

HM866

Heavy duty programmable zigzag machine with top feed


HM866

Heavy duty programmable zigzag machine with top feed


HM866-190581


Touch panel zigzag selector


Puller with top and bottom rol


"0"-stitch selector


Heavy-duty programmable zigzag machine with a zigzag width up to 15mm. Based on Dürkopp Adler 967 with integrated direct drive.

Next to all these advantages the HM866 has all the standard benefits of the Dürkopp Adler 967 except for the automatic thread trimmer. The HM866 has been developed with the focus on sail makers but this machine is very suitable for many other types of industry and can even be used for making design seams for upholstery.

Depending on the chosen subclass the HM866 has the following technical characteristics: Bottom feed and alternating top feed, additional electro pneumatic switchable thread tension, integrated 2nd Stitch length, electro pneumatic seam back tacking and sewing foot lift, Quick stroke adjustment and integrated sewing light (LED). An integrated sewing drive incl. DAC classic control box, operation panel OP1000 and Electronic Needle Positioning (Jog-Dial), with XL barrel hook, motor driven bobbin winder, adjustable zigzag width up to 15mm, adjustable sewing foot stroke up to 12mm, sewing foot lift in high needle position 30mm, key combination for intermediate bar tack, needle position high/low, back tack suppression, 2nd stitch length and 2nd thread tension, stitch length up to 10mm and a maximum sewing speed of 800 stitches/min.

For more information, please contact:

Tel. +31 (0)416 276 919, info@habraken.nl or www.habraken.nl

The zigzag mechanism of this HM866 is servomotor driven. This makes it possible to create all sorts of zigzag programs that can be easily selected using the touchscreen display. No mechanical settings such as cam change are required. The HM866 has the big advantage of a top feed transport, which is unique for a zigzag machine in this class! Due to the top feed system, it is not always necessary to equip the machine with the optional mechanical driven top and bottom puller. If needed though, we can equip the HM866 with a mechanically driven top and bottom puller. This puller is linked to the stitch length mechanism. Because of the mechanical link the puller feed will automatically adapt when the stitch length is changed. The HM866 has an optional special needle cooling system that is connected to the needle frame which ensures an optimal needle cooling.


Double transport


HM866-190581-100

HM866 - The technical data

	 Stitch length [mm] max.	 Stitches/min. [min-1] max.	Material	 Single needle	 Lockstitch	 Barrel shuttle, extra large (XL)	 Bottom feed and alternating top feed	 Flat bed machine with built-in motor / Clearance C [mm] D [mm]		 Flat bed longarm machine with built-in motor / Clearance C [mm] D [mm]	
HM866-190180	10	800	MS / S	●	●	●	●	420	225		
HM866-190181	10	800	MS / S	●	●	●	●	420	225		
HM866-190581	10	800	MS / S	●	●	●	●	420	225		
HM866-190180-100	10	800	MS / S	●	●	●	●			1.000	225
HM866-190181-100	10	800	MS / S	●	●	●	●			1.000	225
HM866-190581-100	10	800	MS / S	●	●	●	●			1.000	225

	 A = Clearance when sewing B = Clearance when lifting A [mm] max. B [mm] max.		 Automatic sewing foot lift	 Stroke adjustment adjustable by dial	 Stroke of the alternating sewing feed [mm] max.	 Seam back-tacking, automatic	 Standard zigzag	 Multi point zigzag	 Zigzag width K [mm]	 Programmable zigzag patterns up to 10-stitch zigzag	 Top and bottom puller
HM866-190180	19 / 26*	30	●	●	12	○	●	●	15	●	○
HM866-190181	19 / 26*	30	●	●	12	●	●	●	15	●	○
HM866-190581	19 / 26*	30	●	●	12	●	●	●	15	●	○
HM866-190180-100	19 / 26*	30	●	●	12	○	●	●	15	●	○
HM866-190181-100	19 / 26*	30	●	●	12	●	●	●	15	●	○
HM866-190581-100	19 / 26*	30	●	●	12	●	●	●	15	●	○

	 Control for two feed lengths	 Electronical needle positioning	 Integrated bobbin winder, motor driven	 Integrated LED sewing light	 Touch-screen	 Maintenance indicator	 Program control, operating panel OP1000	 Air requirement per stroke / Air pressure [NL] [bar]		 Usable needle systems	 Needle size	 Synthetic / Core thread [Nm] max.	 Braided yarn max.
HM866-190180	○	●	●	○	●	●	●	0,7	6	794 / 1000H	120 – 300	5/3	0,8 – 1,6
HM866-190181	○	●	●	○	●	●	●	0,7	6	794 / 1000H	120 – 300	5/3	0,8 – 1,6
HM866-190581	●	●	●	○	●	●	●	0,7	6	794 / 1000H	120 – 300	5/3	0,8 – 1,6
HM866-190180-100	○	●	●	○	●	●	●	0,7	6	794 / 1000H	120 – 300	5/3	0,8 – 1,6
HM866-190181-100	○	●	●	○	●	●	●	0,7	6	794 / 1000H	120 – 300	5/3	0,8 – 1,6
HM866-190581-100	●	●	●	○	●	●	●	0,7	6	794 / 1000H	120 – 300	5/3	0,8 – 1,6

● = Standard equipment, ○ = Optional equipment, MS = Medium weight to heavy weight material
S = Heavy weight material, * = 19 mm max. with needle system 794; 26 mm max. with needle system 1000H

	Nominal voltage [V], [Hz]	Rated power [W] max.	Weight, sewing head [kg]	Dimensions (Length, Width, Height) [mm] max.		
HM866-190180	1x230V, 50/60 Hz	375	90	1.200	600	1.700
HM866-190181	1x230V, 50/60 Hz	375	90	1.200	600	1.700
HM866-190581	1x230V, 50/60 Hz	375	90	1.200	600	1.700
HM866-190180-100	1x230V, 50/60 Hz	375	ca. / approx. 145	1.900	600	1.700
HM866-190181-100	1x230V, 50/60 Hz	375	ca. / approx. 145	1.900	600	1.700
HM866-190581-100	1x230V, 50/60 Hz	375	ca. / approx. 145	1.900	600	1.700


Habraken BV Spanjestraat 1 5171 PE Kaatsheuvel The Netherlands Tel. +31 (0)416 276 919 Fax +31 (0)416 279 245

Habraken Belgium NV Zijpstraat 236 B-1851 Humbeek Belgium Tel. +32 24 264690 Fax +32 24 253059

info@habraken.nl www.habraken.nl