

Casual Wear

Polo Shirt Finisher

Polo Shirt Finisher VEIT 8410

Operation:

Finish of sweat-, polo-, T-shirts and knitwear

The VEIT 8410 Polo Shirt Finisher is a revolutionary concept for sizing and finishing of all types of knit tops. The machine will accommodate polo-shirts, sweatshirts, sweaters and other similar garments (long and short-sleeve), and produce a consistent high quality mark-free finish.

- Substantial High Productivity. Increased output of up to 300% - 75 shirts per hour with a single machine compared to 25 shirts per hour with conventional steam and vacuum tables.
- Sizing is accurately controlled to exact body width and length specifications as a result of the flexibility of the machine.
- No skilled operators are necessary due to the easy operation of the machine.
- Automatic seam clamping saves time with the placement of the garment.

Multiform Finisher Series

Multiform Finisher VEIT 8430 Basic

Operation:

- Finishing of Blouses
- Sport-, Casual- and Jeans Jackets

- Economical price / performance ratio
- High performance (up to 80 pcs/h)
- Powerful but energy saving blower motor with manually adjustable air quantity for all fabrics
- Two Multiform Finishers can be operated in tandem by a single operator in a very small area. The productive use of operator's waiting times increases productivity by approx. 50 %
- Adjustable shoulder width from 12.6 to 20.5 inch / 320 to 520 mm
- 360° rotatable: for easy loading and best view on the garment
- Adjustable sleeve clamps allow an easy adjustment of the correct sleeve position
- Automatically adjusting hem tensioners allow the finish of blouses with waists
- Flaps in the front and back hold the blouse in the correct position
- Manual stretching in vertical as well as horizontal direction is possible

Easy operation

The operation of the machine is very simple. Only three parameters need to be adjusted: Steam, steam air and air time.

Apart from that the air quantity can be adjusted manually according to the garment.

Consistent finishing result

The VEIT 8430 Multiform Finisher excels through its consistent, high-quality finishing result and little need of operator training.

This newly developed machine focuses on user-friendliness and simplicity. It is easy to use, while providing excellent 3-dimensional finishing results for blouses and other light-weight garments.

The necessity to hand-iron these garments is reduced to minor pre-treatment or touch-ups.

Max back length 33.5 inch / 850mm.

Multiform Finisher VEIT 8363 Basic

Operation:

Sport-, Casual-, Jeans Jackets and Casual Coats

The new developed control panel focuses on **user-friendliness** and **simplicity**.

Front and back clamps, side tensioners and retensioning function **can be switched on / off easily**.

The **air volume can be electronically adjusted** on the control panel.

The new VEIT 8363 Multiform series is a completely new product. Both models Basic and Classic allow finishing of outer garments in all current sizes with a length of 620 to 1420 mm (or 820 to 1620 mm with an adapter) and hem sizes from 940 to 1660 mm.

- **Economical price / performance ratio**
- **High performance** (up to 80 pcs/h)
- The easy handling of the finisher will allow you to **exactly set all parameters**. You can **fine-tune** them perfectly to the **requirements of the garments** to be finished.
- **Adjustable shoulder width** from 12.6 to 20.5 inch / 320 to 520 mm
- The bust can be pneumatically height-adjusted and is **adapted to the size of the garment** through the operating panel.
- Powerful but energy saving blower motor with electronically **adjustable air quantity** for all fabrics
- The integrated stretching device lifts the bust during the steaming process (adjustable) and **improves the finishing quality**.
- Removable lapel clamp (standard).
- For fine fabrics, just switch off the lateral tensioners as well as the front and back clamps.

Multiform Finisher VEIT 8363 Classic

Operation:

Sport-, Casual-, Jeans Jackets and Casual Coats

The new VEIT 8363 Multiform series is a completely new product. Both models Basic and Classic allow finishing of outer garments in all current sizes with a length of 620 to 1420 mm (or 820 to 1620 mm with an adapter) and hem sizes from 940 to 1660 mm.

- High performance (up to 80 pcs/h)
- Powerful but energy saving blower motor with electronically adjustable air quantity for all fabrics
- The VEIT 8363 Classic version will also finish difficult-to-handle garments in top quality. It also offers many extra benefits:
- Height adjustment of the bust is performed by an electrical tooth belt drive: This allows a very precise tensioning of the garment without deforming it.
- Automatic height positioning of the bust by a photocell.
- The standard pneumatically operated side-vent clamps allow finishing of jackets and blazers in perfect quality.
- The rotating bust facilitates loading.
- The new VEITouch Control is easy to operate and provides ten program memories.
- Adjustable shoulder width from 12.6 to 20.5 inch / 320 to 520 mm.
- The standard lapel clamp can be taken off.

Pneumatic side-vent clamps are standard to allow easy and mark-free finishing of jackets with side vents.

Many different garment styles, like sport-, casual-, jeans jackets and casual coats can be finished.

The VEITouch-Control is equipped with a 5.7" touch-screen colour display which shows all functions and parameters at one glance.

For service and maintenance purposes, all functions can be manually controlled through the display. All input and output functions can be checked at the display. Thus, any defective parts can be identified quickly in the event of disorders. This keeps service costs low.

Form Finisher System

Form Finisher VEIT 8308 Basic

Operation:

Dresses, Overcoats, Jackets, Blouses, Pullovers, Skirts, Bath Robes, Children's Clothing

- Economical price/performance ratio
- High performance (up to 100 pcs./h)
- Microprocessor control allows precise repetition of program sequences
- Extremely powerful blower with adjustable air quantity for all fabrics, from extremely light-weight to very heavy ones
- Special steaming dome including built-in drier ensures consistent steam quality
- Two Form Finishers can be operated in tandem by a single operator in a very small area, increasing productivity by approx. 50 %
- The Apparel Forms are continuously adjustable in length and shoulder width (10.6 to 17.7 inch / 270 to 450 mm). The sleeve openings can be closed. The forms, rotatable by 360°, can be easily changed.

Base Unit

The Base Unit contains the complete machine except for the different Apparel Forms shown on the next page.

It can be combined with six different Apparel Forms to finish all kinds of garments.

The Microprocessor Control

It allows two basic programs to be set easily: steam and hot air one after the other, or steam and hot air simultaneously – then hot air. The different processing times can be programmed according to material specifications.

Dresses, overcoats, aprons,
bath robes

Jackets, blouses, pullovers,
leisure wear

Children's clothing
(for 2 to 6 year olds)

Long parts: dresses,
overcoats, aprons, bath robes

Skirts without pleats
(up to 39.3 inch / 1000 mm long)

Basic Equipment:

- 1 Universal Form 47.2-53.1 inch / 1200-1350 mm adjustable
- 2 Standard cover
- 3 Cover accentuated chest
- 4 Cover flat-chested
- 5 Funnel 17.7 inch / 450 mm long
- 6 Cover narrow
- 7 Funnel 25.6 inch / 650mm long

- 8 Long Dress / Robe Form 61.0 inch / 1550 mm

- 9 Cover with movable elastic waist-band

- 10 Skirt Form 39.3 inch / 1000 mm long with mechanical waistband tightening device

- 11 Cover for skirts

Accessories:

Holding Clamps:

- 12 Short 25.6 inch / 350 mm long
- 13 Contoured Clamp Bar 29.5 inch / 750 mm long
- 14 Adjustable Clamp Bar 38.9 inch / 990 mm long
- 15 Back Clamp Holder
- 16 Front Clamp Holder

- 17 Seam clamp bent
- 18 Plastic clamp AK 8000 (box of 12)
- 19 Sleeve fix pair
- 20 Sleeve clamp pair
- 21 Pleat/slit clamp large
- 22 Pleat/slit clamp small

Pants Finisher VEIT 8741

VEIT 8741

Operation:

Finishing of Sport-, Casual-, Jeans Trousers

Advantages

- Patented electromotive carriage drive of the hem clamping device. Highly precise stretch control function (optionally with VEIT-O-STRETCH or anti-stretch leg) ensures damage-free finishing of even sensitive stretch fabrics
- Loading height is easily adjustable in 3 steps using foot pedal (with option short trousers package)
- Smooth and steady running of carriage improves the finish quality
- Waistband tensioning system "Body" tensions the trouser two-dimensionally in a semi-circle to improve the finish quality
- Patented & wearless waistband tensioning devices for long lifetime
- The modular system allows a combination of the base unit with longitudinal or lateral waistband tensioning and many other options
- Waistband size from 19-56 inch / 480- 1430mm

Belt drive for the hem clamps:

By using an electric motor instead of an air cylinder, VEIT Pants Finishers are much more precise than any other Pants Finisher on the market. This is very important for sensitive garments as the VEIT Pants Finisher will stop immediately as soon as the slightest force on the hem clamp is detected. After stopping the hem clamp, the stretch-control function can either move up again or move down to further stretch a trouser to compensate shrinkage

Max. leg length (waistband-hem):
47 inch / 1200mm.

Waistband tensioning system:

The unique semicircular VEIT waistband tensioning system "Body" forms the pants' waistband according to the shape of the human body. Unlike other Pants Finishers which stretch the waistband only sideways, VEIT's waistband tensioning system "Body" also extends the pants' waistband to the back, giving the pants a complete finish in the upper part of the trousers.

VEIT-O-STRETCH:

The VEIT-O-STRETCH package is the most elaborate anti-stretch function available on the market. It allows distortion-free finish of pants with a lot of stretch material in the fabric.

It contains:

1 Waistband brake:

The waistband tensioning system is locked during the finishing process, so there is no pressure on the waistband. Therefore, the waistband will not be stretched during the steaming cycle.

2 Stretch-Control for leg length:

This function prevents unwanted extension of the legs by moving the hem clamps upwards as soon as a force on the hem clamps is detected.

3 Re-stretching for leg length:

An intentional and controlled overstretching of the pants' leg can be achieved with the Re-stretching function.

Four versions - ready-made for you

Basic

The Basic version is suitable for basic pants with no or very little stretch material in the fabric. With mechanic waistband brake and mechanic brake for the leg length. Only long trousers can be finished!

- Base module
- Waistband tensioning system "Body"
- Hem clamp system "Manual"
- Fan with 550W, electronically adjustable 0-100%
- Mechanic waistband brake
- Mechanic brake for the leg length

Medium

The Medium version is ideal for pants with little stretch material in the fabric. Additionally to the Basic version, the Medium version has anti-stretch function for the legs and inside leg tensioners on the hem clamps system. Furthermore it allows the finish of short trousers.

- Like Basic version, additionally:
- Hem clamp system "manual" incl. inside leg tensioners
 - Short trousers package
 - Air pressure separately adjustable for waistband and leg hem clamps
 - Anti-stretch function for the legs

High

The High version is suitable for all pants even with a lot of stretch material in the fabric. The VEIT-O-STRETCH package with anti-stretch for the legs, waistband brake and re-stretching function leaves nothing to be desired. This pants finisher is the most versatile as it gives flexibility to the production. From Jeans to very delicate stretch fabric - this version can handle them all!

- Like Medium version, additionally:
- Fan with 750W electr. adjustable
 - Steam re-heater
 - Steam package
 - VEIT-O-STRETCH incl. waistband brake, anti-stretch and re-stretching function for the legs as well as stretch-to-size function
 - Program package create & store up to 10 programs

Top

The Top version is ideal for all pants even with a lot of stretch material in the fabric. As an extra to the High version, the Top version contains lateral waistband clamps which hold the waistband neatly in place during the finish process. Especially good for pants with elastic waistbands or pants that shall be stretched a lot. This version has semi-automatic hem clamps with light barrier for higher productivity.

- Like High version, additionally:
- Lateral waistband clamps
 - Hem clamp system "semi automatic"

	Basic	Medium	High	Top
Stretch material	-	0	++	++
Very thick fabric	+	+	++	++
Size accuracy	0	+	++	++
Stretch-to-size	0	0	++	++
Shorts	-	++	++	++
Elastic waistband	+	+	+	++

- = not possible / not recommended; 0 = acceptable, but not recommended; + = good; ++ = very good

BRISAY Finish Pressing Machines

BRI-2390/201 Basic

Operation:

Finish of Trousers top including shaping

Trousers top pressing machine

- Integrated sequential timer control for steam/suction/blowing, dwell time between steam and suction and closing: **semi-automatic operation via adjustable electronic timer controls**
- Mechanical distance control (variable adjustment of the distance between the bucks)*: **avoids marks and shine on all types of fabric**
- Table extension (inclined)* (additional space for placing garments): **Improves work station layout**
- Trousers waistband clamp and stretching device*: **Automatic stretching of the waistband at the hip / Improves the handling**
- Lower buck steam via pedal*: **Optional pre-steaming or pressing of velvet fabrics (steaming only without pressing!)**

BRI-2001E/101 Basic

Operation:

Finish of various parts

Utility pressing machine

- Timer controlled
- Manual operation via pedal
- Electro-mechanical distance control: **Variable adjustment of the distance between the pressing shapes during the pressing process to avoid marks and shine on all types of fabric**
- Steam lower buck via pedal*: **for pre-steaming or finishing velvet fabrics**
- Blowing lower buck*: **for finishing velvet fabrics**
- Integrated sequential timer control: **for steam/suction/blowing, dwell time between steam and suction and head closing / semi-automatic operation via adjustable electronic timer controls**

* optional

Technical Data

Typ	Page	Capacity / hour pieces	Connections					Blowing D=12mm	Voltage Volt / kW
			Steam 5 - 7,5 bar 3/8"	Condensate max. 0,5 bar 3/8"	Suction min. 120 mbar 1 1/2"	Compressed air 6 bar D=8mm			
Polo Shirt Finisher 8410	2	70-100	1/2"	1/2"	–	6mm / 1/4"	–	200-240V/ 0,92 kW/ 50-60 Hz	
Multiform 8430 Basic	3	60-80	1/2"	1/2"	–	–	–	200-240V/ 0,92 kW/ 50-60 Hz	
Multiform 8363 Basic	4	60-80	1/2"	1/2"	–	6mm / 1/4"	–	200-240V/ 0,92 kW/ 50-60 Hz	
Multiform 8363 Classic	5	60-80	1/2"	1/2"	–	6mm / 1/4"	–	200-240V/ 0,92 kW/ 50-60 Hz	
Formfinisher 8308 Basic	6	60-100	1/2"	1/2"	–	6mm / 1/4"	–	400V/ 2,2 kW/ 50 Hz	
Pants Finisher 8741	8	80-120	1/2"	1/2"	–	6mm / 1/4"	–	200-240V / 0,92 kW/ 50 - 60 Hz	
BRI-2390/201 Basic	10	40-60	1/2"	3/8"	2"	D=12mm	1 option	200-240V / 0,15 kW/ 50 - 60 Hz	
BRI-2001E/101 Basic	10	40-60	1/2"	3/8"	2"	D=12mm	–	200-240V / 0,15 kW/ 50 - 60 Hz	

Typ	Dimensions		Consumption				
	L x W x H mm (inches)	Weight kg (lbs)	Steam Kg (lbs)/h	Suction l/h	Air Consumption l/h (cub.ft/h)	Blowing l/h	
Polo Shirt Finisher 8410	2330(91.7) x 970(38.2) x 1960(77.2) **	120 (264.6)	15 (33)	–	1	–	
Multiform 8430 Basic	1500 (59.1) x 665 (26.2) x 1702 (67.0)	105 (231.5)	20 (44.1) - 30 (66.1)	–	–	–	
Multiform 8363 Basic	1005(39.6) x 760(29.9) x min 1570 (61.8) - max 2370(93.3)	165 (263.7)	15 (33)	–	100	–	
Multiform 8363 Classic	1005(39.6) x 760(29.9) x min 1570 (61.8) - max 2370(93.3)	175 (385.8)	15 (33)	–	100	–	
Formfinisher 8308 Basic	525(20.7) x 1270(50) x 790(31.1)	115 (253.5)	25 (55.1)	–	60	–	
Pants Finisher 8741	642(25.3) x 1013(39.9) x 1946(76.6)	180 (396.8)	15 (33)	–	120	–	
BRI-2390/201 Basic	750(29.5) x 1250(49.2) x 1600(63)	320 (705.5)	18 (39.6)	210000*	8160*	24960*	
BRI-2001E/101 Basic	1500(59.1) x 1400(55.1) x 1600(63)	530 (1168.5)	18 (39.6)	168000	2700	8340	

Subject to change. All specifications been made to the best of our knowledge.

* Calculated with 9 hits per trouser. 40 trousers / h.

** with extended sleeve tensioners

Pressing for Excellence – Why you can rely on the VEIT-Group

For over 50 years, our customer's requirements and challenges have been our driving force to press for excellence. For decades, world famous brands in the German and international garments industry have placed confidence in the innovative, high quality products and services offered by the VEIT-Group.

Our experts consult and partner with you in finding the best possible solution for your project needs, whether you require individual machines or a complete product line.

Prompt delivery and professional installation of our machines and systems go hand in hand with premium training, through which we equip your staff with the skills necessary to achieve the highest possible production.

Worldwide 24-Hour Service Hotline

Our service technicians are always available, around the world and around the clock, maximizing continuous production.

We look forward to serving you!

Your local sales agent:

VEIT GmbH

Justus-von-Liebig-Str. 15
D-86899 Landsberg/Lech
Germany
Tel. +49 (8191) 479-0
Fax +49 (8191) 479-149
E-Mail: info@veit.de
www.veit-group.com

BRISAY-Maschinen GmbH

Mittelweg 4
D-63762 Grossostheim-Ringheim
Germany
Tel. +49 (6026) 997-0
Fax +49 (6026) 997-100
E-Mail: info@brisay.de
www.brisay.com

VEIT GmbH

Betriebsstätte GTT

Valdorfer Str. 100
D-32602 Vlotho · Germany
Tel. +49 (5733) 87 13-0
Fax +49 (5733) 87 13-45
E-Mail: info@veit-kannegiesser.de
www.veit-kannegiesser.com

