrum valmyndum til að
búa til einstaka sauma eða bekki.

8-átta saumar - æfing

1. Beint spor - hægri nálarstaðsetning

2. Beint spor - vinstri nálarstaðsetning

Efni: Ofið meðal og undirleggsefni

Veljið Ofin meðal í JoyOS advisor™aðgerðinni, valmynd T -
8-átta saumar.

Notið Þræðið vélina með útsaumstvinna að ofan og notið
útsaums undirtvinna á spóluna. Notið saumfót S og nál í
grófleika 80 eins og mælt er með.

Saumið:

1. Snertið valmyndarhnappinn.

2. Veljið saum 1 í valmynd H - barnasaumar.

3. Veljið valmynd T og smellið þrisvar sinnum á beint spor
hægra megin.

4. Veljið saum 1 í valmynd H

5. Veljið valmynd T og smellið þrisvar sinnum á beint spor
hægra megin.

6. Veljið saum 1 í valmynd H

7. Veljið valmynd T og smellið þrisvar sinnum á beint spor
vinstra megin.

8. Veljið saum 1 í valmynd H

9. Veljið valmynd T og smellið þrisvar sinnum á beint spor
vinstra megin.

10. Snertið OK til að fara aftur í sauma aðgerð.

11. Setjið efnið og undirleggsefnið undir saumfótinn. Ýtið á
hnappinn til að lækka saumfótinn og byrja að sauma
forritaða sauminn.

96 7 Saumað

Sérstakir saumar fyrir aukalega
saumfætur.
Valmynd P- sérstakir saumar-, þar á meðal sérstakir saumar
eins og kertakveiks og jaðarsaumar. Þessir saumar gætu þurft
á sérstökum saumfótum og aukahlutum að halda. Þetta er þá
gefið til kynna með tákni fyrir aukalegan saumfót á skjánum.

Ráð: Ítarlegar upplýsingar um valinn saum verða nú sýndir á
upplýsingum um sauma.

Skilaboð í sauma sprettigluggum

Undirtvinninn er að klárast
Þegar undirtvinninn er að verða búinn, kemur sprettigluggi á
skjáinn og bendir á að bráðum þurfi að setja fulla spólu í
vélina. Þetta gefur ykkur tækifæri til að undirbúa ykkur undir
slíka skiptingu. Ef þið viljið halda áfram að sauma án þess að
skipta um spólu, snertið þið fótmótstölðun og lokið ekki
sprettiglugganum.

Athugið yfirtvinnann
Vélin stöðvast sjálfkrafa ef yfirtvinninn klárast eða slitnar.
Þræðið vélina á ný, lokið sprettiglugganum og haldið áfram
að sauma.

Fjarlægja “sensor” hnappagatafótinn.
Þessi “Sensor” hnappagatafótur er aðeins notaður fyrir saum
á hnappagötum. Sprettigluggi kemur fram og bendir ykkur á
að fjarlægja hnappagatafótinn.

Fjarlægið tvíburanál og slökkvið á tvíburanálum í stillingum.
Þessi sprettigluggi kemur fram þegar þið veljið saum sem
hentar ekki fyrir tvíburanálar.

Vélin er stillt fyrir beinan saum með nálarstöðu í miðju (sporbreiddar öryggi).
Þegar sporbreiddar öryggi er virkt, þá kemur þessi
sprettigluggi fram þegar þið veljið saum sem ekki hentar
sporbreiddar öryggi.

Athugið !
Ef vélin stöðvast og þessi sprettigluggi kemur á skjáinn þá
þurfið þið að hætta að sauma. Bíðið andartak og snertið OK
hnappinn þegar hann er virkur. Gætið að nálargrófleika og
ástandi nálar. Yfirfarið þræðingu vélarinnar.

7 Saumað 97

8

8 Útsaumur

Byrjað. að sauma út
Þegar vélin DESIGNER BRILLIANCE™ 80byrjar verður
JoyOS advisor™ aðgerðin gerð virk sjálfkrafa.

Veljið sérstakan útsaum eða snertið byrja á ný. Ef sérstök
útssaumstækni er valin fáið þið leiðbeiningar frá
JoyOS advisor™aðgerðinni. Þegar þið snertið byrja strax farið
þið í útsaums aðgerð með valinn lit í bakgrunninum.

Lesið meira um þessa JoyOS advisor™aðgerð.

100 8 Útsaumur

Útsaums undirbúningur (edit) - yfirlit
Í útsaums undirbúningi getið þið stillt, sameinað, vistað og
eytt mynstrum, saumum og leturgerðum. Þið getið undirbúið
mynstur og sambland mynstra án þess að hafa útsaumsáhaldið

tengt við vélina. Innhlaðin mynstur eru sýnd á
útsaumsfletinum.

Ráð: Minnkið valflötinn með þvi að snerta auka/minnka valflötinn til
að nota allan skjáinn þegar þið eruð að vinna við mynstrin.

1. Útsaumsflötur

2. Snúnings handfang

3. Kvörðunar handföng

4. Tvinnalitir - undirbúningur

5. Stjórnhjól

6. Súmm valkostir

7. Val á ramma

8. Kista (Toolbox)

9. Undirbúningur

10. Mynstur applíkeringar

11. Mynsturlögun

12. Breyta stærð

13. Forrit

14. Vista

15. Snjall-vistun

16. Senda mynstur

17. mySewnet™Blogg

18. JoyOS advisor™Verkefna skoðari

19. Afturkalla

20. Endurtaka

21. Staðsetning

22. Flakk

23. Fara í útsaums saumaskap

24. Snúa

25. Kvarða

26. Mynstur - saumaröð

27. Heildarfjödi spora í mynsturröðinni

28. Mynsturflokkar

29. Mynsturupplýsingar

30. Skráarstjórn

31. Mynstur valmynd

32. Stafrófs valmynd

33. Sauma valmynd

34. JoyOS advisor™Verkefna valmynd

35. Minnka/stækka valflötinn

36. Nafn á mynstur valmynd

8 Útsaumur 101

Hlaðið mynstri í vélina
Snertið og haldið mynstri í nokkrar sekúndur til að gera það
virkt og dragið mynstrið síðan á útsaumsflötinn án þess að
sleppa fingrinum af skjánum. Til að sleppa mynstrinu, sleppið
þið fingrinum af skjánum og mynstrið verður sett á þann stað
á útsaumsflötinn.

Rennið upp/niður á valfletinum til að rápa í gegn um
mynstrin innan valins hóps. Rennið vinstri/hægri á
valfletinum til að rápa og velja annan hóp af mynstrum. Þið
getið einnig rennt fingrum frá vinstri eða hægri í listanum yfir
hópana til að velja annan flokk til að skoða. Valflöturinn
verður uppfærður og sýnir nú mynstur í völdum hóp. Þegar
mynstur er valið, koma upplýsingar um mynstrið á flötinn
fyrir það.

Ath: Þið getið einnig hlaðið inn vistuðum mynstrum úr mySewnet™
möppu í skýinu og frá USB tæki í skráarstjórn.

Hlaða inn saum
Snertið og haldið saum úr sauma valmynd í nokkrar sekúndur
til að virkja það og draga það síðan á útsaumsflötinn án þess
að sleppa fingrinum af skjánum. Til að staðsetja saum,
sleppið þið fingrinum af skjánum og saumurinn verður settur
þar á útsaumsflötinn.

Ath: Þið getið einnig hlaðið inn vistuðum saum frá
mySewnet™möppunni í skýinuog frá USB tæki í skráarstjórn

Ath: Snertið saum til að fá upplýsingar um þann saum.

Hlaða inn stafrófi
Texta er hægt að setja saman bæði með útsaums stafrófi og
sauma stafrófi. Veljið stafróf með því að opna stafrófs
valmyndina og snertið síðan það letur á skjánum sem þið
viljið nota. Ef þið veljið útsaums letur opnast glugginn fyrir
forritið fyrir útsaums letrið. Ef þið veljið sauma letrið verður
því hlaðið inn í forritið. Sauma-letur er sýnt í svörtu en
útsaums-letur í lit. Hannaður texti verður svo hlaðinn inn á
útsaumsflötinn. Ef þið viljið laga textann, veljið þið “text” og
snertið hnappinn “laga til mynstur” (edit design) eða notið
“snjall kistuna” (toolbox).

Ath: Þið getið einnig hlaðið inn vistuðu letri úr mySewnet™möppunni
í skýinu og frá USB tæki í skráarstjórn.

102 8 Útsaumur

Skráarstjórn
Snertið hnappinn fyrir skráarstjórn til að opna skrána og
finna mynstur, sauma eða letur sem þið hafið vistað. Í
skráarstjórn getið þið hlaðið inn skrám frá mySewnet™möppu
í skýjinu, innbyggð mynstur og mynstur frá USB tækjum.
Snertið og haldið til að hlaða inn mynstri, saum eða letri. Til
að hlaða inn nokkrum mynstrum og/eða letri gerið þið fjöl-
valið virkt og veljið skrárnar ykkar. Snertið og haldið við eitt
af mynstrunum til að hlaða þeim öllum inn á útsaums flötinn.

Lesið meira um hvernig þið getið skipulagt mynstrin sem þið
vistið í skráarstjórn.

Kista (Toolbox)
Í útsaums undirbúningi getið þið fundið nokkrar
undirbúnings aðgerðir í kistunni. Snertið hnappinn til að
opna kistuna og snertið hann aftur til að loka henni.

Ráð: Notið snjall-kistuna (smart toolbox) á skjánum til að opna
flýtivísun fyrir sumar undirbúnings aðgerðirnar.

Fara í rammann
Rauður rammi kemur í kring um útsaums-svæðið ef mynstur
er staðsett utan útsaumsrammans. Snertið þá “færa í
rammann” til að færa mynstur sem eru utan rammans inn í
hann. Mynstrið verður þá staðsett rétt inn við jaðar rammans.

Ráð: Ef þið viljið staðsetja mynstrið t.d. í efra vinstra horninu eins
nálægt jaðri og hægt er, þá snertið þið og haldið til að draga mynstrið
upp í efra vinstra hornið. Fullvissið ykkur um að mynstrið sé fyrir
utan ramma svæðið. Snertið “færa í ramma” og mynstrið verður
staðsett í efra vinstra horni ramma-svæðisins og eins nálægt jaðri
rammans og hægt er.

Eyða
Þegar þið snertið “eyða” verður viðkomandi mynstri eða
mynstrum eitt úr útsaumsfletinum. Ef fleiri en eitt mynstur
eru snert, þá opnast sprettigluggi. Snertið OK til að staðfesta
að eyða eigi öllum mynstrunum. Snertið og haldið til að eyða
öllum mynstrum af útsaumsfletinum og snertið OK í
sprettiglugganum til að staðfesta það..

Afrita
Snertið “afrita” til að búa til afrit af völdu mynstri eða
mynstrum. Snertið og haldið afritunar hnappnum til að bæta
afriti af völdu mynstri inn á flötinn. Lyklaborð kemur í ljós á
skjánum þar sem þið getið skrifað inn fjöldann af afritunum
sem þið viljið fá.

8 Útsaumur 103

Hliðarspeglun og endapeglun

1. Hliðarspeglun

2. Endaspeglun

Til að spegla mynstur lárétt, snertið þið hnappinn fyrir
hliðarspeglun. Til að spegla mynstur lóðrétt, snertið þið
hnappinn fyir endaspeglun.

Sauma mynstrið núna eða seinna.

1. Sauma mynstrið fyrr

2. Sauma mynstrið seinna

Til að breyta hvenær sauma á mynstrið án þess að þurfa að
byrja á ný og hlaða mynstrið inn á ný, þá getið þið notað
hnappana sauma mynstrið fyrr/eða seinna. Veljið mynstrið
sem þið viljið sauma fyrr/eða seinna og snertið hnappana til
að breyta því. Mynstrið færist til í valglugganum og sýnir
breytta saumaröð. Lesið meira um mynstur saumaröð

Hópa/afhópa
Ef þið hafið valið tvö eða fleiri mynstur og viljið sameina þau
þannig að þau verði eitt mynstur, snertið þið hnappinn hópa/
afhópa. Mynstur-rammi kemur í kring um hvert mynstur fyrir
sig og þegar þau verða sett saman í eitt mynstur mun
ramminn verða einn og utan um bæði eða öll mynstrin. Til að
afhópa, snertið þið hnappinn hópa/afhópa aftur og þá verða
öll mynstrin einstök mynstur á ný.

104 8 Útsaumur

Velja allt
Ef þið viljið velja öll mynstrin, snertið þið einfaldega
hnappinn “velja allt”. Öll mynstrin á skjánum verða nú
umkringd af ramma fyrir mynsturval. Nú getið þið
framkvæmt breytingar á öllum mynstrunum. Ef þið viljið
sameina öll mynstrin í eitt mynstur, snertið þið hópa/afhópa.

Fjölval
Fjölval gerir ykkur kleift að velja tvö eöa fleiri mynstur á
skjánum í einu. Snertið hnappinn fyrir fjölval og snertið síðan
þau mynstur á skjánum sem þið viljið velja. Þið getið einnig
valið smámyndirnar í valglugganum. Valrammi kemur nú í
kring um valin mynstur, bæði smámyndirnar í valglugganum
og mynstrin sem eru á útsaumsfletinum. Til að afvelja þetta,
snertið þið mynstrin á ný og þá hverfur ramminn.

Hvernig á að velja mynstur
Þegar þið hlaðið fleiri mynstrum inn í útaums undirbúning,
þá er síðasta hlaðna mynstrið valið sem sjálfgefið mynstur.

Veljið eitt mynstur

Til að velja eitt mynstur þá getið þið annaðhvort snert
mynstrið á skjánum eða opnað kistuna (toolbox) og snert
smámyndina í valglugganum. Til að skoða í hvaða röð
mynstrin verði saumuð, lesið um mynstur saumaröð.

Veljið mynstur æfingu
1. Snertið mynstur valmyndina í útsaums undirbúningi.

2. Snertið og haldið mynstri í mynstur valmyndinni til að
gera það virkt, og dragið það síðan í útsaumsflötinn og
sleppið því til að hlaða það. Gerið þetta fjórum sinnum
við mismunandi mynstur.

3. Síðasta mynstrið verður með valramma í kring sem
táknar að það mynstur sé valið.

8 Útsaumur 105

4. Ef þið viljið velja fyrsta mynstrið sem þið settuð inn,
snertið þið mynstrið á skjánum. Þið getið einnig snert
kistuna og valið smámynd sem fyrsta mynstur í
valglugganum.

5. Til að velja fleiri en eitt mynstur , snertið þið hnappinn
fyrir fjölvalið. Snertið mynstrin sem þið viljið velja.

6. Þegar þið hafið valið mynstur, getið þið eytt því, afritað,
staðsett, kvarðað, speglað og/eða snúið því. Þetta mun
aðeins hafa áhrif á það mynstur sem er valið.

Velja allt
7. Ef þið viljið velja öll mynstrin, snertið þá hnappinn velja

allt. Öll mynstur sem eru á skjánum verða þá valin og
gefið til kynna með mynstur valramma. Nú getið þið
gert breytingar á öllum mynstrunum í einu. Ef þið viljið
sameina öll mynstrin í eitt mynstur, snertið þið
hnappinn hópa/afhópa.

Val á ramma
Vélin mun velja þann ramma sem best hentar því mynstri
sem þið völduð. Til að velja annan ramma, snertið þið
hnappinn fyrir rammaval. Upp kemur listi fyrir rammaval,
ásamt römmum sem hægt er að kaupa aukalega
hjáHUSQVARNAVIKING® umboðinu.

Eftir að hafa valið ykkar ramma mun listinn lokast sjálfkrafa.

Ath: Þið getið stillt listann með því að velja einstaka ramma og setja
þá í mínir rammar í útsaums stillingum. Valdir rammar verða þá
sýndir efst á rammavals listanum.

Ath: Í ramma listanum sjáið þið að á eftir sumum rammastærðunum
er bókstafur. Þetta eru sérstakir rammar. T.d. stendur E fyrir
endalausan ramma, T fyrir vefnaðaráferðar eða textil ramma og M
fyrir málm ramma.

106 8 Útsaumur

Snerti aðgerðir

Snerti aðgerðin - flakk - er læst

Þið getið staðsett, snúið, kvarðað og flakkað beint á skjánum
með fingrunum. Snertið og haldið snerti-aðgerð til að læsa
henni. Það kemur í veg fyrir að þið gerið aðra snerti-aðgerð.
virka af misgá þegar þið eruð að vinna á skjánum. Snertið
hvaða snerti-aðgerð sem er til að aflæsa.

Staðsetning
Snertið og færið valið mynstur með fingri til að staðsetja það
hvar sem er á útsaumsfletinum. Snerti aðgerðin, og
staðsetning verða sjálfkrafa virkjaðar.

Þið getið einnig notað snerti aðgerðina “staðsetningu” til að
gera staðsetningu virka og notað hjólið til að fínstilla
staðsetninguna á völdu mynstri. Tölurnar fyrir ofan
staðsetningar hnappinn sýnir lárétta og lóðrétta fjarlægð
valins mynsturs frá miðju rammans í millimetrum. Snertið
flötinn þar sem tölurnar eru sýndar til að opna fyrir lyklaborð
og setja inn föst gildi. Ef ótæk gildi eru sett inn, mun liturinn
á tölustöfunum breytast.

Snertið miðjuna á stjórnhjólinu til að staðsetja valið mynstur í
miðjuna á rammanum.

Snertið og haldið við staðsetningar hnappinn til að læsa
honum og koma í veg fyrir virkni á annari staðsetningar-
aðgerð af mistökum. Hengilás gefur til kynna að aðgerðin sé
læst. Snertið hvaða snerti-aðgerð sem er til að aflæsa.

Snúið
Snúið völdu mynstri með því að snerta snúnings handfanginu
sem er staðsett fyrir miðju fyrir ofan mynstur-valrammann og
færið fingurinn til á skjánum. Snerti aðgerðin, “snúa” mun
þegar í stað verða gerð virk.

Þið getið einnig snert snerti aðgerð “snúning” til að gera
snúning virkan og notað örvarnar í hjólinu til að stilla
snúninginn á völdu mynstri í einnar gráðu þrepum. Sérhver
snerting í miðju hjólsins mun snúa völdu mynstri eða
mynstrum um 90° réttsælis. Talan fyrir ofan snúnings
hnappinn sýnir í gráðum núverandi skáa á mynstrinu. Snertið
flötinn þar sem tölurnar eru sýndar til að opna fyrir lyklaborð
og setja inn föst gildi. Ef ótæk gildi eru sett inn, mun liturinn
á tölustöfunum breytast.

Snertið og haldið við snúnings hnappinn til að læsa honum
og koma í veg fyrir óvart snerti aðgerð. Hengilás gefur til
kynna að aðgerðin sé læst. Snertið hvaða snerti-aðgerð sem
er til að aflæsa.

8 Útsaumur 107

Kvarða
Með snerti aðgerðinni “kvörðun” getið þið stækkað eða
minnkað viðkomandi mynstur um allt að +/- 20% án þess að
breyta fjölda spora í mynstrinu.

Ath: Til að stækka eða minnka mynstur um meira en 20% notið þið
hnappinn “breyta stærð”.

Kvarðið viðkomandi mynstur með því að snerta kvörðunar
handföngin í hornunum á mynstur-valglugganum og færið
fingurinn á skjánum. Snerti-aðgerðin “kvörðun” verður
sjálfkrafa virkjuð. Þegar þið kvarðið mynstur verður 100%
hnappurinn virkjaður. Snertið hnappinn til að kvarða
mynstrið í sjálfgefna stærð.

Snertið flötinn þar sem tölurnar eru sýndar til að opna fyrir
lyklaborð og setja inn föst gildi. Ef ótæk gildi eru sett inn,
mun liturinn á tölustöfunum breytast.

Þið getið einnig valið snerti aðgerð “kvörðun” til að gera
hana virka og nota örvarnar á hjólinu til að stilla stærðina á
viðkomandi mynstri. Tölurnar fyrir ofan kvörðunar hnappinn
sýna núverandi breidd og hæð í millimetrum.

Snertið og haldið kvörðunar hnappnum til að læsa honum og
koma í veg fyrir óvart snerti aðgerð. Hengilás gefur til kynna
að aðgerðin sé læst. Snertið hvaða snerti-aðgerð sem er til að
aflæsa.

Hlutföllin í mynstrinu eru alltaf læst sem sjálfgefin gildi. Það
er sýnt með lokuðum hengilás í miðjunni á hjólinu. Snertið
hengilásinn í miðjunni á hjólinu til að aflæsa og gera kvörðun
á breidd og hæð virka.

Ath: Í mynstur lögun og mynstur applíkeringum eiga tölurnar fyrir ofan
snerti-aðgerðar skalann við mynsturlagið á linunni en ekki við lögun/
applíkeringar mynstrið.

108 8 Útsaumur

Flakk

Flakkið er ólæst

Flakkið er læst

Snertið og færið hvert sem er á útsaumsfletinum, en ekki á
valið mynstur, til að flakka um á útsaumsfletinum í súmmaðri
skoðun. Ef þið snertið og færið á völdu mynstri þá mun það
gera staðsetningar aðgerðina virka og þið færið mynstrið í
stað. þess að flakka um útsaumsflötinn.

Snertið og haldið til að læsa flakkinu og koma í veg fyrir að
þið gerið staðsetninguna óvart virka. Hengilás gefur til kynna
að aðgerðin sé læst. Nú getið þið bara flakkað um og
súmmað. Snertið hvaða snerti-aðgerð sem er til að aflæsa.

Þið getið einnig notað stjórnhjólið til að stilla skoðunina á
útsaumsfletinum.

Ath: Þegar þið súmmið að í skoðunarglugganum geta mynstrin orðið
mjög stór. Læsið snerti-aðgerðinni - flakk - og snertið og færið flakkið
á ákveðinn hluta í mynstrinu. Þið getið einnig notað örvarnar á
stjórnhjólinu til að finna þann hluta sem þið ætlið að vinna við.

Súmma
Súmma að með því að snerta með tveimur fingrum samtímis
á skjáinn og, án þess að sleppa fingrunum - aukið þið bilið á
milli fringranna til að færa flötinn nær. Súmma frá með því að
snerta með tveimur fingrum samtímis á skjáinn og, án þess
að sleppa fingrunum - minnkið þið bilið á milli fingranna til
að færa flötinn fjær.

Ef þið súmmið á ákveðið mynstur þá gæti það virkjað
staðsetningar aðgerðina og fært mynstrið í stað þess að
súmma það. Snertið og haldið til að læsa flakkinu og koma í
veg fyrir að gera staðsetningu óvart virka. Mynd af hengilás
fyrir neðan hnappinn sýnir að aðgerðin er læst. Nú getið þið
bara flakkað um og súmmað. Veljið hnappinn aftur til að
aflæsa.

Súmm valkostir
Snertið súmm valkosti til að opna sprettiglugga, þar sem þið
getið valið um súmm-sleða til að súmma að og frá á
útsaumsfletinum, eða veljið súmma allt eða súmma að ramma.

Dragið sleðann til hægri til að súmma að og til vinstri til að
súmma frá. Hægra megin við sleðann sjáið þið hversu mikið
þið hafið súmmað.

1. Súmma allt sýnir öll mynstrin í útsaums-samsetningunni.

2. Súmma að ramma sýnir allan rammann á skjánum.

8 Útsaumur 109

Afturkalla/ endurtaka

Afturkalla Endurtaka

Snertið örina sem vísar til vinstri til að afturkalla síðustu
aðgerð. Snertið aftur og aftur til að fara til baka í aðgerðinni.

Snertið örina sem vísar til hægri til að endurtaka síðustu
aðgerð. Snertið aftur og aftur til að fara áfram í aðgerðinni.
Endurtekning er aðeins virk eftir að afturköllun hefur verið
snert.

Ath: Ekki er hægt að afturkalla allar stilllingar. Hnapparnir eru
gerðir gráleitir ef ekki er hægt að afturkalla/endurtaka.

Saumaröð mynstursins
Þegar þið eruð að sauma sambland mynstra sem inniheldur
nokkur mynstur getur verið gott að vita í hvaða röð þau
verða saumuð. Veljið mynstur til að sjá í hvaða röð það
mynstur verði saumað. 3(4) þýðir t.d. að valið mynstur sé
þriðja mynstrið í röð fjögurra mynstra.

Heildarfjöldi spora í heildarmynstrinu.
Þið getið séð heildar sporafjölda í öllu mynstrinu við hliðina á
blóminu í útsaums undirbúningi (edit).

110 8 Útsaumur

Vista mynstur

Vistunarhnappur í útsaums undirbúningi

1. Valflötur

2. Skráarnafn

3. Hætta við

4. Staðfesta

5. Hanna nýja möppu

6. Víxla á milli lista og
smámynda skoðunar.

7. Vista á USB tæki

8. Vista í möppunamySewnet™ í
skýinu

Til að vista skrána ykkar, snertið þið vistunar-hnappinn og þá
kemur sprettigluggi á skjáinn. Í vistunar sprettiglugganum
getið þið valið að vista skrána í mySewnet™möppu í skýinu
eða í USB tæki. Áður vistuð mynstur, saumar, forrit og/eða
stafróf eru sýnd þar. Gefið skránni nafn með lyklaborðinu og
snertið síðan OK til staðfestingar.

Ef þið viljið vista skrána í möppu, snertið þið einfaldlega og
haldið við möppuna til að opna hana, síðan gefið þið skránni
nafn með lyklaborðinu og snertið OK í sprettiglugganum til
að vista hana. Til að búa til nýja möppu, snertið þið
einfaldlega hnappinn fyrir “hanna nýja möppu”, gefið henni
nafn með lyklaborðinu og snertið síðan OK. Snertið síðan og
haldið við möppuna til að opna hana og vista hana í nýju
möppuna.

Snertið lista og smámynda skoðunar-hnappinn til að víxla á
milli skránna í listanum og smámynda-táknanna. Í lista-
skoðun er sérhver skrá sýnd með skráarnafni og skráartegund.
Í smámynda skoðun er hver skrá sýnd með skráarnafni og
smámynd af skránni.

Til að hætta við vistunarferlið, lokið þið sprettiglugganum
með því að snerta “hætta við” (cancel). Vistunar
sprettiglugginn lokast og þið farið aftur í útsaums aðgerð.

Lesið meira um skipulagningu á vistuðum skrám í
skráarstjórn.

Snjall vistun
Ef þið viljið hætta að sauma og vista núverandi mynstur og
stillingar snertið þið hnappinn fyrir snjall vistun. Sprettigluggi
gefur til kynna að snjall vistun hefur átt sér stað og þá getið
þið slökkt á vélinni.

8 Útsaumur 111

™Aðgerðar hnappur fyrir JoyOS
ráðgjafa.

Hnappur til að hlaða inn snjall-
vistun

Snjall-vistun man og geymir sauminn eða útsauminn og
stillingar eins og þær voru þegar hann var saumaður þegar
þið hættuð við hann. Sem þýðir að þið getið slökkt á vélinni
og haldið áfram með sama verkefni seinna. Til að hlaða inn
snjall vistun, snertið þið hnappinn “hlaða inn snjall vistun” í
JoyOS advisor™aðgerðinni.

Snjall-vistunin verður vistuð þar til þið snertið hnappinn fyrir
snjall-vistun á nýjan leik og vistið annað mynstur eða saum.

Senda mynstur
Senda valið útsaumsmynstur beint á annað mySewnet™virkt
tæki. Veljið eitthvað af þeim fyrirliggjandi tækjum með því að
snerta það. Sprettiglugginn lokast og valið mynstur er sent á
tækið.

Ath: Þið getið aðeins sent mynstur á tæki sem eru tengd við
mySewnet™.

GO
Til að fara í útsaums saumaskap, snertið þið GO í neðra
hægra horni á útsaums undirbúnings glugganum. Þegar þið
snertið GO til að fara í saumaskap,kemur gluggi sem býður
ykkur velkomin í útsaums saumaskap. Í þessum glugga sjáið
þið yfirlit á stillingunum á núverandi útsaumi áður en þið
haldið áfram. Farið yfir stillingarnar áður en þið haldið áfram.

Farið yfir núverandi mynstur eða texta
Þegar þið hafið hannað mynstur þ.e.a.s. lögun, applíkeringu
eða texta verður hnappurinn fyrir athugun virkur. Ef þið
viljið fara yfir og breyta mynstrinu sem þið hafið hannað,
veljið þið mynstrið og snertið hnappinn til að fara yfir
mynstrið (edit). Allt eftir tegund mynstursins sem þið hafið
valið, farið þið í mismunandi glugga. Til dæmis, ef þið hafið
valið mynstur með mikilli lögun, þá farið þið í gluggann fyrir
mynsturlögun þar sem mynstrið er tilbúið fyrir breytingar.

Ráð: Breytingar aðgerðina finnið þið einnig í snjall kistunnief fyrir
hendi.

112 8 Útsaumur

Fara yfir og breyta hnappagati

1. Sporbreidd

2. Tölustærð/sporþéttleiki

Ef hnappagat er valið og breytingar-hnappurinn snertur
kemur sprettigluggi á skjáinn. Í sprettiglugganum getið þið
breytt sporbreiddinni, tölustærðinni og sporþéttleikanum.
Snertið valkosts-reinina tl að breyta sporþéttleikanum.
Snertið OK í sprettiglugganum til að staðfesta breytingar
gerðar í sprettiglugganum.

8 Útsaumur 113

Breytingar á tvinnalitum
Snertið hnappinn fyrir breytingar á tvinnalitum til að skoða
lista yfir tvinnalitina í völdu mynstri.

Ath: Aðeins verða sýndar litablokkir í völdu mynstri á listanum yfir
tvinnaliti.

1. Tvinnalitir - undirbúningur

2. Velja allt

3. Velja jafnt

4. Fjölval

5. Skipt um tvinnalit

Skipt um tvinnalit

Sprettigluggi fyrir skipti á tvinnalit

Þið getið breytt litunum í mynstrinu. Hverri litablokk er lýst í
listanum yfir tvinnalitina. Snertið þá litablokk á listanum sem
þið viljið breyta. Snertið hnappinn fyrir litaskipti til að opna
sprettiglugga þar sem þið getið valið nýjan tvinnalit.

Snertið lita-hjólið til að velja nýjan lit eða snertið gráu reinina.
Þegar þið veljið nýjan lit með litahjólinu kemur litarein fram
þar sem þið getið valið nýja liti.

Áður valdir litir verða sýndir á litlum ferningum fyrir neðan
litareinina. Til að velja einhverja af fyrri litunum, snertið þið
litaferninginn og hann verður þá sýndur sem nýr litur.

114 8 Útsaumur

Breyta fleiri en einni litablokk.
Til að breyta tvinnalit í fleiri en einni litablokk í einu, snertið
þið fjölvals hnappinn, og snertið siðan þær litablokkir sem
þið ætlið að breyta um lit á.

Snertið fjölvals hnappinn til að framkvæma breytingar á
öllum litablokkum í einu. Fjölvals hnappurinn verður
sjálfkrafa valinn.

Notið “velja jafnt” hnappinn til að breyta öllum litablokkum
sem eru eins í einu lagi. Snertið litablokkina sem þið viljið
breyta, og snertið siðan “velja jafnt” hnappinn til að velja
allar litablokkir sem eru eins í listanum. Fjölvals hnappurinn
verður sjálfkrafa valinn. Ef tvær eða fleiri litablokkir eru
valdar, mun velja jafnt aðgerðin velja allar litablokkir af
völdum litum.

Skjámynd af völdum og ekki völdum litablokkum.
Valdar litablokkir verða sýndar ásamt litunum í þeim á
skjánum. Litablokkir sem ekki eru sýndar verða í gráum lit á
útsaumsfletinum á skjánum til að auðvelda ykkur að sjá hvaða
litablokkum verður breytt.

Snertið viðeigandi litablokk til að afvelja hana og sýna allar
litablokkir í útsaumsfletinum á ný.

8 Útsaumur 115

Forrita útsaums texta
Til að hanna texta, snertið þiðletur valmyndina og veljið
útsaums leturgerð á valfletinum. Notið lyklaborðið til að
skrifa texta og snertið síðan OK til að hlaða textanum inn á
útsaumsflötinn.

Þegar þið veljið útsaums leturgerð mun útsaums leturgerðar-
glugginn opnast sjálfkrafa. Ef þið viljið stilla fyrirliggjandi
texta í útsaums undirbúningi, veljið þið texta mynstrið og

snertið hnappinn fyrir undirbúa mynstur (edit). Þið getið
einnig komist í undirbúning gegnum snjall kistuna (smart
toolbox) .

Ath: Ef leturgerð. er valin, þá verðurforritun opnuð í stað þess að
undirbúnings hnappurinn (edit) sé snertur.

1. Textaflötur

2. Veljið millibil

3. Veljið textalögun

4. Bendils-örvar

5. Eyða

6. OK, fara til baka í útsaums undirbúning

7. Fastur texta-skái.

8. Upplýsingar um valda leturgerð.

9. Valflötur

Hanna texta
Notið lyklaborðið og snertið þá stafi sem þið viljið bæta við
textann. Textinn verður sýndur á útsaumsfletinum og á
textafletinum fyrir ofan lyklaborðið.

Þið getið breytt letrinu og stærð alls textans með því að
snerta aðra leturgerð í letur-valmyndinni. Textinn sem er
skrifaður mun breytast yfir í nýju leturgerðina og/eða
leturstærðina á útsaumsfletinum.

Bæta staf við
Notið bendla-örvarnar til að færa bendilinn á þann stað. sem
þið viljið bæta staf inn í textann. Snertið stafinn og honum
verður bætt inn á þeim stað sem bendillinn er. Þið getið
einnig snert með fingri á þann stað sem stafurinn á að koma.

116 8 Útsaumur

Eyða staf
Til að eyða staf, setjið þið bendilinn fyrir aftan þann staf sem
eyða á. Snertið eyðingar hnappinn. Ef þið viljið eyða öllum
textanum, snertið þið og haldið við eyðingar-hnappinn.
Stöfunum verður eytt, hverjum á fætur öðrum og með
auknum hraða.

Textamótun
Þið getið mótað textann í alls konar form.

Velja textamótun
Snertið “velja textamótun” til að opna lista með ýmsum
gerðum af mismunandi formuðum línum. Snertið þá gerð af
línu sem þið viljið nota og textinn ykkar birtist í þeirri lögun.
Litla svarta örin gefur til kynna áttina sem textinn mun fara
þegar nýjum stöfum verður bætt við.

Til að breyta stærð og lögun, snertið þið eitt af kvörðunar
handföngunum í hornunum á mynstur-rammanum og dragið
fingri eftir skjánum.

Veljið millibil
Snertið hnappinn fyrir “velja millibil” til að opna lista yfir
valkosti fyrir millibil stafanna á textalínunni; jafnt millibil,
vinstri jöfnun, miðjujöfnun eða hægri jöfnun. Jafnt millibil
mun setja textann með jöfnu millibili á milli allra stafanna.
Vinstri-jöfnun mun jafna textann út frá vinstri hliðinni.
Miðju-jöfnun mun jafna textann út frá miðjunni á línunni.
Hægri-jöfnun mun jafna textann út frá hægri hliðinni. Hægt
er að auka eða minnka bilið á milli stafanna með millibils-
sleðanum, nema þegar jafnt bil á milli stafa hefur verið valið.

8 Útsaumur 117

Fastur texta skái
Snertið hnappinn fyrir fastan texta skáa til að hafa útlit allra
stafanna eins á mótunar línunni. Afveljið skáann til að hafa
alla stafi í skáa með afstöðu til línunnar.

118 8 Útsaumur

Mynstur-form

Hnappur fyrir mynstur-form

Mynstur-form er einstakt ráð til að fara með hugmyndaauðgi
ykkar á næsta stig. Notið fallegu mynstur forritin eða útsaums
mynstrin til að búa til eitt eða fleiri form.

Ráð: Notið JoyOS ráðgjafa™aðgerðina til að staðsetja
JoyOS advisor™verkefni í leiðbeiningum um mynstur-form og
hvernig eigi að framkvæma það.

Æfingar fyrir mynstur-form

1. Snúnings handfang

2. Kvörðunar handföng

3. Mótunar-handföng

4. Veljið línu staðsetningu

5. Veljið millibil

6. Stillið fjölda mynstra

7. Eyðið síðasta/Eyðið öllu

8. Endurtaka samsetningu/afrita síðast
mynstur

9. Fastur mynstur skái

10. Velja hliðar staðsetningu

11. Skráarstjórn

12. Mynstur valmynd

13. Sauma valmynd

14. Mótunar valmynd

8 Útsaumur 119

1. Snertið hnappinn fyrir mynstur-mótuní mynstur
undirbúningi til að byrja með nýja mótun.

2. Snertið mótunar valmyndina og veljið eitt af formunum á
listanum. Mótunarlína kemur í ljós á skjánum. Litla svarta
örin í valmyndinni gefur til kynna í hvaða átt mynstrið
mun fara þegar þið bætið einhverju við á línuna.

3. Bætið mynstrum eða saumum á línuna frá mynstur
valmyndinni, sauma valmyndinni eða úr skráarstjórn.
Snertið og haldið við mynstur eða saum í nokkrar
sekúndur til að hlaða þeim og draga inn á línuna án þess
að sleppa fingrunum af skjánum. Sleppið fingrunum til
að setja mynstrið eða sauminn á sinn stað á línunni.

4. Til að breyta stærð og lögun, snertið þið eitt af kvörðunar
handföngunum í hornunum á mynstur-rammanum og
dragið fingri eftir skjánum. Kvörðunar aðgerðin verður
sjálfkrafa gerð virk. Til að snúa löguninni, snertið þið og
haldið snúnings handföngunum á skjánum. Snúnings
aðgeðrin verður sjálfkrafa gerð virk.

Samtenging Endurtaka/Afrita síðasta mynstur.

Samtenging endurtaka. Afrita síðasta mynstur

5. Bæta við fleiri mynstrum á lögunina á tvo vegu með
samtengingunni endurtaka/afrita síðstu mynstur aðgerð.
Þegar sleðinn er staðsettur hægra megin og þið snertið +
hnappinn mun mynstrum verða bætt við línuna í sama
formi og þau sem eru þar fyrir. Þegar sleðinn er
staðsettur vinstra megin og þið snertið + hnappinn mun
vélin afrita síðasta mynstrið á línunni. Snertið
númeraflötinn fyrir ofan + og - hnappana til að opna
lyklaborð til að stilla fjölda mynstranna.

6. Snertið OK í mótunar-glugganum til að hlaða formaða
mynstrinu inn í útsaums undirbúnings gluggann.

Undirbúið fyrirliggjandi form
• Ef þið viljið framkvæma einhverjar breytingar á
fyrirliggjandi form-mynstri í útsaums undirbúningi, veljið
það og snertið hnappinn fyrir undirbúning í útsaums
undirbúningi. Síðan farið þið aftur yfir í gluggann fyrir
mynstur-lögun eða mynstur-form.

Ráð: Þið getið einnig komist í undirbúning í gegn um snjall kistuna.
Snertið og haldið við mynstrið til að opna snjall kistuna.

120 8 Útsaumur

Veljið millibil
Snertið hnappinn fyrir millibil til að opna lista yfir valkosti til
að hafa millibil á milli mynstranna á mótunar-línunni: jafnt bil,
út frá vinstri, miðjustillt eða út frá hægri. Jafnt millibil er
sjálfgefin stilling og setur jafnt millibil á milli allra mynstranna
á línunni. Ef þið viljið vinstri jöfnun, þá byrja öll mynstrin út
frá vinstri brún. Miðjujöfnun setur öll mynstrin út frá
miðjunni. Ef þið viljið hægri jöfnun þá byrja öll mynstrin út
frá hægri brún. Þið getið aukið eða minnkað bilið á milli
mynstranna með millibils sleðanum, nema þegar þið hafið
valið - jafnt millibil -.,

Veljið línu staðsetningu
Snertið hnappinn fyrir línu staðsetningu til að. opna
sprettiglugga með lista af valkostum til að staðsetja mynstrin
ykkar lárétt og í hlutfalli við línuna: fyrir ofan, miðjusett eða
fyrir neðan.

Veljið hliðar staðsetningu
Snertið hnappinn fyrir hliðar staðsetningu til að opna
sprettiglugga með lista með valkostum hvernig mynstrunum
verður snúið á línunni: enginn snúningur, snúið um 90°
réttsælis, snúið um 180°, eða snúið um 90° rangsælis.

Fastur mynstur skái
Snertið - velja mynstur skáa - til að jafna öll mynstrin í
fastákveðinn lóðréttan snúning á mótunarlínunni. Afveljið til
að halda núverandi ákveðnum halla eða skáa á
mótunarlínunni.

Sjá földan af mynstrunum
Ef þið viljið stimpla inn heildarfjöldann af mynstrum sem þið
viljið hafa á löguninni, snertið þá í töluflötinn fyrir ofan +
eða - hnappana til að opna fyrir lyklaborðið. Færið inn þann
fjölda af mynstrum sem þið viljið hafa með lyklaborðinu og
snertið síðan OK.

8 Útsaumur 121

Mynstur applíkering

1. Mótunar valmynd

2. Snúnings handfang

3. Kvörðunar handföng

4. Kertakveiks saumur (mjór)

5. Fjaðraður flatsaumur (mjór)

6. Flatsaumur (mjór)

7. Flatsaumur (breiður)

8. Fjaðraður flatsaumur (breiður)

9. Kertakveiks saumur (breiður)

10. OK, til baka í útsaums undirbúning

11. Valflötur

Hnappur fyrir mynstur applíkeringu

Hannið fallega applíkeringu með mynstur applíkeringar
aðgerðinni. Snertið hnappinn fyrir mynstur applíkeringar
aðgerð til að byrja með nýjtt applíkeringar mynstur.

Ráð: Við mælum með því að nota JOyOS
ráðgjafa™aðgerðinatil að fá leiðbeiningar um hvernig eigi að
hanna applíkeringar.

Þegar þið hannið applikeringar mynstur þá eru þrjú
mismunandi skrautspor í tveimur mismunandi breiddum sem
þið getið valið um til að sauma eftir jaðri applíkeringarinnar.

• Flatsaumur (mjór eða breiður) - Mjór eða breiður
flatsaumur verður saumaður í kring um applíkeringuna.

• Fjaðrandi saumur (mór eða breiður) - Mjór eða breiður
fjaðrandi saumur verður saumaður í kring um
applíkeringuna.

• Kertakveiks saumur (mjór eða breiður) - mjór eða breiður
kertakveiks saumur verður saumaður í kring um
applíkeringuna.

Þessir fallegu saumar munu hylja hráan jaðarinn á
applíkeringunni.

122 8 Útsaumur

Applíkeringar æfing
1. Snertið mynstur applíkeringar hnappinn í útsaums

undirbúningi til að byrja á applíkeringu. Hægra megin í
form valmyndinni finnið þið mismunandi form, stafi og
tölustafi til að velja um þegar þið eruð að hanna
applíkeringar mynstrið. Snertið form til að hlaða því inn.

2. Snertið einn af skrautsaumunum til að hlaða honum inn á
form-línuna.

3. Til að breyta stærð applíkeringar snertið þið eitt af
kvörðunar handföngunum í hornunum á
mynsturfletinum og færið fingurinn á skjánum.
Kvörðunar aðgerðin verður sjálfkrafa gerð virk. Til að
snúa forminu, snertið þið snúnings handfanginu á
skjánum. Snúnings aðgeðrin verður sjálfkrafa gerð virk.

4. Snertið OK til að staðfesta mynstur-applíkeringuna og
hlaða henni inn á útsaums undirbúnings gluggann.
Snertið GO til að fara inn í útsaums saumaskap.

Saumaskapur
5. Í fyrstu litablokkinni saumar vélin fyrst útlínurnar með

beinu spori á grunnefnið til að sýna hvar applíkeringin
kemur á efnið.

6. Staðsetjið applíkeringarefnið ofan á útlínurnar sem
saumaðar voru á grunnefnið. Fullvissið ykkur um að
applíkeringarefnið hylji allar útlínur.

7. Í annari litablokkinni saumar vélin aftur útlínurnar með
beinum sporum til að festa applíkeringarefnið við
grunnefnið.

8. Klippið nú applíkeringarefnið eins nálægt beina sporinu
og þið getið.

9. Saumarnir í litablokk þrjú munu hylja jaðarinn á
applíkeringarefninu.

8 Útsaumur 123

Breyta stærð
Minnkun getur minnkað útsaumsmynstur allt að fimm
sinnum minna en upprunalega mynstrið er eða stækkað það
allt að átta sinnum. Vélin endurreiknar fjölda spora sem þarf í
minnkað eða stækkað mynstur og breytir honum þannig að
sami sporþéttleiki haldist. Snertið ”breyta stærð” hnappinn til
að opna viðeigandi glugga.

Ath: Til að minnka eða stækka mynstur um minna en 20% notið þið
kvörðunar aðgerðina. Kvörðunar aðgerðin breytir ekki sporafjöldanum
í mynstrinu.

124 8 Útsaumur

Stillingar fyrir stærðarbreytingar.

1. Handföng fyrir breytingar á stærð

2. Halda eftir tegund af fyllingu

3. Breyta stærð

4. Fara aftur í upprunalega stærð

Til að breyta stærð á mynstrinu snertið þið eitt af
handföngunum í hornunum og færið síðan fingurinn eftir
skjánum. Þá verður aðgerðin fyrir breytingu á stærð gerð virk.
Þegar þið breytið stærð, þá halda hlutföllin sér ávallt í hæð og
breidd. Tölurnar fyrir ofan hnappinn sýna núverandi breidd
og hæð í millimetrum. Fínstillið með stýriörvunum.

Þegar þið breytið stærð á mynstri verður 100% hnappurinn
virkur. Snertið hnappinn til að fara til baka á upprunalega
stærð.

Snertið og haldið við hnappinn til að breyta stærð til að læsa
honum og koma í veg fyrir að snerta óvart aðra snerti-aðgerð.
Hengilás gefur til kynna að aðgerðin sé læst. Snertið hvaða
snerti-aðgerð sem er til að aflæsa.

Stillið staðsetningu mynstursins í rammanum með því að
nota staðsetningu og/eða snúning.

8 Útsaumur 125

Halda fyllingu
Öll fyllisvæði í útsaums-mynstri eru gerð með sérstakri
fyllingu til að ná sem bestum árangri. Þegar þið stækkið eða
minnkið mynstur, þá hefur það einnig áhrif á fyllingasporin.
Aðgerðin við að halda í fyllingasporin er sjálfgefin, og hún
mun halda í sömu gerð af sporum og voru upprunalega gerð.

Að halda í fyllingaspor gefur yfirleitt besta árangurinn. Ef
mynstrið ykkar verður bjagað, reynið þá að breyta stærðinni
án þess að halda í fyllingarsporin. Endurhlaðið upprunalega
mynstrið, afveljið að halda í fyrllingarsporin og breytið um
stærð á mynstrinu.

Byrjið breytingu á stærð
Þegar þið eruð ánægð með stærð mynstursins og
staðsetningu þá snertið þið OK. Glugginn lokast og breyttri
mynsturstærð er hlaðið inn í útsaums undirbúnings gluggann.

Snertið “hætta við” til að fara í útsaums undirbúning án
breytinga á stærð.

Ath: Ekki er hægt að breyta stærð á innbyggðum saumum og sauma
forritum.

Áríðandi upplýsingar um breytingu á stærð
Sum mynstur eru hönnuð fyrir ákveðna mynsturstærð,og það er áríðandi að íhuga eftirfarandi um breytingar á stærð á þeim.
Saumið ávallt prufusaum af breyttu mynstri áður en þið saumið það á fatnað.

• Breyting á stærð er alltaf hlutfallsleg. Ef þið minnkið mynstur um 30% þá verður það 30% minna á hæð og breidd. Ef
mynstur er mjög nákvæmt gæti sumt af því glatast eða mynstrið orðið bjagað og/eða orðið mjög þétt. Sum mynstur og
sérstaklega þau með mjög miklum smáatriðum ætti ekki að minnka um meira en 25%.

• Hægt er að stækka mynstur þannig að þau verða stærri en valinn rammi. Eftir að hafa breytt mynstri verðið þið að gæta
þess að það henti í þann ramma sem þið ætlið að nota, eða velja stærri ramma ef svo er ekki.

• Ef þið stækkið mynstur of mikið, þá gæti það leitt til frávika eða misfella í mynstrinu. Ýtið á 100% hnappinn til að fara til
baka í upprunalega stærð og stækkið mynstrið aðeins minna til að ná betri árangri. Notið (PC) útsaums hugbúnaðinn til að
breyta stærð á mjög flóknum og nákvæmum mynstrum. Hann getið þið fengið hjá umboðsaðilanum.

• Byrjað ávallt að breyta mynstri frá sinni upprunalegu stærð. Það er bara til að ná sem bestum gæðum sporanna. Ef þið
vistið mynstri í breyttri stærð, og reynið að breyta um stærð á því aftur, þá geta komið fram óregluleg spor.

• Það skiptir ekki máli í hvaða röð þið framkvæmið aðgerðir til að breyta um stærð, staðsetja eða snúa mynstri. Þegar þið
snertið OK, þá byrjar vélin á því að breyta stærðinni og bætir síðan hinum aðgerðunum við á eftir.

• Við mælum með því að þíð kvarðið í staðinn fyrir að nota aðgerðina að breyta stærð ef þið ætlið að stækka um minna en
20%. Við mælum einnig með kvörðun fyrir mynstur sem eru hönnuð með einföldum eða þreföldum sporum, eins og t.d.
kross-saums mynstur. Í þeim tilfellum viljið þið ekki bæta sporum við mynstrið - þið viljið aðeins stækka eða minnka
mynstrið eins og það er með þvi að stækka eða minnka upprunalegu sporin.

126 8 Útsaumur

Sprettigluggar í útsaums undirbúningi

Hámarks fjölda spora hefur þegar verið náð.
Mynstrið sem þið eruð að reyna að búa til er þegar með of
mörg spor. Mynstur eða sambland af mynstrum geta haft að
hámarki 500.000 spor.

Mynsturblandan er of flókin
Þessi sprettigluggi kemur upp af eftirtöldum ástæðum:

• Mynstrið inniheldur of margar litablokkir.

• Það eru of mörg mynstur í blöndunni.

• Eitt af mynstrunum hefur verið notað of oft, eða
endurtekið of oft.

8 Útsaumur 127

9

9 Útsaums saumaskapur (stitch out)

Útsaums saumaskapur - yfirlit
Til að sauma mynstrin farið þið í útsaums saumaskap með þvi
að snerta GO hnappinn í útsaums undirbúningi. Áður en þið
farið í útsaums saumaskap sjáið þið glugga sem býður ykkur
velkomin í útsaums saumaskp og er þegar með allar
stillingarnar ykkar. Farið yfir stillingarnar, framkvæmið

nauðsynlegar breytingar og snertið síðan “halda áfram” til að
fara í útsaums saumaskap. Útsaumstækið þarf að sjálfsögðu að
vera tengt við vélina til að geta farið í útsaums saumaskap.
Setjið réttan ramma á tækið þegar þið eruð komin í útsaums
saumaskap.

1. Útsaumsflötur

2. Litavalmynd

3. Súmm valkostir

4. Valinn rammi

5. Valkostir um rammastaðsetningu

6. Kanna hornin

7. Staðsetning mynsturs

8. Tvinnaskömmtun/Tvinnaspenna

9. Snjall-vistun

10. JoyOS advisor™Verkefna skjár

11. Lituð tvinnakefli

12. Fara aftur á útsaums undirbúning

13. Fara spor fyrir spor / Fara á spor

14. Fjöldi spora í núverandi litablokk

15. Heildarfjöldi spora í öllum útsaumnum

16. Útsaumstími sem eftir er í litablokkinni

17. Valinn útsaumsfótur

18. Valkostir lita

19. Einn litur

20. Sameina litablokkir

21. Flokka litablokkir

22. Auðkenna núverandi litablokk

23. Valkostir þræðinga

24. Litablokk

25. Minnka/stækka listann yfir litablokkir

130 9 Útsaums saumaskapur (stitch out)

Velkomin í útsaums saumaskap
Áður en þið farið í útsaums saumaskaps aðgerðina kemur
gluggi sem býður ykkur velkomin í útsaums saumaskapinn. Í
þessum glugga sjáið þið yfirlit yfir núverandi útsaums
stillingarnar. Farið yfir núverandi útsaums stillingarnar til að
fullvissa ykkur um að allt sé eins og það á að vera.

Snertið ”halda áfram” í neðri hægra horninu til að fara yfir í
útsaums saumaskap. Snertið “til baka” til að fara aftur í
útsaums undirbúning.

Stingplata sem er á vélinni
Við mælum yfirleitt með beinsaums stingplötunni til að ná
sem bestum árangri við útsauma. DESIGNER
BRILLIANCE™ 80Vélin skynjar hvaða stingplata er á henni
hverju sinni. Ef stingplatan sem vélin sýnir er ekki sú sem þið
ætlið að nota, skiptið þið um stingplötu. Lesið um hvernig á
að skipta yfir í stingplötu fyrir beina sauma.

Valinn rammi
Valinn rammi í útsaums undirbúningi er sýndur í glugganum.
Ef þið viljið skipta um ramma, farið þið til baka í útsaums
undirbúning. Þar getið þið skipt um ramma í val á ramma.
Þegar þið setjið ramma á vélina, mun vélin skynja hvaða
rammi er á henni og staðfesta að sá rammi sé sá sami og
valinn var í útsaums undirbúningi.

Valkostir um liti
Stillið mynstrið ykkar á einn af valkostum fyrir litina:
litaflokkun, sameina litaflokk eða bara einn lit. Þið getið
einnig stillt þetta í útsaums saumaskap. Lesið meira um
litaflokkun,sameina litaflokka eða sauma í einum lit.

Ath: þið getið notað bæði litaflokkun og sameina litaflokk ef þið viljið.

Valkostir um þræðingar
Veljið þræðingu saumið nokkur þræðispor til að festa efnið
við undirleggsefnið. Þið getið valið að þræða í kring um efnið
eða þræða í kring um rammasvæðið eða hvorutveggja.
Þræðingu er einnig hægt að gera virka í útsaums saumaskap.
Lesið meira um þræðingar valkosti.

Valinn útsaumsfótur
Veljið hvaða útsaumsfót þið ætlið að nota fyrir útsauminn.
“Sensor” Q-fóturinn og deLuxe™ saumakerfið er það sem
mælt er með til að ná sem bestum árangri. Sá fótur sem þið
hafið valið í bráðabirgða útsaums stillingum er sá fótur sem
sýndur verður í glugganum. Þið getið breytt um fót í
glugganum og þá breytir vélin um valinn útsaumsfót í
bráðabrigða útsaums stillingunum.

9 Útsaums saumaskapur (stitch out) 131

deLuxe™ Stitch System
Allt eftir því hvaða útsaumsfót þið hafið valið í bráðabirgða
útsaums stillingum þá verður deLuxe™saumakerfið gert virkt
eða óvirkt. Mælt er með að sauma út með
deLuxe™saumakerfinu og “Sensor” Q-fætinum því það gefur
bestan útsaums-árangur. Lesið meira um deLuxe™
saumakerfið .

Valkostir um tvinnaklippingar
Allar stillingar fyrir tvinnaklippingu í bráðabirgða útsaums
stillingum verða sýndar í glugganum. Þið getið einnig breytt
valkostum um tvinnaklippingar í glugganum.

Snúanlegur rammi - hliðarflokkun
Þessi valkostur verður aðeins sýndur ef
DESIGNER™Majestic ramminn 360x350 er valinn í
rammavalslistanum í útsaums undirbúningi. Ef þið viljið
sauma út öll mynstrin í annarri hlið DESIGNER™Majestic
rammans aður en þið snúið rammanum, þá veljið þið
hliðarflokkunar valkostinn áður en þið snertið “halda áfram”.

Listi yfir litablokkir
Allir litir í hlöðnu mynstri eru sýndir í þeirri röð sem þeir
verða saumaðir. Sérhver litur sýnir númer mynstursins og röð
á litablokk. Þá er einnig sýnt framleiðandi tvinnans,grófleiki
tvinnansog litanúmer hans. Stærðin á hverri litablokk gefur til
kynna hversu mörg spor eru í litablokkinni.

Rennið fingri niður á við í listanum yfir litablokkirnar til að
sjá allar litablokkirnar. Sömu upplýsingar verða sýndar um
virka litablokk tvinnakeflunum á skjánum. Til að fara á aðra
litablokk, snertið þið litablokk á listanum eða rennið fingri
yfir tvinnakeflin á skjánum til að gera næstu eða síðustu
litablokk virka á listanum yfir litablokkirnar.

Dæmi: 1:2 RaRa 40 2254 þýðir að þetta sé önnur litablokkin í
fyrsta mynstrinu og saumað með Robison-Anton Rayon
tvinna í grófleika 40 og litanúmerið sé 2254.

Ef þið viljið minnka listann yfir litablokkirnar, snertið þið
hnappinn fyrir minnkun/stækkun en hann er í efra vinstra
horninu eða snertið hnappinn fyrir valmynd litablokka.

132 9 Útsaums saumaskapur (stitch out)

Súmma
Súmmið aðmeð því að snerta með tveimur fingrum samtímis
á skjáinn og, án þess að sleppa fingrunum af skjánum, færið
þið þá í sundur til að teygja á mynstrinu. Súmmið frá með þvi
að snerta með tveimur fingrum samtímis á skjáinn, og án
þess að sleppa fingrunum af skjánum, færið þið fingurna
saman til að þjappa mynstrinu saman.

Súmm valkostir
Snertið súmm valkosti til að opna sprettiglugga, þar sem þið
getið valið um súmm-sleða til að súmma að og frá á
útsaumsfletinum, eða veljið súmma allt eða súmma að ramma.

Dragið sleðann til hægri til að súmma að og til vinstri til að
súmma frá. Hægra megin við sleðann sjáið þið hversu mikið
þið hafið súmmað.

1. Súmma allt sýnir öll mynstrin í útsaums-samsetningunni.

2. Súmma að ramma sýnir allan rammann á skjánum.

Athugun á hornum
Notið “athugun á hornum” til að fara í öll hornin á
mynstrinu til að sjá hvernig mynstrið verður saumað á efnið.

Sérhver snerting á “athugun á hornum” mun færa rammann á
næsta horn og í eftirtalinni röð: efra vinstra horn, efra hægra
horn, neðra hægra og neðra vinstra og síðan er farið aftur á
núverandi spora staðsetningu.

Valkostir um staðsetningu ramma
Notið valkostina um staðsetningu rammans til að færa
útsaumsarminn á mismunandi staðsetningar.

Núverandi spor staðsetning
Þegar þið viljið fara til baka á núverandi spora staðsetningu
og halda áfram að sauma eftir að þið hafið breytt
staðsetningu rammans,snertið þið “núverandi spora
staðsetningu”. Þið getið einnig ýtt á start/stop hnappinn einu
sinni til að fara til baka á núverandi spora staðsetningu og
byrjað að sauma út.

Geymslustaða
Notið “geymslustöðu” þegar þið þurfið að færa
útsaumsarminn frá ykkur eða þegar þið viljið ganga frá
útsaumstækinu í geymslu.

Ath: Venjulega er útsaumstækið í geymslustöðu þegar þið eruð í
útsaums undirbúningi eða sauma aðgerð.

9 Útsaums saumaskapur (stitch out) 133

Klippistaða
Klippistaða mun færa rammann fram á við að ykkur, sem
gerir ykkur auðveldara að klippa efnið þegar þið eruð að
sauma aplíkeringar.

Ráð: Þið getið einnig notað hnappinn nálin upp/nálin niður á vélinni
sem flýtileið til að færa rammann í klippistöðu.

Miðstaða/staða til að fjarlægja ramma
Þegar þú þarft að fjarlægja ramma þ.e.a.s. þegar skipta þarf
um spólu, snertið þið miðstöðu / til að fjarlægja rammann.
Þetta mun einnig sýna miðstöðuna á rammanum.

Ráð: Þið getið einnig notað hnappinn til að byrja spor á ný sem flýtileið
til að færa rammann í miðstöðu/til að fjarlægja rammann.

134 9 Útsaums saumaskapur (stitch out)

Mynstur staðsetning
Notið mynstur staðsetningar aðgerðina til að staðsetja
mynstrið á nákvæman stað á efninu án þess að þurfa að
spenna það á ný í ramma. Þetta getur einnig verið mjög
gagnlegt þegar þíð viljið staðsetja mynstur á nákvæmlega
tiltekinn stað eða við hliðina á áður saumuðu mynstri.

Snertið hnappinn fyrir mynstur staðsetningu til að opna
gluggann fyrir hana.

Til að færa mynstrið í rammanum án þess að velja neinn
ákveðinn læstan stað, snertið þið og færið mynstrið þar til þið
eruð ánægð með staðsetninguna. Þið getið einnig opnað
kistuna og snert hnappinn til að staðsetja bendilinn í miðju,
til á fljótlegan hátt að finna miðjuna á mynstrinu og færa það
í miðju rammans ef þess gerist þörf.

Ráð: Ef þið viljið aðeins færa mynstrið til í rammanum, opnið þið
mynstur staðsetningu og færið mynstrið með fingri á skjánum eða með
því að nota stýrihjólið.

Súmmið útsaumssvæðið til að fullvissa ykkur um að þið
staðsetjið mynstrið nákvæmlega þar sem þið viljið hafa það,
annaðhvort með því að snerta það með fingri eða nota súmm
sleðann eða hnappinn súmma að bendli. Hægra megin við
sleðann sjáið þið hversu mikið þið hafið súmmað.

Þið getið einnig notað klípa/teygja aðgerðina til að súmma að
og frá.

Súmma að bendli
Snertið hnappinn fyrir súmm valkostina til að finna - súmma
að bendli. Þegar þið notið súmmað að bendli mun það
hámarka súmmið og flakka um útsaumsflötinn þannig að
bendillinn sé í miðjunni á skjánum.

9 Útsaums saumaskapur (stitch out) 135

Stilla bendilspunkt
Opnið kistuna til að finna hnappana “stilla bendilspunkt”.
Færið bendilinn á eitthvað af völdum hornum eða í miðjuna
á mynstrinu. Stillið bendilpunktinn - er hægt að nota til að
fara eftir mynsturfletinum með þvi að snerta alla fjóra horna
hnappana. Finnið miðjuna á mynstrinu með því að snerta
hnappinn “stilla bendilspunkt í miðju”.

Staðsetjið og snúið mynstri
Í þessari æfingu lærið þið hvernig á að staðsetja mynstur með
þvi að nota tvo tengipunkta.

Spor að spori nákvæmni er hægt að ná fram með því að læsa
sig á einn tengipunkt og snúa í kring um þann punkt til að
fullvissa ykkur um að þið séuð í flútti við næsta tengipunkt.

136 9 Útsaums saumaskapur (stitch out)

1. Útsaumsmynstur #3 í bútasaums valmynd E. Fjarlægið
rammann af útsaumstækinu og efnið úr rammanum.

2. Setjið efnið og undirleggsefnið aftur í rammann og
þannig að rými sé í rammanum fyrir nýtt mynstur, og
gangið úr skugga um að tengipunkturinn á fyrra
mynstrinu sé innan útsaums-flatarins.

Setjið rammann aftur á útsaumstækið.

3. Veljið staðsetningu fyrir nýja mynstrið sem þið viljið
tengja við fyrra mynstrið.

Snertið hnappinn fyrir mynstur staðsetningu til að opna
gluggann fyrir hana. Veljið skref 1 og setjið bendilinn á
punktinn í mynstrinu á skjánum á móts við punktinn á
mynstrinu sem er á efninu.

4. Opnið súmm valkosti og veljið - súmma að bendli.

9 Útsaums saumaskapur (stitch out) 137

5. Veljið skref 2 til að stilla læsingar-punktinn.

6. Færið rammann með því að snerta örvarnar á hjólinu eða
draga á skjánum þar til nálin er nákvæmlega fyrir ofan
tengipunktinn á saumaða mynstrinu.

Snúið handhjólinu fram á við til að athuga hvort
staðsetningin á nálinni sé ekki rétt. Notið hjólið til að
fínstilla ef með þarf.

7. Veljið skref 3 og setjið bláa bendilinn á annan punkt í
mynstrinu á skjánum þar sem þið viljið tengjast punkti í
mynstrinu á efninu

8. Opnið súmm valkosti og veljið - súmma að bendli.

9. Fullvissið ykkur um að bendillinn sé staðsettur
nákvæmlega þar sem þið viljið hafa hann. Fínstillið með
hjólinu

10. Veljið skref 4 til að sannreyna staðsetningu seinni
tengipunktanna..
• Ef nálin er nákvæmlega yfir seinni tengipunktinum í
mynstrinu á efninu,snertið þið OK til að staðfesta
stillinguna og fara aftur í útsaums saumaskap.

• Ef ekki, notið þá örvarnar á hjólinu til að snúa
mynstrinu á skjánum. Ramminn mun færast undir
nálinni.

138 9 Útsaums saumaskapur (stitch out)

11. Þegar nálin er beint fyrir ofan seinni tengipunktinn í
mynstrinu á efninu, snertið þið OK til að staðfesta
stillingarnar og fara til baka í útsaums saumaskap.

12. Saumið mynstrið á ný. Þegar mynstrið er fullsaumað,
snertið þið OK í sprettiglugganum. Þið getið nú fært
efnið til í rammanum eins oft og þið viljið.

deLuxe™ Stitch System

Tvinnaskömmtun Tvinnaspennan

Stjórnbúnaðurinn sem er sýnilegur í útsaums saumaskap mun
breytast eftir því hvort deLuxe™saumakerfið er virkt eða ekki
í bráðabirgða útsaums stillingum. Notið stjórnbúnaðinn til að
stilla jafnvægið á milli yfir og undirtvinna t.d. þegar þið eruð
að nota sérstakan og óvanalegan útsaumstvinna. Lesið meira
um deLuxe™saumakerfið í bráðabirgða útsaums stillingum.

Snjall vistun
Ef þið viljið vista vinnuna, þar með talið innhlaðinn saum,
útsaumsmynstur, núverandi sporastaðsetningu og stillingar,
snertið þið hnappinn fyrir snjall vistun. Sprettigluggi mun
gefa til kynna að snjall vistun hefur átt sér stað og þið getið
nú slökkt á vélinni eða byrjað á nýju JoyOS advisor™ verkefni .
Snjall vistun man og geymir allar breytingar og stillingar sem
þíð hafið framkvæmt á mynstrinu. Það gerir ykkur kleift að
halda áfram með verkefnið seinna meir.

9 Útsaums saumaskapur (stitch out) 139

Aðgerðar-hnappur fyrir JoyOS
ráðgjafann™.

Hnappur til að hlaða inn snjall-
vistun

Til að hlaða inn síðustu snjall vistun, snertið þið hnappinn
“hlaða inn snjall vistun” í JoyOS ráðgjafa™aðgerðinni.

Ath: Þegar þið snertið snjall vistun verður síðast vistaðri snjall vistun
eytt.

Sjálfvirk snjall vistun
Þegar þið saumið út munDESIGNER BRILLIANCE™
80vélin stöðugt og sjálfkrafa vista verkefnið sem þið eruð að
vinna að, þar með talinn síðasti saumur, útsaumur, núverandi
nálarstaða og stillingar. Ef straumur fer af á meðan þið eruð í
útsaums saumaskap,kemur sprettigluggi á skjáinn þegar kveikt
er aftur á vélinni. Í sprettiglugganum getið þið valið um að
fara til baka í útsaums saumaskap og koma með mynstrið
tilbúið til sauma. Mynstrið mun halda áfram hérumbil frá
sama stað og það hætti þegar rafmagn fór af.

Ráð: Áður en þið byrjið á útsaumnum er ráðlegt að fara afturábak
um nokkur spor með því að nota saumið spor fyrir spor aðferðina til að
fullvissa ykkur um að tvinnarnir mætist.

Litur á tvinnakeflumi
Allir litir á hlöðnu mynstri eru sýndir í þeirri röð sem þeir
verða saumaðir Fyrir neðan núverandi tvinnaspólur eru
upplýsngar um númer mynstursinsog litaröð . Einnig kemur
þar farm framleiðandi tvinnans,grófleiki tvinnansog litanúmer.
Strjúkið frá vinstri til hægri á tvinnakeflin til að gera fyrri eða
næstu litablokk í listanum yfir litablokkirnar virkar.

Á meðan saumað er munu litabrigðin dofna sem gefur þá til
kynna hversu mikið eigi eftir að sauma í þessari litablokk.

Dæmi: 1:2 RaRa 40 2254, þýðir að annar liturin í fyrsta
mynstrinu sem verið er að sauma sé frá Robinson-Anton,
tvinninn er Rayon í grófleika 40 og litanúmer tvinnans er
2254.

Farið til baka í útsaums undirbúning.
Snertið hnappinn til að fara til baka í útsaums undirbúning
þar sem þið getið stillt mynstrin.

140 9 Útsaums saumaskapur (stitch out)

Sauma spor fyrir spor / Fara á spor
númer
Snertið + til að fara spor fyrir spor áfram og - til að fara aftur
bak. Farið nokkur spor afturábak t.d. ef tvinninn slitnar eða
klárast, til að fullvissa ykkur um að saumaðir tvinnar nái
saman. Snertið og haldið til að fara hraðar í gegn um sauminn.
Bendillinn á skjánum mun fara eftir sporunum á
útsaumsfletinum.

Til að fara á ákveðið spor innan litablokkarinnar,snertið þið
hnappinn - fara á spor. Lyklaborð kemur í ljós þar sem þið
getið stimplað inn númer sporsins. Ef númerið sem þið sláið
inn er of stórt mun vélin fara á síðasta sporið í núverandi
litablokk.

Fjöldi spora í núverandi litablokk
Núverandi sporstaða í núverandi litablokk er sýnd við hliðina
á tákninu fyrir litablokkina. Tölurnar í sviga sýna heildar
sporafjölda í núverandi litablokk.

Fjöldi spora í mynstur samsetningunni
Núverandi sporstaða í útsaums samsetningu er sýnd við
hliðina á blóminu. Tölurnar í sviga sýna heildar fjölda spora í
mynstrinu eða samsetningunni.

Tími sem eftir er í litablokkinni
Áætlaður tími sem eftir er í núverandi litablokk er sýndur í
klukkutímum og mínútum við hliðina á tákninu fyrir
klukkuna. Ef “einn litur”er virkjaður,er heildartími
útsaumstímans fyrir allt mynstrið sýndur.

9 Útsaums saumaskapur (stitch out) 141

Valkostir um liti
Notið valkostina um liti til að fllýta fyrir og gera mynstrið
auðveldara.

Snertið hnappinn fyrir litavalið til að opna lista af hnöppum
fyrir tiltæka valkosti.

Raða litablokkum

Hnappur til að raða
litum

Hnappur til að
sameina litablokkir

Hnappur fyrir einlit
mynstrur

1. Flokka litablokkir

2. Raða litablokkum og sameina litablokkir

“Raða litablokkum” raðar öllum litablokkum á skynsaman
hátt þannig að t.d. litablokkir með sama lit verði hver á eftir
annarri á listanum.

Ath: “Raða litablokkum” verður að framkvæma áður en þið byrjið að
sauma mynstrið. Þegar þið hafið byrjað að sauma mynstrið, smá
dofnar liturinn á hnappnum.

Sameina litablokkir
Gerið “samena litablokkir” virkt til að koma í veg fyrir stopp
á milli samlitra litablokka.

Ath: Útlit listans fyrir litablokkir verður áfram eins.

Einn litur
Snertið hnappinn til að gera einlitan útsaum virkan. Öll
mynstur eru sýnd í gráum lit og vélin stoppar ekki fyrir
breytingar á litablokkum. Til að gera einlitan útsaum óvirkan
snertið þið hnappinn á ný.

Ath: Ef sjálfvirka tvinnaklippingin og sjálfvirka stökkspors klippingin
er valin í bráðabirgða útsaums stillingum verða stökksporin samt
klippt á milli litablokkanna.

Ráð: Þið getið einnig snert STOP aðgerðina á vélinni sem flýtileið yfir í
einlitan útsaum.

Stop

Stop

Stop

Stop

Stop

Stop

Stop

1 1 1

2

2 2

3

3 3

4

4 45

5 5

1 2

142 9 Útsaums saumaskapur (stitch out)

Auðkennið núverandi litablokk
Snertið hnappinn og þá mun aðeins sú litablokk sem verið er
að sauma verða sýnileg á útsaums fletinum. Litir í öllum
öðrum litablokkum verða deyfðir.

Að auðkenna núverandi litablokk getur verið gagnlegt þegar
litablokkir í mynstrinu samanstanda af mismunandi
litabrigðum af sama lit, og sérstaklega ef þær eru nálægt
hvorri annarri eða skarast á einhvern hátt.

9 Útsaums saumaskapur (stitch out) 143

Valkostir um þræðingar

Hnappur fyrir valkosti fyrir þræðingar

Þræðing getur t.d. verið góð til að þræða efnið við
undirleggsefnið. Það er sérstaklega gagnlegt þegar efnið sem
verið er að sauma er ekki hægt að spenna í ramma. Þræðing
er líka mjög nauðsynleg þegar verið er að sauma út á
teygjanleg efni.

Snertið hnappinn fyrir þræðinga valkostinn til að opna
sprettigluggann fyrir valkostina. Þræðinga valkostinn er
einnig hægt að virkja í velkomin í útsaums saumaskap
glugganum áður en þið farið í útsaums saumaskap.

Snertið þræða í kring um mynstrið til að bæta þræðisporum
við í kring um útlínur mynstursins þar sem mynstrið verður
staðsett.

Snertið þræðið í kring um rammann til að bæta þræðisporum
við á innri jaðri rammans.

Þið getið valið báða valkostina til að gefa efni meiri stuðning
þegar þið eruð að sauma á erfið efni og notið erfiða tækni.

Ath: Þegar þetta er gert virkt þá verða eingöngu litablokkir með
þræðingu sýndar á listanum yfir litablokkir. Að lokinni þræðingu mun
listinn yfir litablokkir sýna litablokkirnar í mynstrinu.

Ráð: Snertið FIX aðgerðina á vélinni til að gera þræðingu í kring um
mynstrið virka.

144 9 Útsaums saumaskapur (stitch out)

Skilaboð í sprettiglugga í útsaums
saumaskap.

Það þarf að kvarða útsaumsarminn.
Þegar útsaumsáhaldið er á vélinni, kemur sprettigluggi í ljós
til að minna ykkur á að renna rammanum af arminum og taka
til í kring um vélina til að kvarða útsaumsarminn. Þið verðið
einnig minnt á að setja heppilega útsaumsfót á vélina.

Það er mjög áríðandi að fjarlægja rammann, því annars
getur hann eða útsaumsáhaldið skemmst við kvörðunina.

Setjið rammann á arminn
Ef ramminn sem er á vélinni er ekki sá sami og er valinn og
sýndur á skjánum, þá mun vélin ekki sauma. Þið verðið þá að
skipta um ramma og setja þann sem sýndur er á skjánum eða
fara til baka í útsaums undirbúning og velja þann ramma sem
er á vélinni.

Ramminn verður að vera rétt settur á arminn til að vélin geti
skynjað hann. Rennið ramma tengistykkinu í ramma
tengingunaframan frá og aftur á bak þar til það smellur á sinn
stað.

Undirtvinninn er að klárast
Þegar undirtvinninn fer að klárast, kemur sprettigluggi á
skjáinn og gefur ykkur tímanlega viðvörun um að þið þurfið
að fara að skipta um spólu. Þetta gefur ykkur tækifæri til að
undirbúa ykkur undir slíka skiptingu.

En það er líka hægt að sauma út alveg þar til undirtvinninn
klárast. Án þess að loka sprettiglugganum snertið þið start/
stop hnappinneða snertið fótmótstöðuna til að halda áfram
að sauma.

Snertið “hætta” til að stöðva á núverandi stað.

Snertið OK til að færa rammann í stöðunamiðja/fjarlægja
rammann. Sprettigluggi fyrir ramma staðsetningu kemur á
skjáinn. Setjið nú fulla spólu í vélina. Snertið núverandi stað í
sprettiglugganum og togið aukalegan yfirtvinna aftur undan
saumfætinum. Snertið start/stop hnappinn til að halda áfram
að sauma mynstrið.

Athugið yfirtvinnann
Vélin stöðvast sjálfkrafa ef yfirtvinninn klárast eða slitnar.
Þræðið vélina á ný frá byrjun, lokið sprettiglugganum og farið
nokkur spor aftur á bak með því að nota fara spor fyrir spor
til að tryggja að byrjað sé að sauma þar sem tvinninn slitnaði.
Byrjið aftur að sauma

Skipt um tvinnalit
Vélin stöðvast þegar tími er kominn á að skipta um tvinnalit.
Skiptið um tvinnakefli og þræðið vélina á ný. Ráðlagt
litanúmer tvinnans kemur í sprettigluggann.

9 Útsaums saumaskapur (stitch out) 145

Klippið og fjarlægið tvinnaendann.
Eftir að hafa skipt um tvinna, saumar vélin nokkur spor og
stöðvast síðan svo þið getið klippt tvinnaendann sem stendur
upp úr efninu.

Ath: Þegar aðgerðirnar sjálfvirk tvinnaklipping og sjálfvirk klipping
stökkspora er valin í bráðabirgða útsaums stillingum, verður tvinninn
klipptur sjálfkrafa og engir tvinnaendar verða eftir. Einfaldlega
fjarlægið tvinnaendana sem hafa verið klipptir.

Mynstrið er fullsaumað
Sprettigluggi og hljóðmerki gefa til kynna að mynstrið sé
fullsaumað. Þegar sprettiglugginn er lokaður verður mynstrið
áfram hlaðið inn í útsaums saumaskap og þið getið saumað
sama mynstrið á ný, auk breytinga ef þið hafið framkvæmt
þær.

Útsaumsmynstrið endaði snögglega.
Viltu halda áfram að sauma það? (Sjálfvirk snjall vistun)
Ef rafmagnið hefur farið af koma skilaboð í sprettiglugga
þegar kveikt hefur verið á vélinni á ný. Snertið OK í
sprettiglugganum til að halda áfram í útsaums saumaskap. Þá
verður mynstrinu hlaðið inn á ný og vélin tilbúin að sauma ca.
frá þeim stað sem hún stöðvaðist þegar rafmagnið fór af.

Ráð: Áður en þið haldið áfram með mynstrið farið þið fyrst til baka
nokkur spor með þvi að nota spor fyrir spor aðferðina til að vera viss
um að ekki vanti spor í mynstrið.

Skipt um nál
Mynstur með klippivinnu og filt mynstur þarfnast sérstakra
nála sem fást aukalega hjá umboðinu. Í mynstrum með
klippivinnu þarf að nota HUSQVARNAVIKING®útsaums
nálapakka fyrir klippivinnu (920268-096) og fyrir filt mynstur
þarf að nota HUSQVARNAVIKING® Filt útsaums pakka
(920402-096).

Þegar vélin stöðvast og þessi sprettigluggi er sýndur, setjið
þið viðeigandi nál í vélina. Snertið OK og ýtið á start/stop
hnappinn til að halda áfram.

Mynstur með klippivinnu eru merkt með nálartákni fyrir
klippivinnu og fyrir filt mynstur þá eru þau líka merkt með
nálartákni í DESIGNER BRILLIANCE™ 80bókinni með
mynstrunum.

Ath: Mynstur fyrir klippivinnu er svo sem einnig hægt að sauma með
venjulegum nálum. En þá þurfið þið að klippa götin handvirkt og þá
sleppið þið litablokkinni fyrir sérstöku nálarnar fyrir klippivinnu.

Athugið !
Vélin stöðvast og þessi sprettigluggi kemur á skjáinn og þið
getið ekki haldið áfram að sauma. Bíðið andartak og snertið
OK þegar aðgerðin er virk á ný. Athugið nálarstærð og
ástand og gætið að hvort vélin sé ekki örugglega rétt þrædd.

146 9 Útsaums saumaskapur (stitch out)

10

10 Forrit

Forrit - yfirlit
Þið getið blandað saman saumum, stafrófum og tölustöfum til
að hanna saumaröð. Blandið saman ýmsum skrautsaumum og
leturgerðum frá mySewnet™möppunni í skýinu eða frá USB
minnislykli eða tæki.

Þið getið saumað forritaða sauma sem eru allt að því 500mm
á lengd. Efst í glugganum getið þið séð hversu langt

saumaforritð er. Þið getið forritað bæði í útsaums og sauma
aðgerðum.

Ráð: Ef sauma aðgerð er virk og sauma forritið tilbúið til saums, þá
getið þið lokað glugganum með því að stíga á fótmótstöðuna eða með því
að ýta á start/stop hnappinn.

Ath: Ekki er hægt að forrita alla sauma. Sprettigluggi lætur ykkur
vita ef ekki er hægt að forrita viðkomandi saum.

1. Lengd forrits

2. Farið á fyrra spor/farið á síðasta spor

3. Farið á næsta spor/farið á fyrsta spor

4. STOP skipanir

5. FIX skipanir

6. Skipanir um tvinnaklippingar

7. Afrita

8. Eyða

9. Bendill

10. Endaspeglun

11. Hliðarspeglun

12. Vista

13. Sporbreidd/sporstaða

14. JoyOS advisor™Verkefna skoðari

15. Opnalyklaborð

16. Hætta við forrit

17. OK, fara til baka í sauma aðgerð

18. Sporlengd/ sporþéttleiki

19. Skráarstjórn

20. Stafrófs valmynd

21. Sauma valmynd

22. JoyOS advisor™Verkefna valmynd

23. Minnka/stækka valflötinn

148 10 Forrit

Hannanýtt forrit
1. Til að hanna nýtt forrit, snertið þið forritunar hnappinn

til að opna forritunar gluggann.

Sauma valmynd Stafrófs valmynd

2. Snertið sauma valmyndina eða leturgerðar valmyndina
til að velja saum eða letur sem þið ætlið að nota.

Virk staða er auðkennd Farið á fyrra spor/farið á næsta spor

3. Setjið inn sauma frá skráarstjórn eða sauma valmynd.
Virk staða er sýnd með bendli og saumurinn eða
stafurinn er auðkenndur. Innsettir saumar eða stafir
verða valdir og staðsettir þar sem bendillinn er. Aðeins
er hægt að stilla valinn saum eða staf. Þið getið fært
bendilinn í gegn um saumaforritð með því að nota
örvarnar “fara á fyrra spor/fara á næsta spor”.

Ath: Bein lína við örvaroddana gefur til kynna að “fara á
síðasta/fara á fyrsta spor”.

4. Þegar stafróf er valið verður lyklaborð sjálfkrafa opnað
þar sem þið getið skrifað textann ykkar. Minnkið
lyklaborðið með því að snerta efra hægra hornið til að
komast að OK hnappnum.

5. Snertið OK hnappinn til að hlaða forritinu inn í sauma
aðgerð.
Þið getið einnig hlaðið forritið með því að stíga á
fótmótstöðuna eða snerta start/stop hnappinn á vélinni.
Snertið “hætta við” til að hætta við forritið og loka
forritunar glugganum.

10 Forrit 149

Breyta eða laga hannað forrit.
Ef þið viljið breyta innhlöðnu forriti í sauma aðgerð, snertið
þið hnapppinn “breyta saumaforriti” og þá farið þið aftur í
forritunar-gluggann. Þið getið einnig snert og haldið við
forritið til að opna snjall kistuna til að komast að breytingar
hnappnum (edit). Framkvæmið breytingarnar og snertið
síðan OK í forritunar glugganum til að hlaða því inn í sauma
aðgerð ásamt breytingunum ykkar. Snertið hnappinn “hætta
við” í forritinu til að hætta við.

150 10 Forrit

Breyta eða laga stafa forrit

Saum eða staf bætt inn í.

Hnappur fyrir lyklaborð

1. Farið á fyrra spor / fara á
síðasta spor

2. Farið á næsta spor/ fara á
fyrsta spor

3. Afrita

4. Eyða

5. Endaspeglun

6. Hliðarspeglun

7. Bendill

Færið bendilinn á þann stað sem þið viljið bæta inn saum eða
staf og notið hnappinn - fara á fyrra spor / fara á næsta spor.
Ef örin “fara á fyrra spor” er með línu undir þá færið þið
bendilinn á byrjunina. Ef örin “fara á næsta spor” er með línu
undir þá færið þið bendilinn á endann. Snertið viðkomandi
saum í sauma valmyndinni eða í skráarstjórn til að bæta
honum inn þar sem bendillinn er staðsettur.

Snertið letur valmyndina til að opna fyrir lyklaborðið og
snertið staf til að setja hann inn þar sem bendillinn er
staðsettur. Breytið um leturgerð með því að snerta aðra
leturgerð á valfletinum. Lokið lyklaborðinu í efra hægra
horninu. Ef þið snertið sauma valmyndina eða skráarstjórn
þá lokast sjálfkrfa fyrir lyklaborðið. Þið getið opnað
lyklaborðið á ný með því að snerta hnappinn fyrir lyklaborðið
eða snerta leturgerða valmyndina.

Breyta eða stilla saum eða staf
Þið getið speglað, stillt lengdina, breiddina og staðsetninguna
eða stillt sporþéttleikann á völdum saum og á sama hátt getið
þið stillti sauma stillingarnar í sauma aðgerð.

Snertið og haldið yfir forritið á skjánum til að opna snjall
kistuna. Snjall kistan gerir ykkur kleift að afrita, eyða eða
spegla valinn saum eða staf í forritinu,

Eyða saum eða staf
Ef þið viljið eyða saum, færið þið bendilinn á sauminn eða
stafinn sem þið viljið eyða (valinn saumur eða stafur verður
þá blár) og snertið hnappinn fyrir eyðingu á skjánum eða í
snjall kistunni. Snertið og haldið hnappnum fyrir eyðinguna
til að eyða öllu forritinu.

Afrita saum eða staf
Til að afrita saum, færið þið bendilinn á sauminn eða stafinn
(valinn saumur eða stafur verður þá blár) og snertið
hnappinn fyrir afritun á skjánum eða í snjall kistunni.

Ath: Framkvæmið breytingar ykkar á saumnum áður en þið afritið og
afritaður saumur mun þá einnig innihalda breytingar sem þið
framkvæmduð.

Snertið og haldið til að nota lyklaborðið þar sem þið getið
bætt inn nákvæmum fjölda eintaka sem þið viljið bæta inn.

Skipta um saum eða staf
Til að skipta um saum eða staf, veljið þið hann einfaldlega
með því að nota skrunörvarnar til að velja sauminn eða
stafinn sem þið viljið skipta um og snertið síðan “eyða”.
Setjið nýja sauminn eða stafinn inn þar sem bendillinn er
staðsettur.

10 Forrit 151

Stillið heildar mynstrið.
Til að stilla allt forritið farið þið aftur í sauma aðgerð með
því að snerta OK hnappinn. Breytingar sem eru
framkvæmdar hér munu hafa áhrif á allt forritið. Lesið um
mismunandi sauma stillingar í sauma aðgerð sem mun hafa
áhrif á allt forritið.

Skipanir í sauma forritum
Þið getið sett inn FIX, STOP og klippingar skipanir í sauma
forritið Þessar skipanir verða í sauma forritinu og verða ávallt
framkvæmdar þegar þið saumið forritið.

Færið bendilinn á þann stað sem þið viljið bæta inn skipun.
Snertið “skipun (command)” og tákni verður bætt inn í
forritaða sauma. Þetta staðfestir að skipun hefur verið bætt
inn og sýnir einnig hvar þessi skipun verður framkvæmd í
sauma forritinu.

Ath: Ef þið eruð að hanna sauma-forrit í útsaums aðgerð þá verður
heftingum bætt inn sjálfkrafa í byrjun og lok saums, og þar á milli getið
þið hannað sauma-forritið. Hægt er að fjarlægja skipanirnar.

Bætið inn STOP skipun með því að snerta STOP hnappinn á
skjánum. STOP skipunin lætur vélina stöðvast á völdum stað
í forritinu. Þetta kemur sér vel t.d. ef þið eruð að hanna forrit
með saumum í og í nokkrum röðum.

Bætið inn FIX skipun með því að snerta FIX hnappinn á
skjánum. FIX skipunin mun setja inn heftingu á völdum stað
í forritinu. Þið getið sett inn FIX skipanir hvar sem er í
forritinu.

152 10 Forrit

Setjið inn skipun um tvinnaklippingu með því að snerta
hnappinn fyrir tvinnaklippingar á skjánum. Bætið inn
tvinnaklippingu þegar þið viljið að vélin hefti og klippi
tvinnana.

Ath: Ef sjálfvirk tvinnaklipping er afvalin í bráðabirgða stillingum, þá
mun vélin aðeins hefta fyrir og stöðvast þegar kemur að skipuninni yfir
tvinnaklippingu.

10 Forrit 153

Vistaforrit

Vistunarhnappur í útsaums undirbúningi

1. Valflötur

2. Skráarnafn

3. Hætta við

4. Staðfesta

5. Hanna nýja möppu

6. Víxla á milli lista og
smámynda skoðunar.

7. Vista á USB tæki

8. Vista í mySewnet™möppu á
skýinu

Til að vista skrána ykkar, snertið þið vistunar-hnappinn og þá
kemur sprettigluggi á skjáinn. Í vistunar sprettiglugganum
getið þið valið að vista skrá í mySewnet™möppu í skýinu eða á
USB tæki. Áður vistuð mynstur, saumar, forrit og/eða stafróf
eru sýnd þar. Gefið skránni nafn með lyklaborðinu og snertið
síðan OK hnappinn.

Ef þið viljið vista skrána í möppu, snertið þið einfaldlega og
haldið við möppuna til að opna hana, síðan gefið þið skránni
nafn með lyklaborðinu og snertið OK í sprettiglugganum til
að vista hana. Til að búa til nýja möppu, snertið þið
einfaldlega hnappinn fyrir “hanna nýja möppu”, gefið henni
nafn með lyklaborðinu og snertið síðan OK. Snertið síðan og
haldið við möppuna til að opna hana og vista hana í nýju
möppuna.

Snertið lista og smámynda skoðunar-hnappinn til að víxla á
milli skránna í listanum og smámynda-táknanna. Í lista-
skoðun er sérhver skrá sýnd með skráarnafni og skráartegund.
Í smámynda skoðun er hver skrá sýnd með skráarnafni og
smámynd af skránni.

Til að hætta við vistunarferlið, lokið þið sprettiglugganum
með því að snerta “hætta við” (cancel). Sprettiglugginn lokast
og þið farið aftur í forritunar aðgerð.

Lærið hvernig best er að skipuleggja vistaðar skrár í
skráarstjórn.

Saumið eða saumið út forritið.
Til að sauma sauma-forritið, hlaðið því i sauma aðgerð með
því að snerta OK hnappinn í forritunar glugganum.

Ef þið hafið opnað forritið í útsaums undirbúningi, mun
snerting á OK hnappinn hlaða því inn í útsaums undirbúning.

Ath: Forrit sem hannað er í útsaums aðgerð verður hlaðið og vistað
sem mynstur og verður ekki hægt að sauma sem saum í sauma aðgerð.

Sprettiglugga skilaboð í forritun.

Ekki er hægt að forrita þennan saum
Suma sauma er ekki hægt að setja inn í forritun t.d.
hnappagöt og sérstaka sauma eins og fjögurra átta sauma.

154 10 Forrit

Hámarks fjölda spora hefur þegar verið náð.
Saumurinn sem þið eruð að reyna að bæta inn gerir heildar
forritið of langt. Forritið getur verið allt að 500mm langt og
getur verð með allt að 199 sauma og skipanir. Ef sauma
forritið reynist vera lengra en hámarkslengd þá kemur
sprettigluggi á skjáinn.

10 Forrit 155

11

11 Stillingar

Bráðabirgða sauma stillingar
Breytið bráðabirgða sauma stillingum þegar þið viljið breyta
sauma tengdum stillingum í núverandi verkefni. Breytingar
sem gerðar eru í bráðabirgða sauma stillingum verða
endurstilltar við byrjun nýs JoyOS advisor™verkefnis frá
JoyOS advisor™aðgerðinni. Þegar þið slökkvið á vélinni verða
allar bráðabirgða sauma stillingar settar aftur á sjálfgefin gildi.

Eftirfarandi stillingar er hægt að stilla í bráðabirgða sauma
stillingum.

• deLuxe™ sauma kerfi

• Fótlyfting á “sensor” saumfæti

• Sjálfvirk tvinnaklipping

• Sjálfvirkt FIX

• Valkostir saumatakmarkana

• Valkostir flytjara

deLuxe™ Stitch System
Þegar deLuxe™ sauma valkosturinn er valinn mun vélin
sjálfkrafa velja heppilegustu aðferð á tvinnastillingu
yfirtvinnans þ.e.a.s tvinnaskömmtun eða tvinnaspennu, allt
eftir því hvaða saum þið hafið valið og stillingar á vélinni.
Tvinnaskömmtun mælir stöðugt og sjálfkrafa þykkt efnisins
sem verið er að sauma til að skammta rétt magn af tvinna fyrir
valinn saum. Þegar þið notið tvinnaspennu þá munu skífurnar
í yfirtvinnaspennunni halda réttri og stöðugri spennu á
yfirtvinnanum.

Til að ná sem bestum árangri mælum við eindregið með því
að þið haldið þessum stillingum, nema þegar þið eruð að
vinna einhver sérstök verkefni þar sem ekki er hægt að nota
tvinnaskömmtun. Afveljið deLuxe™sauma kerfið í
bráðabirgða sauma stillingum til að skipta yfir á tvinnaspennu.

Stýringin til að stilla tvinnaskömmtun/tvinnaspennu er sýnileg
í sauma aðgerð og breytist eftir því hvaða virkt spor er í
vélinni og hvort deLuxe™ sauma kerfið er valið í bráðabirgða
sauma stillingum.

Sjálfvirk fótlyfting.
Ef það er valið þá lyftir vélin saumfætinum ávallt í eftirtöldum
aðstæðum:

• Þegar vélin stöðvast með nálina niðri þá lyftir vélin ávallt
saumfætinum í fljótandi stöðu.

• Eftir tvinnaklippingu lyftir vélin saumfæinum í efri stöðu.

Ef tvinnaklipping er ekki valin verður saumfóturinn niðri.

Sjálfvirk tvinnaklipping
Þegar klippingar á tvinna er valið verður tvinninn klipptur við
eftirtaldar aðstæður:

• Við skipanir á tvinnaklippingu í saumum og forritum.

• Eftir að hafa saumað einn ákveðinn saum t.d. staf eða
kóssa

Ef þetta er afvalið mun vélin ekki klippa tvinnann.

Ath: Afveljið þegar þið eruð að nota einhver áhöld sem fest eru í tvö
götin sem eru í stingplötunni rétt fyrir ofan lokið yfir gríparanum til að
koma í veg fyrir skemmd á hnífnum fyrir tvinnaklippuna.

Sjálfvirkt FIX
Þegar þetta er valið mun vélin sjálfkrafa gera FIX aðgerðina
virka eftir að tvinnaklipping hefur átt sér stað og þegar nýr
saumur er valinn.

Valkostir við að takmarka sauma
Stillið vélina annað hvort á sporbreiddar öryggi eða veljið
millibilið á milli tvíburanálanna til að takmarka
hliðarhreyfingar nálanna. Þetta minnkar áhættuna á því að
brjóta nálarnar þegar þið saumið með aukahlutum sem ekki
þola heildar breidd sporbreiddarinnar.

Sporbreiddaröryggi
Þegar það er valið, mun vélin aðeins leyfa beint spor og
staðsetningu nálarinnar í miðstöðu til að koma í veg fyrir
skemmd á nálinni, saumfætinum og stingplötunni. Veljið
sporbreiddaröryggi þegar þið notið fylgihluti sem aðeins er
hægt að nota með nálina í miðstöðu þ.e.a.s. saumfót fyrir
beina sauma. Sporbreiddaröryggi verður sjálfkrafa valið þegar
stingplatan fyrir beina sauma er sett á vélina og ekki er hægt
að afvelja það þar til stingplatan fyrir beinu saumana er
fjarlægð.

Þegar stingplatan fyrir beina sauma er fjarlægð getið þið valið
um hvort þið haldið áfram með sporbreiddar öryggið eða
afveljið það. Þegar sporbreiddar öryggið er virkt verða allar
stillingar fyrir tvíburanálar gerðar óvirkar þar sem ekki er hægt
að nota þær ef öryggið er virkt.

Ath: Stillingin er endurstillt við upphaf nýs verkefnis í JoyOS
ráðgjafa™ aðgerðinni. Gangið úr skugga um að fjarlægja þarf
aukabúnað sem krefst þessarar stillingar eða veljið stillinguna aftur eftir
að nýtt verkefni hefur verið valið.

Tvíburanál
Þegar tegund tvíburanálar er valin, verður sporbreidd og
nálarstaða takmörkuð í samræmi við valda nál til að koma í
veg fyrir skemmd á nálinni, saumfætinum og stingplötunni. Í
sauma aðgerð mun forskoðunin gefa til kynna að tvíburanál
hefur verið valin. Þegar tegund tvíburanálar er valin, mun
sporbreiddaröryggið verða afvalið því ekki er hægt að nota
það þegar tvíburanálar eru notaðar.

Ath: Stillingin verður endurstillt við upphaf nýs verkefnis af JoyOS
ráðgjafa™aðgerðinni. Gangið úr skugga um að fjarlægja þarf
aukabúnað sem krefst þessarar stillingar eða veljið stillinguna aftur eftir
að nýtt verkefni hefur verið valið.

158 11 Stillingar

Valkostir fyrir flytjara
Þegar “auto” er valið (ráðlagt) þá setur vélin flytjarann
sjálfkrafa í samband eða tekur hann aftur úr sambandi allt
eftir þeim saum og þeim stillingum sem þið hafið valið. Til
dæmis: Flytjarinn er tekinn úr sambandi þegar þið veljið
“töluáfestingu” eða “fríhendis sauma”.

Veljið “upp” og þá verður flytjarinn aftur settur í samband
fyrir alla venjulega sauma. Veljið “niður” og þá verður
flytjarinn tekinn úr sambandi.

Ath: Óháð því hvaða valkostur er valinn þá mun vélin ávallt taka
flytjarann úr sambandi þegar saumfætinum er lyft í aukalega hæð.

Ath: Flytjarinn verður aftur settur sjálkrafa í “auto” þegar þið byrjið á
nýju verkefni úr JoyOS ráðgjafa™ aðgerðinni.

Bráðabirgða útsaums stillingar
Breytið bráðabirgða útsaums stillingum þegar þið óskið eftir
því að breyta útsaums tengdri stillingu fyrir verkefnið sem þið
eruð að vinna við. Breytingar sem gerðar eru i bráðabirgða
útsaums stillingum verða endurstilltar þegar þið byrjið á nýju
verkefni frá JoyOS advisor™ aðgerðinni. Þegar þið slökkvið á
vélinni verða allar stillingar sem þið hafið framkvæmt í
bráðabirgða útsaums stillingum settar aftur á sjálfgefin gildi.

Eftirfarandi stillingar er hægt að framkvæma í bráðabirgða
útsaums stillingum.

• DeLuxe™sauma kerfi

• Tegund af útsaumsfæti

• Valkostir tvinnaklippinga

deLuxe™ Stitch System
Þegar deLuxe™ saumakerfið er valið mun DESIGNER
BRILLIANCE™ 80sjálfkrafa velja hentugustu tvinnaspennu
fyrir það mynstur eða saum sem þið eruð að vinna með þ.e.a.s.
tvinnamötuneðatvinnaspennu. Til að ná sem bestum árangri
við útsauma mælum við eindregið með því að þið notið þessa
stillingu og þegar þið notið gorma útsaums fótinn.

Þegar deLuxe™saumakerfið er valið þá er tvinnaskömmtun
einnig notuð þegar þið notið gormafótinn við útsauma nema t.
d. þegar virk litablokk á að saumast með nál fyrir klippivinnu
eða filt vinnu.

Þegar deLuxe™ saumakerfið er afvalið og/eða útsaums
fóturinn er fyrir fljótandi vinnu, þá verður tvinnaspenna valin
fyrir öll þau mynstur og stillingar þeim tengdum.

Fyrir suma sérstaka saumatækni og fylgihluti sem ekki er hægt
að sauma með tvinnaskömmtun, verður að afvelja deLuxe™
Stitch System.

Tegund útsaumsfótar
Veljið annaðhvort Sensor Q-fótinneðafljótandi fót. Það er
nauðsynlegt að rétt stilling sé valin fyrir þann fót sem þið
ætlið að nota.

Til að ná sem bestum árangri veljið og notið Sensor Q-fótinn
og deLuxe™saumakerfið. Við mælum eindregið með þessu.
Við sumar sérstakar saumatækni-aðgerðir og/eða aukahluti er
ekki hægt að nota Sensor Q-fótinn, t.d. við filtsauma.

Þegar þið notið Sensor Q-fótinn þá lækkar vélin fótinn alltaf
svo fóturinn geti haldið við efnið á meðan nálin fer niður í
gegn um efnið. Þegar fljótandi fótur er valinn þá lækkar vélin
saumfótinn í fljótandi hæð rétt fyrir ofan efnið. Þegar þið
notið fljótandi fót þá er hægt að stilla fóthæðina eftir þykkt
efnisins sem þið eruð að vinna með og/eða grófleika tvinnans.

Ath: Tegund útsaumsfótar verður sjálfkrafa sett aftur sem Sensor Q-
fótur þegar þið byrjið á nýju verkefni í JoyOS ráðgjafa™aðgerðinni.
Fullvissið ykkur um að þið setjið þá Sensor Q-fót á vélina eða breytið
stillingunum fyrir fljótandi fót (R-fótinn).

Valkostir um tvinnaklippingar
Veljið á milli þriggja valkosta um tvinnaklippingar: engar klippingar, sjálfvirkar klippingar og sambland af sjáflvirkum klippingum
og sjálfvirkum klippingum á stökksporum.

Afvelja
Þegar þetta er valið, munu engar sjálfvirkar klippingar eiga
sér stað.

Ath: Afveljið klippingar þegar þið notið aukalega fylgihluti sem eru
festir í götin tvö á stingplötunni sem eru rétt fyrir ofan gríparann, því
þar eru tvinnaklippurnar staðsettar og hætta er á að þær gætu rekist í
áhaldið eða festingarnar fyrir það.

11 Stillingar 159

Sjálfvirk tvinnaklipping
Þegar valið, þá mun vélin sjálfkrafa klippa tvinnana við
eftirfarandi aðstæður:

• Yfirtvinninn er sjálfkrafa klipptur og saumfætinum lyft við
tvinnaskipti.

• Undirtvinninn og yfirtvinninn verða sjálfkrafa klipptir og
saumfætinum lyft þegar vélin hefur lokið við mynstrið.

Sjálfvirk klipping á stökksporum
Þegar þetta er valið verða klippingar sjálfkrafa framkvæmdar
og yfirtvinninn togaður niður á rönguna. Þessi aðgerð kemur
í veg fyrir að þið þurfið að klippa þessa enda eftir að
útsaumnum er lokið. Yfirtvinninn verður klipptur og togaður
niður á rönguna eftir að litaskipti hafa átt sér stað á fyrstu
litablokkinni, og þegar vélin heldur áfram að sauma eftir
stökkspor.

Tvinnaklippingar verða sjálfkrafa framkvæmdar í eftirtöldum
aðstæðum:

• Yfirtvinninn er sjálfkrafa klipptur og saumfætinum lyft við
tvinnaskipti.

• Við lok útsaums eru bæði undir og yfirtvinninn klipptir og
saumfætinum lyft.

• Yfirtvinninn er sjáflkrafa klipptur við byrjun á stökkspori.

• Við klippiskipanir í mynstrum, saumum og forritum.

Ráð: Haldið í tvinnaendann í byrjun útsaums eða við litaskiptingar
þannig að þið getið auðveldlega klippt tvinnaendana með skærum í lok
saums.

Ráð: Ef bæði réttan og rangan á mynstrinu verða sýnilegar slökkvið þá
á klippingum við stökkspor og klippið tvinnana með skærum í lok
saums.

Ráð: Ef mynstrin ykkar eru mjög nálægt hvort öðru þ.e.a.s. letur eða
forritaðir saumar, slökkvið þá á sjálfvirku klippingunum og klippið
endana með skærum í lok saums.

Tvíburanálar - valkostir
Þegar stærð tvíburanálar er valin mun deLuxe™ Stitch System
sjálfkrafa nota tvinnaspennu. Þegar saumað er út með
tvíburanál verður að fjarlægja stingplötuna fyrir beina sauma,
því það er ekki hægt að nota hana með tvíburanál. Stilling

fyrir tvíburanál er sjálfkrafa stillt þegar þið ætlið að sauma
verkefni með tvíburanál úr JoyOS advisor™ valmyndinni.

Ath: Það er mjög áríðandi að gera tvíburanála stillinguna virka þegar
þið saumið út með tvílburanál til að forða því að skemma vélina.

160 11 Stillingar

Sjálfgefnar stillingar
Stillingar sem framkvæmdar eru í sjálfgefnum sauma
stillingum verða vistaðar, jafnvel þótt slökkt verði á vélinni.

deLuxe™ Stitch System - Sjálfgefið
Þegar deLuxe™saumakerfið er valið verður það sjálfkrafa
valið í bráðabrigða sauma stillingum fyrir öll verkefni sem
hlaðin eru inn úr þeirri JoyOS advisor™ aðgerð. Varðandi
frekari upplýsingar vísum við á lýsingar í bráðabirgða sauma
stillingum.

“Sensor” fótlyfting - sjálfgefin
Þegar valið - mun “sensor” saumfætinum verða lyft sjálfkrafa
í bráðabrigða sauma stillingum fyrir öll verkefni sem hlaðin
eru inn í þeirri JoyOS advisor™aðgerð. Frekari lýsingar er að
finna í lýsingum í bráðabirgða sauma stillingum.

Sjálfvirk tvinnaklipping - sjálfgefin
Þegar valin - verða sjálfvirku tvinnaklippingarnar sjálfkrafa
valdar í bráðabirgða sauma stillingum fyrir öll verkefni sem

hlaðin eru inn í þeirri JoyOS advisor™aðgerð. Frekari lýsingar
er að finna í upplýsingum í bráðabirgða sauma stillingum

Sjálfvirkt FIX - sjálfgefið
Þegar valin - mun sjálfvirka FIX aðgerðin verða sjálfkrafa
valin í bráðabirgða sauma stillingum fyrir öll verkefni sem
hlaðin er inn í þeirri JoyOS advisor™aðgerð. Frekari lýsingar
er að finna í upplýsingum í bráðabirgða sauma stillingum.

Fríhendis valkostir - sjálfgefnir
Veljið á milli tveggja valkosta: fríhendis fljótandi eða fríhendis
gorma aðferð. Þegar ein af fríhendis aðgerðunum er valin
verður viðeigandi frihendis aðgerð valin sjálfkrafa í sauma
aðgerð fyrir alla þá sauma sem þið veljið í
JoyOS advisor™henni.

Það er mælt með því að þið veljið ekki valkost fyrir fríhendis í
sjálfgefnum sauma stillingum, veljið heldur valkost í sauma
aðgerð.

Frekari lýsingar er að finna í upplýsingum í fríhendis
valkostum í sauma aðgerð.

11 Stillingar 161

Sjálfgefnar útsaums stillingar
Allar stillingar sem framkvæmdar eru í sjálfgefnum útsaums
stillingum verða vistaðar, jafnvel þótt slökkt verði á vélinni.

deLuxe™ Stitch System - Sjálfgefið
Þegar deLuxe™sauma kerfið er valið verður það sjálfkrafa
valið í bráðabirgða útsaums stillingu fyrir öll ný verkefni sem
eru valin í JoyOS advisor™aðgerðinni. Nánari upplýsingar er
að finna í lýsingunni í bráðabirgða útsaums stillingum.

Valkostir um tvinnaklippingar - sjálfgefnar
Þegar þeir eru valdir munu tvinnaklippinga valkostir alltaf
verða opnaðar í bráðabirgða útsaums stillingum fyrir öll ný
verkefni sem hlaðin eru inn frá JoyOS advisor™ aðgerðinni.
Nánari upplýsingar er að finna í bráðabirgða útsaums
stillingum.

Útsaums sveifluhæð - sjálfgefið
Ef útsaums sveifluhæð er valin í sjálfgefnum útsaums
stillingum þá verður hún sjálfkrafa stillt á þetta gildi í
bráðabirgða útsaums stillingum fyrir öll ný verkefni sem
hlaðin verða inn í þessari JoyOS advisor™aðgerð. Nánari
upplýsingar er að finna í lýsingunni í bráðabirgða útsaums
stillingum.

Mínir rammar
Valdir rammar verða sýndir fyrst í ramma listanum.

Þegar þið hlaðið inn mynstri í fyrsta sinn, þá mun vélin velja
heppilegasta rammann af þeim sem þið hafið sett ínn í “mínir
rarmmar”.

Ath: Í ramma listanum sjáið þið að á eftir sumum rammastærðunum er
bókstafur. Þetta eru sérstakir rammar. T.d. stendur E fyrir endalausan
ramma, T fyrir vefnaðaráferðar eða textil ramma og M fyrir málm
ramma.

162 11 Stillingar

Véla stillingar
Allar stillingar sem gerðar eru í véla-stillingum verða vistaðar,
jafnvel þótt slökkt verði á vélinni.

Tungumál
Veljið það tungumál sem þið viljið nota á skjánum. Öllum
textum í vélinni verður breytt yfir í það tungumál.

Hljóðstyrkur
Breytið hljóðstyrknum með því að nota hljóðsleðann. Ef
hljóðstyrk er breytt mun það hafa áhrif á öll hljóð vélarinnar.
Þegar hljóðsleðinn er lengst til vinstri þá er þaggað niður í
hljóðinu.

Sjálfvirk endurtekning
Þegar það er virkt, þá verða sum hljóð eða hljóðviðvaranir
eða sprettiglugga-skilaboð endurtekin með millibilum þar til
sprettiglugganum er lokað.

Gælunafn fyrir vélina
Snertið “velja gælunafn fyrir vélina” Þetta getur komið sér vel
ef þið eigið fleiri en eina vél, til að aðgreina eina vél frá
annarri þegar þið vinnið í “mySewnet”. Nafnið verður birt á
skjávaranum.

Læsið skjánum
Ef þið eigið það til að snerta skjáinn óvart og með því breyta
stillingum sem voru á honum, þá getið þið auðveldlega læst
skjánum

Þegar það er valið, þá verður skjánum sjálfkrafa læst í hvert
sinn sem hann er óvirkur í tíu sekúndur. Sprettigluggi kemur á
skjáinnn og skjárinn verður læstur þar til þið snertið OK í
sprettiviðvöruninni.

Birtustilling á díóðu ljósinu
Þið getið still birtuna á díóðu ljósinu og stillt það í samræmi
við birtuna umhverfis ykkur. Færið sleðann einfaldlega til
hægri til að gera birtuna meiri eða til vinstri til að minnka
birtuna frá ljósinu.

Mæli-einingar
Snertið millimetra eða tommur til að velja þá mælieiningu sem
þið viljið nota.

Stillingar á klukkunni
Í stillingum fyrir klukkuna finnið þið mismunandi
stillimöguleika sem tengjast klukkunni. Veljið hvernig þið
viljið hafa hana (sýnileg á efstu stikunni er 12 - eða 24 tíma
snið) og hvort þið viljið að klukkan sé uppfærð sjálfkrafa eða
handvirkt.

Þarna stillið þið einnig inn á tímabeltið þar sem þið eruð
stödd. Klukkan er stillt á UTC stillingu (samhæfðan alheims
tíma). Sem dæmi þá er UTC tími fyrir London +/- 0 klt, fyrir
New York er UTC -5 klukkutímar og Sydney +10 klt. Skrunið
í gegn um tímabeltin til að finna það tímabelti sem þið eruð á.

Klukku aðgerðir
Ef þið hafið kosið að láta klukkuna sjást á efri stikunni,
snertið þá klukkuna til að opna frekari klukku aðgerðir. Þar
getið þið stillt vekjaraklukku, fundið skeiðklukku og séð hve
lengi vélin hefur saumað síðan þið endurstilltuð klukkuna
síðast. Snertið hnappinn til að endurræsa skeiðklukkuna og/
eða saumatímann.

Notkun
Sýnir fjölda klukkutíma sem þið hafið saumað og saumað út á
vélina frá því að þið stilltuð klukkuna síðast. Þið getið
endurstillt telarann með því að snerta “endurræsa” (reset).

11 Stillingar 163

WiFi stillingar
Veljið WiFi stillingarnar á vélinni. í WiFi stillingum getið þið
gert WiFi á vélinni virkt eða óvirkt, leitað að tiltækum netum
og tengt vélina við þau. Ef þið eruð tengd netaðgangi verður
síðasta vélbúnaðar uppfærsla einnig aðgengileg. Þegar WiFi er
tengt og þið hafið skráð ykkur inn á mySewnet™skýið, verða
allar vistaðar skrár í vélinni samstilltar við mySewnet™skýið.

Lesið meira um möguleikana með WiFi tengingar við vélina í
WiFi kaflanum.

mySewnet™ Stillingar
Í mySewnet™stillingum getið þið skráð ykkur inn á
mySewnet™skýið eða breytt um notanda að vélinni. Þið getið

einnig skráð þar nýjan notanda. Með mySewnet™aðgang að
reikningi getið þið fengið aðgang að allri mySewnet™þjónustu.

Lesið meira um möguleikana með mySewnet™í
mySewnet™þjónustu.

Upplýsingar um vélina
Upplýsingar um vélina innihalda tæknilegar upplýsingar eins
og framleiðslunúmer vélarinnar,MAC adressu vélarinnar og
núverandi stýribúnað. Í uplýsingum um vélina getið þið einnig
hreinsað út notendareikning og skrár.

164 11 Stillingar

12

12 Skráarstjórn

Skráarstjórn - Yfirlit
Skráarstjórn er notuð til að opna skrár, leturgerðaskrár og
saumaskrár. Geymið vistaðar skrár í mySewnet™möppunni í
skýinu eða á USB tækisem hægt er að tengja við vélina ykkar.

Snertið svörtu örina á skráarstjórnar hnappnum til að stækka
skráarstjórnina á skjánum og snertið hana á ný til að minnka
hana.

1. Núverandi mappa

2. Færa upp um eitt þrep

3. Skráarstjórn

4. Valflötur

5. Endurskíra skrá eða möppu

6. Hanna nýja möppu

7. Klippa

8. Afrita

9. Líma

10. Eyða

11. Sía skrár

12. Skráar upplýsingar

13. Listi / Smámyndir

14. Fjölval

15. USB tæki

16. Innbyggð mynstur

17. mySewnet™Mappa í skýinu

166 12 Skráarstjórn

Skráarsnið
Vélin getur hlaðið inn eftirtalin skráarsnið:

• .VP3, .SHV, .DHV, .VIP, .HUS, .PEC, .PES, .PCS, .XXX, .
SEW, .JEF, .EXP, .10¨¨og .DST (útsaums skrár).

• .SH7 (Sauma skrá)

• .VF3 (Útsaums leturskrá)

• .JOS (JoyOS advisor™verkefna skrá)

Ath: Sumar útgáfur af útsaums skrám eru ekki studdar af vélinni.

Skoðið skráarstjórnina

Hnappur fyrir skráarstjórn

Til að opna skráarstjórn, snertið hnappinn fyrir skráarstjórn.
Snertið hnappinn á ný til að stækka skráarstjórn á skjánum.

Geymið mynstur, leturgerðir og sauma í mySewnet™
möppunni í skýinueða á USB tæki sem tengt er við USB
tengilinn. Hnappurinn fyrir USB tækin er aðeins fyrir hendi
þegar USB tæki er tengt við vélina.

mySewnet™mappa í
skýinu

Innbyggð mynstur USB tæki

Tákn fyrir sauma skrár Tákn fyrir mynstur skrár

Til að sýna innihaldið, snertið þið einhvern af eftirtöldum
hnöppummySewnet™möppu í skýinu, innbyggð mynstur eða
USB tæki. Strjúktu með fingri frá hægri til vinstri til að
skruna og skoða innihaldið. Mynstur skrár og leturgerðar
skrár eru sýndar eins og smámyndir eða með táknum.

Opnið skrá eða möppu
Snertið skrá til að lesa upplýsingar um hana á upplýsingafleti
fyrir skrár. Snertið og haldið við skrána til að hlaða henni inn.

Ef þið hlaðið útsaums leturgerðar skrá verður henni hlaðið
inn í forrita útsaumaðan texta. Ef þið hlaðið sauma leturgerð,
verður henni hlaðið inní forritun.

Snertið og haldið við möppu til að opna hana. Innihald
möppunnar verður sýnt á valfletinum. Slóð opinnar möppu
er skráð í núverandi möppusvæði.

Fjölval
Ef þið viljið velja nokkur mynstur, sauma eða letur í einu, þá
snertið þið hnappinn fyrir fjölval. Á meðan fjölval er valið,
snertið þið skrárnar sem þið viljið nota. Afritið og límið
valdar skrár t.d. í aðra möppu í skráarstjórn.

Ath: Ef þið reynið að hlaða inn samblandi af skrám/möppum sem
ekki er hægt að hlaða inn á sama stað, þá kemur sprettigluggi á
skjáinn.

12 Skráarstjórn 167

Farið upp um eina möppu.
Notið ”fara upp um eina möppu” til að fara upp í gegn um
öll möppuþrepin. Hægt er að fara alla leið upp að fyrstu
möppunni. Á valfletinum sjáið þið skrárnar og möppurnar í
hverju þrepi um leið og þið færið ykkur upp. Snertið og
haldið við möppu til að opna hana.

Skoðun á listum/smámyndum
Snertið skoðunarhnappinn fyrir lista og smámyndirnar til að
víxla á milli til að skoða lista eða smámyndatáknin. Í lista-
skoðun er sérhver skrá sýnd með skráarnafni og skráartegund.
Í smámynda skoðun er hver skrá sýnd með skráarnafni og
smámynd af skránni.

mySewnet™Mappa í skýinu
Vistið mynstur, sauma og letur í skrána í mySewnet™skýja
möppuna í vélinni. Ef þið eruð tengd við
mySewnet™reikningykkar í skýinu og tengd við
mySewnet™verða allar skrár samstilltar sjálfkrafa við
mySewnet™ skýið. Lesið meira um mySewnet™skýið í
mySewnet™kaflanum yfir skýið.

Innbyggð mynstur
Innbyggðir skrautsaumar eru saumar sem eru innbyggðir og
eru varanlega í minni vélarinnar. Ekki er hægt að fjarlægja eða
bæta neinum saumum við minni innbyggðu saumanna. Þið
getið einnig nálgast þessa sauma í mynstur valmyndinni.

USB tæki
USB hnappurinn er aðeins virkur þegar eitthvað USB tæki er
tengt við vélina. Snertið USB hnappinn til að skoða tengd
USB tæki. Snertið USB tæki til að skoða það.

168 12 Skráarstjórn

Skipuleggja
Hér fyrir neðan eru leiðbeiningar um hvernig á að
skipuleggja skrárnar í skráarstjórn.

Hanna nýja möppu
Snertið hnappinn “hanna nýja mölppu” til að hanna nýja
möppu á núverandi stað. Sprettigluggi kemur upp þar sem
þið getið skrifað nafn á nýju möppunni.

Endurskíra skrá eða möppu
Til að breyta nafni á skrá eða möppu, snertið þið hana og
snertið síðan hnappinn “endurskíra skrá eða möppu”.
Sprettigluggi kemur á skjáinn þar sem þið getið skráð nýtt
nafn á skrá eða möppu.

Færa möppu eða skrá

Klippa

Líma

Notið “klippa og líma” til að færa skrár eða möppur á aðra
staði.

Veljið skrárnar eða möppurnar og snertið síðan hnappinn
“klippa” (cut). Opnið möppuna þar sem þið viljið staðsetja
það sem þið völduð. Snertið hnappinn “ líma” (paste).
Skrárnar eða möppurnar eru nú fjarlægðar frá upprunalegum
stað og eru nú komnar í nýja möppu.

Ath: Gerið fjöl val virkt til að geta valið og fært fleiri en eina skrá eða
eina möppu samtímis.

Afrita skrá eða möppu

Afrita

Líma

Notið “afrita og líma” til að afrita skrá(r) eða möppu(r) og
færa þær á annan stað.

Veljið skrárnar eða möppurnar og snertið síðan hnappinn
“afrita”. Opnið möppuna þar sem þið viljið staðsetja það
sem þið völduð. Snertið hnappinn “ líma” (paste). Skrárnar
eða möppurnar eru nú geymdar í nýrri möppu og
upprunalegu skrárnar eða möppunar eru einnig í fyrri
möppunni.

Ath: Gerið fjöl val virkt til að geta valið og fært fleiri en eina skrá og/
eða möppu samtímis.

12 Skráarstjórn 169

Eyða skrá eða möppu
Til að eyða skrá eða möppu snertið þið eyðingar hnappinn.
Sprettigluggi kemur á skjáinn þar sem þið getið staðfest
aðgerðina. Ef möppu er eytt, þá eyðast um leið allar skrár
sem eru í viðkomandi möppu.

Til að eyða öllum skrám og möppum í viðeigandi möppu,
snertið þið og haldið eyðingar-hnappnum í nokkrar sekúndur.
Sprettigluggi kemur fram þannig að þið getið staðfest
eyðinguna.

Víxlið á milli “breytinga” (edit) og “síu”
(filter) skoðunar
Ef þið stækkið skráarstjórn á skjánum, þá verða allir hnappar
sem hægt er að nota fyrir skipulagningar sýndir á sama tíma í
neðri hlutanum í skráarstjórn.

Ef skrárstjórn er ekki stækkuð á skjánum, snertið þá víxl-
hnappinn til að fara á milli hnappa sem notaðir eru fyrir
breytingar og undirbúnings og hnappa til að sía með. Ef síu-
hnappur hefur verið valinn og rofinn er stilltur á
undirbúnings skoðun, þá birtist upphrópunarmerki til að
minna ykkur á að skrár hafa verið síaðar og afleiðingin er sú
að allar skrár í núverandi möppu verða kannski ekki allar
sýnilega.

Sía skrár

1. Sía möppur

2. Sía sauma

3. Sía mynstur

4. Sía letur

5. Sía JoyOS advisor™verkefna
skrár

Ef þið hafið mikið magn í möpppu þá getið þið síað tilteknar
skrár í núverandi skoðun. Snertið einn eða fleiri af síu
hnöppunum t.d. til að sýna aðeins mynstur og/eða sauma.
Það sem sýnt verður á skjánum mun breytast eftir því hvaða
hnappur er valinn.

170 12 Skráarstjórn

Sprettigluggar í skráarstjórn

Viltu eyða ?
Þegar þið eyðið skrá eða möppu, þurfið þið að staðfesta
eyðinguna í sprettiglugga sem kemur á skjáinn. Þetta kemur í
veg fyrir að þið eyðið einhverju fyrir mistök.

Mappan er þegar fyrir hendi.
Þið getið ekki gefið nýrri möppu sama nafn og er á eldri
möppu á sama þrepi. Hannið möppuna á öðru þrepi eða
gefið henni annað nafn á hinu þrepinu.

Fyrirliggjandi rými á mySewnet™skýinu er lítið.
Þegar lítið rými er eftir, lætur vélin ykkur vita tímanlega. Ef
þið haldið áfram að hlaða inn á minnið, minnir hún ykkur
ekki aftur, fyrr en minnið er alveg fullt. Færið skrárnar á USB
tæki með því að nota klippa og líma aðferðina til að losa um
rými.

Sambland af völdum skráar-tegundum er ekki hægt að hlaða inn.
Sumar blöndur af skrám er ekki hægt að hlaða inn á sama
stað með því að nota fjöl-val.

12 Skráarstjórn 171

13

13 Viðhald

Vélin hreinsuð að utan
Til að halda vélinni í góðu lagi þurfið þið að hreinsa hana oft.
Ekki þarf að smyrja þessa vél.

Strjúkið vélina að utan með hreinum og mjúkum klút til að
hreinsa ryk og ló af henni.

Hreinsið skjáinn eingöngu með hreinum, mjúkum og aðeins
rökum klút.

Fjarlægið stingplötunaoghreinsið
gríparasvæðið

Takið neðri flytjarann úr sambandi með því að lyfta
saumfætinum í sína efstu stöðu. Slökkvið á vélinni.

• Fjarlægið saumfótinn og lokið yfir gríparanum.

• Setjið skrúfjárn undir stingplötuna eins og sýnt er á
myndinni og snúið því varlega þar til stingplatan smellur
upp.

• Hreinsið tennur flytjarans með burstanum sem fylgir með
vélinni.

Hreinsað undir spólusvæðinu
Hreinsið svæðið undir spólunni í hvert sinn sem þið hafið
notað vélina í nokkur skipti eða í hvert sinn sem þið sjáið að
óhreinindi og ló hafa safnast fyrir þar.

• Fjarlægið hölduna fyrir spóluhúsið(A) með. því að lyfta
því upp.

• Fjarlægið spóluhúsið (B) með því að lyfta því upp.

• Hreinsið svæðið með burstanum.
Farið varlega í svæðinu í kring um tvinnaklippurnar (C).

• Setjið spóluhúsið og hölduna fyrir það aftur á sína staði.

Ath: Notið aldrei loft til að blása inn í þetta svæði. Þá getur lóin og
óhreinindin bara farið lengra inn í vélina.

Ath: Þegar þið eruð að nota aukahluti HUSQVARNA
VIKING® útsaums gatasaums nálar eðaHUSQVARNA
VIKING®filt útsaums settiðer nauðsynlegt að hreinsa gríparasvæðið
eftir hverja notkun.

Ath: Hreinsið svæði oftar þegar þið eruð að nota þessa aukahluti.
Hreinsið svæðið ávallt ef þið þurfið að fjarlægja stingplötuna.

13 Viðhald 173

Stingplatan sett á sinn stað
• Með flytjarann úr sambandi setjið þið stingplötuna þannig
á vélina að hún falli að hakinu aftanvert (A).

• Þrýstið á stingplötuna þar til hún smellur á sinn stað.

• Setjið lokið aftur yfir gríparann.

Gangtruflanir og ráð við þeim
Hér getið þið e.t.v. fundið lausn á þeim vandamálum sem upp
geta komið. Ef ykkur vantar frekari upplýsingar hafið þá
samband við HUSQVARNAVIKING®Pfaff þjónustuna
sem mun reyna að hjálpa ykkur.

Ath: Fyrir vandamál sem tengjast tengingu við netið og mySewnet™
þjónustuna biðjum við ykkur að fara í kaflann “troubleshooting” í
innbyggðu leiðbeiningunum.

Almenn vandamál
Spóluviðvörunin virkar ekki Hreinsið ló úr gríparasvæðinu og notið aðeins réttar

HUSQVARNAVIKING®spólur sem eru viðurkenndar fyrir
þessa vél.

Tvinnaklippurnar klippa ekki tvinnana Fjarlægið stingplötuna og hreinsið svæðið í kring um
spólusvæðið.

Gerið tvinnaklippurnar virkar í stillivalmyndinni (settings
menu).

Vélin flytur ekki efnið. Athugið hvort vélin hefur verið stillt á fríhendis sauma.

Athugið hvort flytjarinn hefur verið tekinn úr sambandi í
stillivalmyndinni.

Rangur saumur - óreglulegur eða of mjór saumur. Stilling fyrir tvíburanál í sambandi, sporbreiddaröryggið í stilli
valmyndinni.

Nálin brotnar Setjið nálina rétt í nálarhölduna eins og ráðlagt er - sjá Skipt
um nál , bls. 31.

Notið nál sem hentar fyrir efnið sem verið er að sauma. Sjá
Val á réttum tvinna / og réttri nál fyrir þann tvinna., bls. 33.

Vélin saumar ekki Athugið hvort allir tenglar séu rétt settir í vélina og
veggtengilinn.

Lélegur sauma og/eða útsaumsárangur. Notið eingöngu fylgihluti sem hafa verið hannaðir fyrir þessa
DESIGNER BRILLIANCE™ 80 vél.

Farið eftir öllum ráðleggingum á skjánum.

174 13 Viðhald

Hnapparnir á skjánum eða aðgerðarhnapparnir virka ekki
þegar þeir eru snertir.

Tenglarnir og aðgerðarhnapparnir á vélinni geta verið
viðkvæmir fyrir stöðurafmagni. Ef hnapparnir virka ekki við
snertingu slökkvið þá á vélinni og kveikið á henni aftur. Ef
vandamálið hverfur ekki, hafið þá samband við
HUSQVARNAVIKING® Pfaff þjónustuna.

Þegar þið saumið þykk og þéttofin efni getur verið að
vélarhljóðið verði einnig þyngra.

Þessi hljóð eru ekki merki um að eitthvað sé að vélinni. Vélin
er með sérstakan titrandi elektrónískan útbúnað sem gefur
nálinni aukalegan kraft þegar hún verður fyrir mótstöðu eins
og þegar hún þarfa að stinga í gegn um þétt og þykk efni.
Hljóðin koma einnig frá því þegar nálin kemur upp úr efninu
og lyftir saumfætinum. Aukið þrýstinginn á saumfótinn ef og
þegar saumfóturinn lyftist.

Ef hljóðið virðist ekki vera í sambandi við titrandi
nálarkraftinn, hafið þá samband við HUSQVARNA
VIKING®Pfaff þjónustuna.

Vélin hleypur yfir spor
Er nálin rétt sett í nálarhölduna? Setjið nálina rétt í nálarhölduna eins og ráðlagt er - sjá Skipt

um nál , bls. 31.

Er röng tegund af nál í vélinni? Notið nálar 130/705H.

Notið nál sem hentar völdu efni og völdum tvinna. Sjá Val á
réttum tvinna / og réttri nál fyrir þann tvinna., bls. 33.

Er nálin bogin eða oddlaus? Setjið nýja nál í vélina.

Er vélin rétt þrædd? Fjarlægið tvinnann og þræðið vélina á ný. Láréttur keflispinni,
bls. 31.

Er réttur saumfótur á vélinni? Setjið réttan saumfót á vélina.

Er nálin of fín fyrir tvinnann sem þið notið? Skiptið um nál.

Hreyfist efnið upp og niður með hreyfingu nálarinnar þegar
þið eruð sauma fríhendis eða að sauma út?

Setjið “Sensor” Q-fótinn á vélina.

Yfirtvinninn slitnar
Er nálin rétt sett í nálarhölduna? Setjið nálina rétt í vélina, sjá Skipt um nál , bls. 31.

Er röng tegund af nál í vélinni? Notið nálar 130/705H.

Notið nál sem hentar völdu efni og völdum tvinna. Sjá Val á
réttum tvinna / og réttri nál fyrir þann tvinna., bls. 33.

Er nálin bogin eða oddlaus? Setjið nýja nál í vélina.

Er vélin rétt þrædd? Fjarlægið tvinnann og þræðið vélina á ný. Láréttur keflispinni,
bls. 31.

Er nálin of fín fyrir tvinnann sem þið notið? Setjið réttan grófleika af nál í nálarhölduna.

Eru þið að nota hnökróttan eða gamlan og þurran tvinna? Skiptið og notiðHUSQVARNAVIKING® hágæða tvinna.

Er besta staða fyrir tinnakeflið notuð? Reynið aðra stöðu fyrir tvinnakeflið.

Er gatið. á stingplötunni skemmt? Skiptið þá um stingplötu.

Er tvinnaspennan e.t.v. of há fyrir valinn tvinna? Losið um tvinnaspennuna í litlum skrefum þar til vandamálið
er leyst.

13 Viðhald 175

Undirtvinninn slitnar
Er rétt tegund af spólu í vélinni? Notið eingöngu spólur sem eru fyrir þessa vél.

Er spólan rétt sett í vélina? Yfirfarið undirtvinnann.

Er gatið. á stingplötunni skemmt? Skiptið þá um stingplötu.

Er ló og óhreinindi í gríparasvæðinu? Hreinsið ló úr gríparasvæðinu og notið eingöngu spólur sem
eru fyrir þessa vél.

Er rétt spólað á .spóluna? Spólið á nýja spólu.

Sporin í saumnum eru ójöfn
Er tvinnaspennan rétt? Athugið spennuna fyrir yfirtvinnann.

Fjarlægið tvinnann og þræðið vélina á ný. Láréttur keflispinni,
bls. 31.

Er tvinninn sem þið eruð að nota of grófur eða lélegur? Skiptið um tvinna

Er undirtvinninn jafnt spólaður á spóluna? Yfirfarið.

Er rétt nál notuð? Setjið nýja nál í vélina, sjá Skipt um nál , bls. 31.

Notið nál sem hentar fyrir efnið sem verið er að sauma. Sjá
Val á réttum tvinna / og réttri nál fyrir þann tvinna., bls. 33.

Vélin flytur efnið óreglulega eða alls ekki
Er vélin rétt þrædd? Fjarlægið tvinnann og þræðið vélina á ný. Láréttur keflispinni,

bls. 31.
Hefur ló eða óhreinindi safnast á milli tannaraða flytjarans? Fjarlægið stingplötuna og hreinsið á milli tannaraðanna með

burstanum.
Er fríhendis stillingin á? Afveljið fríhendis stillinguna í sauma aðgerð.

Er flytjarinn kannski úr sambandi? Athugið hvort flytjarinn hefur verið tekinn úr sambandi í
stillivalmyndinni.

Er réttur saumfótur á vélinni? Setjið réttan saumfót á vélina.

Tvinnalykkjur koma niður á rönguna á útsaumsmynstrinu
Hafa sporin í útsaumnum kannski hlaðist upp undir
saumfætinum?

Setjið “Sensor” Q-fótinn á vélina.

Ef þið eruð að nota R-fót, aukið þá aðeins við sveifluhæðina í
smáum þrepum í stillivalmyndinni þar til vandamálið er leyst.

Útsaumurinn er bjagaður.
Eru efnin rétt spennt í rammann? Efnin verða að vera rétt spennt í rammann.

Notið rammaklemmur þegar þið notið stærri ramma.

Er innri ramminn rétt settur í ytri rammann? Spennið efnið þannig í rammann að innri ramminn spennist
rétt í ytri rammann.

Er ekkert á svæðinu í kring um útsaumsarminn og rammann? Hreinsið allt svæðið í kring um útsaumsáhaldið.

Er ramminn rétt settur á útsaumsarminn? Fullvissið ykkur um að tengistykki rammans sé sett alla leið
inn í mótstykkið á rammahöldunni á útsaumsarminum.

176 13 Viðhald

Útsaumurinn rykkist.
Notið þið rétt eða gott undirleggsefni? Fullvissið ykkur um að þið notið rétt undirlegggsefni fyrir þá

tækni og efni sem þið eruð að sauma.

Vélin vill ekki sauma út
Er útsaumsáhaldið rétt sett á vélina? Fullvissið ykkur um að útsaumsáhaldið sé rétt tengt við

tengilinn á vélinni.

Notið þið réttan ramma? Setjið réttan ramma á útsaumstækið.

Tengjanleiki - bilanagreining

Vélin tengist ekki við WiFi netkerfi.
Vélin vill ekki tengjast við WiFi netkerfi. Fullvissið ykkur um að WiFi sé tengt við vélina ykkar. Snertið

WiFi hnappinn á toppstikunni eða farið í WiFi stillingar.

Fullvissið ykkur um að vélin nái sambandi við merki frá WiFi
netkerfi. Ef þið fáið ekkert merki, færið vélina þá nær WiFi
beininum (router).

Fullvissið ykkur um að. þið hafið valið WiFi netkerfi.

Vélin er ekki með neitt netsamband. Fullvissið ykkur um að WiFi beinirinn sé með samband við
netið.

WiFi nettenging þarfnast aðgangsorðs. Fullvissið ykkur um að þið hafið valið rétt WiFi netkerfi og
stimplað inn rétt aðgangsorð. Ef þið hafið gleymt
aðgangsorðinu, hafið þá samband við þann sem stjórnar því.

Vélin getur ekki tengst mySewnet™skýinu
Vélin getur ekki tengt skrárnar mySewnet™ við skýið Fullvissið ykkur að þíð séuð með WiFi tengingu

Fullvissið ykkur um að þið hafið tengst mySewnet™ reikningi
ykkar. Nýir mySewnet™reikningar eru skráðir í vélinni eða hjá
husqvarnaviking.mysewnet.com.

Fullvissið ykkur um að nægjanlegt rými sé í mySewnet™ skýinu.

Ef mySewnet™ skýið er ekki til reiðu þrátt fyrir að þið hafið
athugað WiFi tenginguna ykkar,þá gæti netþjónninn verið
upptekinn eins og er. Reynið aftur seinna.

Þjónusta

Látið umboðsaðila fara yfir vélina með reglulegu millibili.
Ef þið hafið farið yfir þessar leiðbeiningar og hafið enn við
vandamál að stríða hafið þá samband við umboðið. Það er
alltaf gott að láta sýnishorn af efninu og tvinnanum sem þið
notið fylgja með vélinni. Einnig er gott að fá sýnishorn af
vandamálinu ef það er hægt. Saumað sýnishorn getur oft sagt
meira en þúsund orð.

Hlutir og aukahlutir sem ekki eru frá PFAFF
Ábygð vélarinnar getur fallið niður ef þið notið hluti frá
öðrum framleiðendum.

13 Viðhald 177

Tæknilegar upplýsingar

DESIGNER BRILLIANCE™ 80vélin
Fyrir spennu 100-220V/240V, 50-60Hz

Venjuleg rafmagnsnotkun allt að 100W

Ljós Díóðuljós

Saumhraði hámark 1050 spor á mínútu

Fótmótstaða tegund FR5

Tegund öryggis II

WiFi forritseining

Tíðni

Sendistyrkur

Móttökunæmi

2.4GHz band 802.11 b/g/n

+17 dBm

-97 dBm

Nettó þyngd - aðeins vélin í kg.

Nettó þyngd - aðeins útsaumsáhaldið í kg.

10

3,7

Mál á vél:

Lengd (mm)

Dýpt (mm)

Hæð (mm)

485

249

300

• Réttur áskilinn til að breyta öllum tæknilegum atriðum án
fyrirvara.

178 13 Viðhald

14 ÁRÍÐANDI

ÁRÍÐANDI ÖRYGGIS
LEIÐBEININGAR
Þessi saumavél er hönnuð í samræmi við staðla IEC/EN
60335-2-28 og UL1594.

Þegar þið notið rafmagnstæki ætti ávallt að gæta grundvallar
öryggisatriða og þar á meðal eftirfarandi:

Lesið allar leiðbeiningar áður en þið byrjið að nota
saumavélina. Geymið allar leiðbeiningar á hentugum stað og
nálægt vélinni. Munið að láta þriðja aðila fá allar leiðbeiningar
með vélinni ef þið lánið vélina.

HÆTTA — TIL AÐ KOMA Í VEG FYRIR
RAFMAGNSSTUÐ:
• Saumavél á aldrei að skilja eftir í sambandi við rafmagn
nema þið getið fylgst með henni. Takið véina ávallt úr
sambandi við rafmagn eftir notkun og einnig áður en þið
ætlið að hreinsa hana, fjarlægja lok, smyrja hana eða þegar
þið ætlið að framkvæma einhverjar stillingar sem getið er
um í leiðbeiningunum.

VIÐVÖRUN— TIL AÐ KOMA Í VEG FYRIR
HÆTTU AF BRUNA, ELDI, RAFMAGNS-
STUÐI EÐA SLYSI Á FÓLKI:
• Leyfið engum að nota vélina sem leikfang. Þið þurfið að
fylgjast vel með þegar saumavélin er notuð af eða nálægt
börnum.

• Notið saumavélina eingöngu í þeim tilgangi sem lýst er í
leiðarvísi vélarinnar og notið eingöngu þá fylgihluti sem
mælt er með af framleiðanda vélarinnar og lýst er í þessum
leiðbeiningum.

• Notið vélina aldrei ef ramagnsleiðslur eða klær á þeim eru
skemmdar, né ef vélin hefur skemmst eða dottið í vatn.
Komið vélinni þá sem allra fyrst til næsta umboðsaðila til
athugunar, viðgerðar eða stillinga.

• Notið saumavélina aldrei ef loftraufarnar á henni eru ekki
vel opnar. Gætið þess vel að engin ló eða önnur óhreinindi
safnist fyrir í loftraufum vélarinnar eða fótmótstöðunnar.

• Gætið þess að fingur verði ekki fyrir hreyfanlegum hlutum
vélarinnar, og aðgætið sérstaklega að fingur verði ekki fyrir
nálinni þegar vélin er í gangi.

• Notið ávallt viðeigandi stingplötu. Röng plata getur
orsakað að nálin brotni.

• Notið aldrei bognar nálar.

• Togið ekki eða ýtið á efnið þegar þið saumið — það gæti
orsakað að nálin rekist í málmhluti vélarinnar.

• Notið jafnvel öryggisgleraugu.

• Slökkvið ávallt á vélinni (“0”) þegar unnið er nálægt
nálarsvæðinu, t.d. þegar verið er að þræða vélina, skipta
um nál, saumfót eða spólu.

• Gætið þess að engir smáhlutir detti í gegn um raufarnar
inn í vélina.

• Notið vélina aldrei utanhúss.

• Notið vélina ekki þar sem verið er að nota úðaefni (spray)
eða þar sem unnið er með súrefni.

• Til að aftengja vélina setjið þið allar stillingar á (“0”) stöðu,
og takið rafleiðsluna síðan úr sambandi við veggtengil.

• Aftengið vélina ekki við rafmagn með því að toga í
leiðsluna — takið um klóna en ekki leiðsluna.

• Fótmótstaðan er notuð til að stjórna hraða vélarinnar.
Setjið aldrei hluti ofan á fótmótstöðuna.

• Notið vélina aldrei ef hún er rök eða blaut.

• Ef díóðu lýsingin (LED) er skemmd eða brotin verður
viðurkenndur þjónustuaðili framleiðanda að skipta um
hana.

• Það sama á við um rafleiðslurnar í mótstöðuna —
viðurkenndur þjónustuaðili framleiðanda á að skipta um
hana.

• Saumavél þessi er með tvöfalda einangrun. Sjá nánar
leiðbeiningar um viðgerðir á tækjum sem eru með tvöfalda
einangrun.

GEYMIÐ LEIÐBEININGARNAR

EINGÖNGU FYRIR EVRÓPU:
Börn 8 ára og eldri svo og aðilar með líkamlega eða andlega
skerta starfsemi eða skynjun mega nota saumavélina ef þau
hafa fengið tilsögn í notkun hennar og skilja hætturnar sem af
svona vél geta stafað, og/eða ef fylgst er með þeim þegar þau
nota hana. Börn eiga þó aldrei að nota vélina sem leikfang.
Hreinsun og annað viðhald eiga þó eingöngu fullkomnir að
framkvæma.

Hávaðastig í venjulegri notkun er minni en..

Vélina má eingöngu nota með fótmótstöðu framleidda af
Shanghai Binao Precision Mould Co., Ltd.

EINGÖNGU FYRIR LÖND UTAN EVRÓPU:
Þessi saumavél er ekki ætluð til notkunar þeirra (börn þar
með talin) sem eru líkamlega eða andlega skert eða með
skerta skynjun, eða sem ekki hafa fengið til þess kunnáttu eða
reynslu, nema því aðeins að þau hafi fengið leiðbeiningar og
kennslu um notkun saumavélarinnar hjá aðila sem er ábyrgur
fyrr öryggi þeirra.

Hávaðastig í venjulegri notkun er minni en..

Vélina má eingöngu nota með fótmótstöðu framleidda af
Shanghai Binao Precision Mould Co., Ltd.

14 ÁRÍÐANDI 179

ÞJÓNUSTA Á RAFTÆKJUM MEÐ
TVÖFALDA EINANGRUN
Í tækjum með tvöfalda einangrun eru tvö kerfi af einangrun í
stað jarðtengingar. Engin jarðtenging er notuð á tækjum með
tvöfalda einangrun, og ekki má jarðtengja slík tæki. Þjónustu
við tæki með tvöfalda einangrun mega eingöngu þeir
framkvæma sem hafa til þess þekkingu og réttindi. Varahlutir í
tæki með tvöfaldri einangrun verða ávallt að vera nákvæmlega

eins og hluturinn sem var í tækinu. Tæki sem er með tvöfalda
einangrun eru merkt með orðunum ‘DOUBLE
INSULATION’ eða ‘DOUBLE INSULATED’.

Licenses
Placeholder for links to licence documents.

180 14 ÁRÍÐANDI

INTELLECTUAL PROPERTY (EIGN Á HUGVERKI)
Einkaleyfi sem verja þessa vél eru á lista sem er á miða undir vélinni.
DESIGNER BRILLIANCE, EINSTAKT NEMAKERFI, MYSEWNET, VIKING,
KEEPING THE WORLD SEWING og Design eru skráð vörumerki Singer Sourcing
Limited LLC.
HUSQVARNA og “H” krónan eru vörumerki Husqvarna AB. © 2018 Singer Sourcing
Limited LLC. Allur réttur áskilinn.

Þið hafið eignast nýtísku uppfæranlega sauma og útsaumsvél Þar sem við framkvæmum
reglulega uppfærslur bæði á vélbúnaði og hugbúnaði þá er sá möguleiki fyrir hendi að
lýsingarnar í þessum leiðarvísi séu ekki alveg eins og vélin ykkar. Hafið samband við
söluaðilaHUSQVARNAVIKING® ykkar, og athugið að heimsækja heimasíðu okkar
www.husqvarnaviking.com til að fylgjast með nýjustu breytingum í hugbúnaði og
leiðbeiningum okkar.

Við áskiljum okkur rétt til að breyta fylgihlutum og fjölda þeirra án fyrirvara eða gera
smávægilegar breytingar á vélbúnaði og útliti vélarinnar. Slíkar breytingar munu hinsvegar
ávallt koma eigendum og notendum vélanna til góða.

Vinsamlegast athugið að þegar þessu tæki verður fargað að það verði þá gert í
samræmi við viðeigandi reglugerðir í því landi sem það á sér stað. Fargið aldrei
rafmagnstækjum með venjulegu sorpi - komið þeim í endurvinnslu. Hafið
samband við opinbera aðila til að afla upplýsinga um endurvinnslustöðvar.
Þegar þið kaupið nýja vél þá gæti vel verið að seljandi vélarinnar sé skyldugur
að losa ykkur við gamla tækið án kostnaðar.

Ef rafmagnstæki eru urðuð með venjulegu heimilissorpi er hætta á því að
hættuleg spilliefni komist út í fæðukeðjuna sem getur orðið hættulegt heilsu
manna.

Manufacturer

VSM GROUPAB

Drottninggatan 2, SE-56184, Huskvarna, SWEDEN

47
10
52
6-
07
A
·©

20
20

Si
ng
er
So
ur
ci
ng

Li
m
ite
d
LL
C
·A

ll
rig
ht
sr
es
er
ve
d

www.husqvarnaviking.com

	1 Inngangur
	Þetta er sami leiðarvísir og er innbyggður í vélina
	Uppfærðar upplýsingar
	Rápað um leiðarvísinn.

	Yfirlit yfir vél
	Að framan
	Nálarsvæði
	Að aftan
	Hólf fyrir fylgihluti
	Útsaums áhaldið

	Aðgerðarhnappar
	Hraði
	Nálin stöðvast uppi eða niðri
	Klippi aðgerð
	Afturábak
	Start/Stop
	FIX aðgerð
	STOP aðgerð
	Saumfótur niður og í sveifluhæð
	Saumfótur upp og í aukalega hæð.

	Ábendingar í sambandi við skjáinn
	Fylgihlutir
	Fylgihlutir vélarinnar
	Rammar sem fylgja

	Saumfætur
	Yfirlit yfir sauma
	Nytjasaumar
	Saumavalmynd - yfirlit
	Stafróf

	2 Undirbúningur
	Vélin og útsaumsáhaldið tekið upp
	Tengið vélina við rafmagn og fótmótstöðuna við vélina.
	Gengið frá vélinni að saum loknum
	USB tengill
	Notkun á USB tæki

	Byrjað á WiFi og mySewnet™ skýinu (Cloud)
	Díóðu ljós
	Fríarmur
	Handvirkir tvinnahnífar
	Tvinnanemi
	Keflispinnar
	Lárétta staðan
	Lóðrétt staða
	Aukalegi keflispinninn.

	Tvinnar
	Nálar
	Áríðandi upplýsingar um nálar

	Skipt um nál
	Þræðing á yfirtvinna
	Láréttur keflispinni
	Þræðari fyrir nál
	Val á réttum tvinna / og réttri nál fyrir þann tvinna.
	Þræðing á tvíburanál

	Spólað á spóluna
	Spólun í gegn um nálina.
	Sérstakir tvinnar spólaðir á spóluna
	Spólað á spóluna á meðan þið saumið

	Spólan sett í vélina
	Skipt um saumfót
	Hnappagatafóturinn með nemanum settur á vélina
	“Sensor” Q-fóturinn settur á vélina
	Yfirflytjari með skiptanlegum saumfótum
	Skipt yfir í stingplötu fyrir beint spor.

	3 Undirbúningur fyrir útsauma
	Útsaums áhaldið
	Yfirlit yfir útsaumsramma
	Sensor Q-fótur
	Stingplata fyrir beina sauma
	Mynstur
	DESIGNER BRILLIANCE™ 80 Mynsturbók

	Útsaumsáhaldið tengt við vélina
	Útsaumsáhaldið fjarlægt
	Efnið spennt í útsaumsrammann
	Ramminn settur á og tekinn af

	4 Alhliða skjárinn
	Alhliða skjár
	Dæmi

	Snjall kistan (smart toolbox)
	Algengar aðgerðir
	OK
	Hætta við
	Útsaums undirbúningur (edit)
	Útsaums saumaskapur (stitch out)
	Snertið og haldið

	Efri tækjastika
	WiFi
	mySewnet™
	Uppfærsla á þráðlausa fasthugbúnaðinum
	JoyOS advisor™ Aðgerð
	Hraðhjálp
	Stillingar
	Víxlað á milli sauma og útsauma

	5 WiFi & mySewnet™ þjónustur
	Kynning á WiFi
	Byrjað að nota WiFi
	Falið netkerfi

	Uppfærsla á fasthugbúnaði með því að nota WiFi
	Uppfærsla hugbúnaðar með þvi að nota USB tæki.
	Ókeypis hugbúnaður (PC).
	Fyrir PC og MAC tölvur.

	mySewnet™ Þjónusta
	mySewnet™Reikningur
	mySewnet™Skýið
	Notaðrými í mySewnet™ skýinu
	Uppsetning á mySewnet™samstillingar tóli á milli skýsins og tölvunnar ykkar.
	mySewnet™ Vefgátt

	mySewMonitor Appið

	6 JoyOS advisor™
	JoyOS advisor™ Kynning
	JoyOS advisor™Verkefna valmynd
	JoyOS advisor™Verkefna skoðari
	JoyOS advisor™Verkefna skoðari - yfirlit
	Myndir í JoyOS advisor™ verkefna skoðara
	Myndlífgun í JoyOS advisor™verkefna skoðara
	Saumar í JoyOS advisor™ verkefna skoðara
	mySewnet blogg
	Leitað

	SAUMA RÁÐGJAFI™ - yfirlit
	Val á efni
	Hópar af saumatækni
	Grundvallar saumatækni
	Byrjun
	Haldið áfram
	Hlaðið inn snjall vistun (smart save)

	Bútasaums ráðgjafi
	Bútasaums tæknihópur

	ÚTSAUMS RÁÐGJAFINN™ - Yfirlit
	Litur á bakgrunni
	Valkostir um rúðufleti
	Aðlögun
	Útsaums tækni-hópar
	Byrjun
	Haldið áfram
	Hlaðið inn snjall vistun (smart save)

	Þekkingar-miðja - yfirlit
	Leiðbeiningar um undirleggsefni
	Hrað-leiðbeiningar
	Sauma leiðbeiningar
	Haldið áfram

	7 Saumað
	Byrjað að sauma
	Sauma aðgerð - yfirlit
	Hvað er spor eða saumur
	Veljið saum eða bókstaf
	Hlaðið inn saum eða staf frá öðrum stað.

	Stillingar á saumum
	Sporbreidd
	Sporlegu eða nálar staðsetning
	Sporlengd
	Sporþéttleiki
	Stærð á tölu
	Töluáfesting
	Þrýstingur á “Sensor” saumfót
	deLuxe™ Stitch System
	Speglun
	Byrja á byrjun saums
	Jafnvægi

	Fríhendis valkostir
	Ráðleggingar um sauma
	Vista saum
	Snjall vistun
	Umfangsmiklir saumar - Valmynd L
	Þemu saumar - Valmynd M
	Skrautlegir saumar - Valmynd N
	“Tapering” (mjókkandi/breikkandi/) saumar - valmynd Q
	“Taper” flatsaums æfingar

	Fjögurra átta saumar - valmynd S
	8-átta saumar - Valmynd T
	Sérstakir saumar fyrir aukalega saumfætur.
	Skilaboð í sauma sprettigluggum

	8 Útsaumur
	Byrjað. að sauma út
	Útsaums undirbúningur (edit) - yfirlit
	Hlaðið mynstri í vélina
	Hlaða inn saum
	Hlaða inn stafrófi
	Skráarstjórn
	Kista (Toolbox)
	Fara í rammann
	Eyða
	Afrita
	Hliðarspeglun og endapeglun
	Sauma mynstrið núna eða seinna.
	Hópa/afhópa
	Velja allt
	Fjölval

	Hvernig á að velja mynstur
	Val á ramma
	Snerti aðgerðir
	Staðsetning
	Snúið
	Kvarða
	Flakk

	Súmma
	Súmm valkostir

	Afturkalla/ endurtaka
	Saumaröð mynstursins
	Heildarfjöldi spora í heildarmynstrinu.
	Vista mynstur
	Snjall vistun
	Senda mynstur
	GO
	Farið yfir núverandi mynstur eða texta
	Breytingar á tvinnalitum
	Forrita útsaums texta
	Hanna texta
	Bæta staf við
	Eyða staf
	Textamótun

	Mynstur-form
	Æfingar fyrir mynstur-form
	Samtenging Endurtaka/Afrita síðasta mynstur.
	Undirbúið fyrirliggjandi form
	Veljið millibil
	Veljið línu staðsetningu
	Veljið hliðar staðsetningu
	Fastur mynstur skái
	Sjá földan af mynstrunum

	Mynstur applíkering
	Breyta stærð
	Stillingar fyrir stærðarbreytingar.
	Byrjið breytingu á stærð
	Áríðandi upplýsingar um breytingu á stærð

	Sprettigluggar í útsaums undirbúningi

	9 Útsaums saumaskapur (stitch out)
	Útsaums saumaskapur - yfirlit
	Velkomin í útsaums saumaskap
	Listi yfir litablokkir
	Súmma
	Súmm valkostir

	Athugun á hornum
	Valkostir um staðsetningu ramma
	Núverandi spor staðsetning
	Geymslustaða
	Klippistaða
	Miðstaða/staða til að fjarlægja ramma

	Mynstur staðsetning
	Súmma að bendli
	Stilla bendilspunkt

	Staðsetjið og snúið mynstri
	deLuxe™ Stitch System
	Snjall vistun
	Sjálfvirk snjall vistun
	Litur á tvinnakeflumi
	Farið til baka í útsaums undirbúning.
	Sauma spor fyrir spor / Fara á spor númer
	Fjöldi spora í núverandi litablokk
	Fjöldi spora í mynstur samsetningunni
	Tími sem eftir er í litablokkinni
	Valkostir um liti
	Raða litablokkum
	Sameina litablokkir
	Einn litur

	Auðkennið núverandi litablokk
	Valkostir um þræðingar
	Skilaboð í sprettiglugga í útsaums saumaskap.

	10 Forrit
	Forrit - yfirlit
	Hannanýtt forrit
	Breyta eða laga hannað forrit.
	Breyta eða laga stafa forrit
	Stillið heildar mynstrið.

	Skipanir í sauma forritum
	Vistaforrit
	Saumið eða saumið út forritið.
	Sprettiglugga skilaboð í forritun.

	11 Stillingar
	Bráðabirgða sauma stillingar
	deLuxe™ Stitch System
	Sjálfvirk fótlyfting.
	Sjálfvirk tvinnaklipping
	Sjálfvirkt FIX
	Valkostir við að takmarka sauma
	Valkostir fyrir flytjara

	Bráðabirgða útsaums stillingar
	deLuxe™ Stitch System
	Tegund útsaumsfótar
	Valkostir um tvinnaklippingar
	Tvíburanálar - valkostir

	Sjálfgefnar stillingar
	deLuxe™ Stitch System - Sjálfgefið
	“Sensor” fótlyfting - sjálfgefin
	Sjálfvirk tvinnaklipping - sjálfgefin
	Sjálfvirkt FIX - sjálfgefið
	Fríhendis valkostir - sjálfgefnir

	Sjálfgefnar útsaums stillingar
	deLuxe™ Stitch System - Sjálfgefið
	Valkostir um tvinnaklippingar - sjálfgefnar
	Útsaums sveifluhæð - sjálfgefið
	Mínir rammar

	Véla stillingar
	Tungumál
	Hljóðstyrkur
	Sjálfvirk endurtekning
	Gælunafn fyrir vélina
	Læsið skjánum
	Birtustilling á díóðu ljósinu
	Mæli-einingar
	Stillingar á klukkunni
	Notkun

	WiFi stillingar
	mySewnet™ Stillingar
	Upplýsingar um vélina

	12 Skráarstjórn
	Skráarstjórn - Yfirlit
	Skráarsnið
	Skoðið skráarstjórnina
	Opnið skrá eða möppu
	Farið upp um eina möppu.

	Skoðun á listum/smámyndum
	mySewnet™Mappa í skýinu
	Innbyggð mynstur
	USB tæki
	Skipuleggja
	Hanna nýja möppu
	Endurskíra skrá eða möppu
	Færa möppu eða skrá
	Afrita skrá eða möppu
	Eyða skrá eða möppu
	Víxlið á milli “breytinga” (edit) og “síu” (filter) skoðunar
	Sía skrár

	Sprettigluggar í skráarstjórn

	13 Viðhald
	Vélin hreinsuð að utan
	Fjarlægið stingplötunaoghreinsið gríparasvæðið
	Hreinsað undir spólusvæðinu
	Stingplatan sett á sinn stað
	Gangtruflanir og ráð við þeim
	Tengjanleiki - bilanagreining
	Þjónusta
	Hlutir og aukahlutir sem ekki eru frá PFAFF

	Tæknilegar upplýsingar

	14 ÁRÍÐANDI
	ÁRÍÐANDI ÖRYGGIS LEIÐBEININGAR
	HÆTTA — TIL AÐ KOMA Í VEG FYRIR RAFMAGNSSTUÐ:
	VIÐVÖRUN — TIL AÐ KOMA Í VEG FYRIR HÆTTU AF BRUNA, ELDI, RAFMAGNS- STUÐI EÐA SLYSI Á FÓLKI:
	GEYMIÐ LEIÐBEININGARNAR
	ÞJÓNUSTA Á RAFTÆKJUM MEÐ TVÖFALDA EINANGRUN

	Licenses

