

SEAMLESS TECHNOLOGY

ELECTRONIC SEAMLESSWEAR KNITTING MACHINE


SM-DJ2T / SM-DJ2TS / SM-DJ / SM-DJS

DOUBLE JERSEY

SEAMLESS TECHNOLOGY

SM-DJ2T / SM-DJ2TS / SM-DJ / SM-DJS DOUBLE JERSEY


SEAMLESS TECHNOLOGY

SM-DJ2T / SM-DJ2TS / SM-DJ / SM-DJS DOUBLE JERSEY

Double knit electrical circular knitting machine for rib knitting with 1 or 2 selection points on cylinder and dial on each feed, for the production of seamless garments for underwear, outerwear, sportswear, beachwear and sanitarywear in continuous tubular fabric and/or separated pieces having single welt and separation yarn. It is possible to knit all different types of rib as well as links structures due to the availability of one needle-by-needle selection in cylinder and dial. The SM-DJ and SM-DJS models are available without transfer and for gauge 22 only.

SEAMLESS TECHNOLOGY

SM-DJ2T / SM-DJ2TS / SM-DJ / SM-DJS DOUBLE JERSEY

TECHNICAL FEATURES

● DIAMETERS

14" - 15" - 16" - 17" - 18" - 19" - 20" - 22"

● MACHINE GAUGE

npi. 13 - 14 - 15 - 16 - 18 - 20

● NEEDLE GAUGE

gg. 48 / gg. 54 / gg. 60 / gg. 70

● NUMBER OF FEEDS

Modular feeds with possibility of different configurations.

For diameters 14" and 15"

Configuration 1: 6 feeds + 3 transfer feeds.

Configuration 2: 10 feeds one of which integral one (integral feed = feed and transfer feed).

Configuration 3: 10 feeds without transfer (SM-DJ and SM-DJS).

For diameters 16", 17", 18", 19", 20", 22"

Configuration 1: 8 feeds + 4 transfer feeds.

Configuration 2: 12 feeds one of which integral one (integral feed = feed and transfer feed).

Configuration 3: 9 feeds + 3 transfer feeds.

Configuration 4: 12 feeds without transfer (SM-DJ and SM-DJS).

● TRANSFER

Accordingly to the machine configuration always bi-directional.

● MAXIMUM SPEED

Diameters from 14" to 22" speed factor 640 (16" 40 rpm).

● TYPE OF SELECTION

SM-DJ2T e SM-DJ: 2 actuators at 8 levels on cylinder feed, 1 actuator on dial feed, 1 actuator on all transfer feeds both in dial and cylinder.

SM-DJ2TS e SM-DJS: 1 actuator at 8 levels on cylinder feed, 1 actuator on dial feed, 1 actuator on all transfer feeds both in dial and cylinder.

● YARNFINGERS

SM-DJ2T e SM-DJ: 6 yarnfingers and 6 trappers-yarn cut on each feed.

SM-DJ2TS e SM-DJS: 6 yarnfingers and 6 trappers on one feed, 3 yarnfingers and 3 trappers on remaining feeds.

● TAKE DOWN

New pneumatic take down system (Santoni patent) and mechanic control of yarn tensioning with collection basket or roller.

● STITCH CAMS

Stitch formation adjustment by step motor, independently on each feed, with possibility of loop widening on the same course. Rapid stitch size graduation possible on the same course. Stitch cam movement diagonal compared to stitch formation.

● MAIN KNITTING POSSIBILITIES

Single welt with separation yarn or metric continuous fabric. All types of ribs: 1x1, 2x1, 2x2, etc.

All types of links and links-jacquard.

2-3-4 colors jacquards with tube connection or connected in various types of selection.

Mesh/pointelle effects by transfers on cylinder and dial.

SM-DJ2T e SM-DJ: Elastic lay-in by tuck stitch for medical, various stitch formation by tuck stitch on both dial and cylinder.

● POSSIBILITY OF STITCH FORMATION DISPLACEMENT

Independent adjustable and programmable on all feeds.

● DIAL HEIGHT ADJUSTMENT

By hand with micrometric control

● CYLINDER ROTATION

Brushless motor and 2 mechanical handwheels for manual movement.

● YARN FEEDERS

2 LGL ECO Compact on each feed.

Optionals: Dinema YOYO, LGL ECO Compact ATTIVO, B TSR Ultrafeeder, B TSR Unifeeder, IRO Efs-800, IRO Elan30 (bare lycra), B TSR Rolling Feeder (bare lycra).

TECHNICAL FEATURES

➊ CREEL

Complete back creel with pneumatic threading-in. On request: closed creel for cotton kit.
SM-DJ2TS e SM-DJS: Complete back creel with manual threading-in.

➋ ELECTRONIC CONTROLLER

Dinema SK HIE.

➌ PROGRAMMING

Pulsar transferred to the machine by USB key or by cable directly from computer.

➍ CONSUMPTION

Absorbed power: 2,2 kW.
Compressed air: 50 Lt/min.

➎ WEIGHT

Approx. KG. 1300.

➏ LUBRICATION

Dropsa.


➐ PRODUCTION

SEAMLESS-WEAR, UNDERWEAR, OUTERWEAR, SWIMWEAR, SPORTSWEAR (Possibility to use a wide range of yarns).

➑ NORMATIVE

The machine meets the CE normative and is UL compatible.

TECHNICAL DRAWING AND SIZE


14"/16"

17"/20"

A 1635 / 1885 mm

A 1797 / 2047 mm

B 1580 mm

B 1742 mm

C 1663 mm

C 1825 mm

D 2395 / 2645 mm

D 2557 / 2807 mm

DISCLAIMER:

Technical data given in this brochure are for information only. Santoni S.p.A. reserves the right to modify the machine features without forewarning and without the obligation to apply any modification to the machines already installed. Pictures are exemplifying and have not to be regarded as a reference.

Santoni is recommending needles from

GROZ-BECKERT®


SANTONI SPA

Via Carlo Fenzi, 14 - 25135 Brescia - Italy
Tel. +39 030 376711 Fax +39 030 3366478
P.IVA e CF: IT 00273280172
info@santoni.com - www.santoni.com