

Baby Lock Consumer Helpline: 800-313-4110 www.babylock.com

IMPORTANT SAFETY INSTRUCTIONS

When using this machine, basic safety precautions should always be taken, including the following: Read all instructions before using.

DANGER - To reduce the risk of electric shock:

1. The machine should never be left unattended while plugged in. Always unplug the machine from the electrical outlet immediately after using and before cleaning.

WARNING - To reduce the risk of burns, fire, electric shock, or injury to persons:

- 1. Do not allow this machine to be used as a toy. Close attention is necessary when the machine is used by or near children.
- 2. Use this machine only for its intended use as described in this manual. Use only accessories recommended by the manufacturer as contained in this manual.
- Never operate this machine if it has a damaged cord or plug, if it is not working properly, if it has been dropped
 or damaged, or dropped into water. Return the machine to the nearest authorized retailer or service center for
 examination, repair, electrical or mechanical adjustment.
- 4. Never operate the machine with any air openings blocked. Keep ventilation openings of the machine and foot control free from the accumulation of lint, dust, and loose cloth.
- 5. Never drop or insert any object into any opening.
- 6. Do not use outdoors.
- 7. Do not operate where aerosol (spray) products are being used or where oxygen is being administered.
- 8. To disconnect, turn the main switch to the symbol "O" position which represents off, then remove plug from outlet.
- 9. Do not unplug by pulling on cord. To unplug, grasp the plug, not the cord.
- 10. Keep fingers away from all moving parts. Special care is required around the machine needle.
- 11. Always use the proper needle plate. The wrong plate can cause the needle to break.
- 12. Do not use bent needles.
- 13. Do not pull or push fabric while stitching. It may deflect the needle causing it to break.
- 14. Switch the machine to the symbol "O" position when making any adjustments in the needle area, such as threading needle, changing needle, threading bobbin, or changing presser foot, and the like.
- 15. Always unplug the machine from the electrical outlet when removing covers, lubricating, or when making any other user servicing adjustments mentioned in the instruction manual.
- 16. This sewing machine is not intended for use by young children or infirm persons without supervision.
- 17. Young children should be supervised to ensure that they do not play with this machine.
- 18. If the LED light unit (light-emitting diode) is damaged, it must be replaced by authorized dealer.
- 19. Hold the foot controller plug when rewinding into cord reel. Do not allow the plug to whip when rewinding.

SAVE THESE INSTRUCTIONS This machine is intended for household use.

FOR USERS IN THE UK, EIRE, MALTA AND CYPRUS ONLY

If this machine is fitted with a three-pin non-rewireable BS plug then please read the following.

IMPORTANT

If the available socket outlet is not suitable for the plug supplied with this equipment, it should be cut off and an appropriate three-pin plug fitted. With alternative plugs an approved fuse must be fitted in the plug.

NOTE

The plug served from the main lead must be destroyed as a plug with bared flexible cords is hazardous if engaged in a live socket outlet. In the event of replacing the plug fuse, use a fuse approved by ASTA to BS 1362, i.e. carrying the mark, rating as marked on plug.

Always replace the fuse cover, never use plugs with the fuse cover omitted.

WARNING

DO NOT CONNECT EITHER WIRE TO THE EARTH TERMINAL WHICH IS MARKED WITH THE LETTER 'E', BY THE EARTH SYMBOL \perp OR COLOURED GREEN OR GREEN AND YELLOW.

The wires in this main lead are coloured in accordance with the following code:

Blue Neutral
Brown Live

As the colours of the wiring in the main lead of this appliance may not correspond with the coloured markings identifying the terminals in your plug, proceed as follows.

The wire which is coloured blue must be connected to the terminal which is marked with the letter 'N' or coloured black or blue.

The wire which is coloured brown must be connected to the terminal which is marked with the letter 'L' or coloured red or brown.

Federal Communications Commission (FCC) Declaration of Conformity (For USA Only)

Responsible Party: Tacony Corporation

1760 Gilsinn Lane, Fenton, Missouri 63026

declares that the product

Product Name: Baby Lock Sewing Machine

Model Number: BLG

complies with Part 15 of the FCC Rules. Operation is subject to the following two conditions: (1) this device may not cause harmful interference, and (2) this device must accept any interference received, including interference that may cause undesired operation.

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna
- Increase the separation between the equipment and receiver.
- Connect the equipment into an outlet on a circuit different from that to which the receiver is connected.
- Consult the retailer or an experienced radio/TV technician for help.
- The enclosed interface cable should be used in order to ensure compliance with the limits for a Class B digital device.
- Changes or modifications not expressly approved by Tacony Corporation could void the user's authority to operate the equipment.

CONGRATULATIONS ON CHOOSING OUR MACHINE

Your machine is the most advanced computerized household embroidery and sewing machine. To fully enjoy all the features incorporated, we suggest that you study the manual.

PLEASE READ BEFORE USING THIS MACHINE

For safe operation

- 1. Be sure to keep your eye on the needle while sewing. Do not touch the handwheel, thread take-up, needle, or other moving parts.
- 2. Remember to turn off the power switch and unplug the cord when:
 - Operation is completed
 - Replacing or removing the needle or any other parts
 - A power failure occurs during use
 - · Maintaining the machine
 - Leaving the machine unattended.
- 3. Do not store anything on the foot controller.
- 4. Plug the machine directly into the wall. Do not use extension cords.

For a longer service life

- 1. When storing this machine, avoid direct sunlight and high humidity locations. Do not use or store the machine near a space heater, iron, halogen lamp, or other hot objects.
- 2. Use only neutral soaps or detergents to clean the case. Benzene, thinner, and scouring powders can damage the case and machine, and should never be used.
- 3. Do not drop or hit the machine.
- 4. Always consult the operation manual when replacing or installing any assemblies, the presser feet, needle, or other parts to assure correct installation.

For repair or adjustment

In the event a malfunction occurs or adjustment is required, first follow the troubleshooting table in the back of the operation manual to inspect and adjust the machine yourself. If the problem persists, please consult your local authorized Baby Lock retailer.

For additional product information and updates, visit our web site at www.babylock.com

The contents of this manual and specifications of this product are subject to change without notice.

V

WHAT YOU CAN DO WITH THIS MACHINE

SPECIAL FEATURES

Check operations and view advice on the large LCD (liquid crystal display).

Prepare the bobbin thread with one touch.

The automatic thread tension makes trial sewing unnecessary.

Automatic threading makes threading quick and easy.

Getting Ready

To learn the operation of the principal parts and the screens

Sewing Basics

To learn how to prepare for sewing and basic sewing operations

Utility Stitches

Pre-programmed with more than 100 frequently used stitches

Character/Decorative Stitches

The variety of stitches widen your creativity

Embroidery

Maximum 30 cm x 18 cm (approx. 12 x 7 inches) for large embroidery designs

Embroidery Edit

Designs can be combined, rotated or enlarged

Appendix

Caring for your machine and dealing with errors and malfunctions

HOW TO USE THIS MANUAL

Chapter 1 and Chapter 2 explain your sewing machine's basic operation procedures for someone who is using the sewing machine for the first time. If you want to sew utility stitches or character/ decorative stitches, read Chapter 1 and Chapter 2, then go on to Chapter 3 (Utility Stitches) or Chapter 4 (Character/ Decorative Stitches).

When you are ready to begin using the embroidery function after reading Chapter 1 and Chapter 2, proceed to Chapter 5 (Embroidery). Once you understand the steps explained in Chapter 5, go on to Chapter 6 (Embroidery Edit) for an explanation about the convenient embroidery edit functions. In the screens that appear in the step-by-step directions the parts that are used for the operation are shown

in . Compare the screen in the directions with the actual screen, and carry out the operation. If, while using the machine, you experience something you do not understand, or there is a function you would like to know more about, refer to the index at the back of the operation manual in conjunction with the table of contents to find the section of the manual you should refer to.

CONTENTS

IMPORTANT SAFETY INSTRUCTIONSi WHAT YOU CAN DO WITH THIS MACHINEvi HOW TO USE THIS MANUALvii NAMES OF MACHINE PARTS AND THEIR	
FUNCTIONS1	
Machine	
Embroidery Unit	
Included Accessories	
Options	
Removing the LCD cover	
Attaching the LCD cover	
Chapter 1 Getting Ready 9	
TURNING THE MACHINE ON/OFF10	
LCD SCREEN11	
Using the Machine Setting Mode Key	
Using the Machine Operation Mode Key	
Using the Pattern Explanation Key	
Winding the Bobbin	
Pulling Up the Bobbin Thread	
UPPER THREADING27	
Threading Using the "Automatic Threading" Button27 Threading Manually29	
Using the Twin Needle Mode	
Using Threads that Unwind Quickly	
CHANGING THE PRESSER FOOT34	
Removing the Presser Foot	
Attaching the Presser Foot	
Attaching the Piesser Foot	
CHANGING THE NEEDLE	
CIMITORING THE MELDEL	
Chapter 2 Sewing Basics 39	
•	
SEWING40	
SEWING 40 Sewing a Stitch 40	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 STITCH SETTINGS 44 Setting the Stitch Width 44	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 STITCH SETTINGS 44	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 STITCH SETTINGS 44 Setting the Stitch Width 44 Setting the Stitch Length 44 Setting the Thread Tension 45	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 STITCH SETTINGS 44 Setting the Stitch Width 44 Setting the Stitch Length 44 Setting the Thread Tension 45 USEFUL FUNCTIONS 46	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 STITCH SETTINGS 44 Setting the Stitch Width 44 Setting the Stitch Length 44 Setting the Thread Tension 45 USEFUL FUNCTIONS 46 Automatic Reinforcement Stitching 46	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 STITCH SETTINGS 44 Setting the Stitch Width 44 Setting the Stitch Length 44 Setting the Thread Tension 45 USEFUL FUNCTIONS 46	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 STITCH SETTINGS 44 Setting the Stitch Width 44 Setting the Stitch Length 44 Setting the Thread Tension 45 USEFUL FUNCTIONS 46 Automatic Reinforcement Stitching 46 Automatic Thread Cutting 47 Locking the Screen 48	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 STITCH SETTINGS 44 Setting the Stitch Width 44 Setting the Stitch Length 44 Setting the Thread Tension 45 USEFUL FUNCTIONS 46 Automatic Reinforcement Stitching 46 Automatic Thread Cutting 47 Locking the Screen 48	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 STITCH SETTINGS 44 Setting the Stitch Width 44 Setting the Stitch Length 44 Setting the Thread Tension 45 USEFUL FUNCTIONS 46 Automatic Reinforcement Stitching 46 Automatic Thread Cutting 47 Locking the Screen 48 Chapter 3 Utility Stitches 49 SELECTING UTILITY STITCHES 50	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 STITCH SETTINGS 44 Setting the Stitch Width 44 Setting the Stitch Length 44 Setting the Thread Tension 45 USEFUL FUNCTIONS 46 Automatic Reinforcement Stitching 46 Automatic Thread Cutting 47 Locking the Screen 48 Chapter 3 Utility Stitches 49 SELECTING UTILITY STITCHES 50 Selecting a Stitch 50	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 STITCH SETTINGS 44 Setting the Stitch Width 44 Setting the Stitch Length 44 Setting the Thread Tension 45 USEFUL FUNCTIONS 46 Automatic Reinforcement Stitching 46 Automatic Thread Cutting 47 Locking the Screen 48 Chapter 3 Utility Stitches 49 SELECTING UTILITY STITCHES 50 Selecting a Stitch 50 Saving Your Stitch Settings 52	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 Setting the Stitch Width 44 Setting the Stitch Length 44 Setting the Thread Tension 45 USEFUL FUNCTIONS 46 Automatic Reinforcement Stitching 46 Automatic Thread Cutting 47 Locking the Screen 48 Chapter 3 Utility Stitches 49 SELECTING UTILITY STITCHES 50 Saving Your Stitch Settings 52 Using the Sewing Type Selection Key 53	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 STITCH SETTINGS 44 Setting the Stitch Width 44 Setting the Stitch Length 44 Setting the Thread Tension 45 USEFUL FUNCTIONS 46 Automatic Reinforcement Stitching 46 Automatic Thread Cutting 47 Locking the Screen 48 Chapter 3 Utility Stitches 49 SELECTING UTILITY STITCHES 50 Saving Your Stitch Settings 52 Using the Sewing Type Selection Key 53 SEWING THE STITCHES 55	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 STITCH SETTINGS 44 Setting the Stitch Width 44 Setting the Stitch Length 44 Setting the Thread Tension 45 USEFUL FUNCTIONS 46 Automatic Reinforcement Stitching 46 Automatic Thread Cutting 47 Locking the Screen 48 Chapter 3 Utility Stitches 49 SELECTING UTILITY STITCHES 50 Saving Your Stitch Settings 52 Using the Sewing Type Selection Key 53 SEWING THE STITCHES 55 Straight Stitches 55	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 STITCH SETTINGS 44 Setting the Stitch Width 44 Setting the Stitch Length 44 Setting the Thread Tension 45 USEFUL FUNCTIONS 46 Automatic Reinforcement Stitching 46 Automatic Thread Cutting 47 Locking the Screen 48 Chapter 3 Utility Stitches 49 SELECTING UTILITY STITCHES 50 Saving Your Stitch Settings 52 Using the Sewing Type Selection Key 53 SEWING THE STITCHES 55 Straight Stitches 55 Dart Seam 59	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 Setting the Stitch Width 44 Setting the Stitch Length 44 Setting the Thread Tension 45 USEFUL FUNCTIONS 46 Automatic Reinforcement Stitching 46 Automatic Thread Cutting 47 Locking the Screen 48 Chapter 3 Utility Stitches 49 SELECTING UTILITY STITCHES 50 Saving Your Stitch Settings 52 Using the Sewing Type Selection Key 53 SEWING THE STITCHES 55 Straight Stitches 55 Dart Seam 59 Gathering 59	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 STITCH SETTINGS 44 Setting the Stitch Width 44 Setting the Stitch Length 44 Setting the Thread Tension 45 USEFUL FUNCTIONS 46 Automatic Reinforcement Stitching 46 Automatic Thread Cutting 47 Locking the Screen 48 Chapter 3 Utility Stitches 49 SELECTING UTILITY STITCHES 50 Saving Your Stitch Settings 52 Using the Sewing Type Selection Key 53 SEWING THE STITCHES 55 Straight Stitches 55 Dart Seam 59 Gathering 59 Flat Fell Seam 60	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 STITCH SETTINGS 44 Setting the Stitch Width 44 Setting the Stitch Length 44 Setting the Thread Tension 45 USEFUL FUNCTIONS 46 Automatic Reinforcement Stitching 46 Automatic Thread Cutting 47 Locking the Screen 48 Chapter 3 Utility Stitches 49 SELECTING UTILITY STITCHES 50 Saving Your Stitch Settings 52 Using the Sewing Type Selection Key 53 SEWING THE STITCHES 55 Straight Stitches 55 Dart Seam 59 Gathering 59 Flat Fell Seam 60 Pintuck 61	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 STITCH SETTINGS 44 Setting the Stitch Width 44 Setting the Stitch Length 44 Setting the Thread Tension 45 USEFUL FUNCTIONS 46 Automatic Reinforcement Stitching 46 Automatic Thread Cutting 47 Locking the Screen 48 Chapter 3 Utility Stitches 49 SELECTING UTILITY STITCHES 50 Saving Your Stitch Settings 52 Using the Sewing Type Selection Key 53 SEWING THE STITCHES 55 Straight Stitches 55 Dart Seam 59 Gathering 59 Flat Fell Seam 60 Pintuck 61 Zigzag Stitches 62	
SEWING 40 Sewing a Stitch 40 Sewing Reinforcement Stitches 42 Sewing Curves 42 Changing Sewing Direction 42 Sewing Heavyweight Fabrics 43 Sewing Lightweight Fabrics 43 STITCH SETTINGS 44 Setting the Stitch Width 44 Setting the Stitch Length 44 Setting the Thread Tension 45 USEFUL FUNCTIONS 46 Automatic Reinforcement Stitching 46 Automatic Thread Cutting 47 Locking the Screen 48 Chapter 3 Utility Stitches 49 SELECTING UTILITY STITCHES 50 Saving Your Stitch Settings 52 Using the Sewing Type Selection Key 53 SEWING THE STITCHES 55 Straight Stitches 55 Dart Seam 59 Gathering 59 Flat Fell Seam 60 Pintuck 61	

Quilting	
Blind Hem Stitches Appliqué	
Shelltuck Stitches	
Scallop Stitches	
Top Stitching	
Smocking Stitches	
Fagoting Tape or Elastic Attaching	
Heirloom	
One-step Buttonholes	
Four-step ButtonholesBar Tacks	
Button Sewing	
Eyelet	94
Multi-directional Sewing (Straight Stitch and Zigzag Stitch	
Zipper Insertion	96
Chapter 4 Character/Decorative Stitches	99
SELECTING STITCH PATTERNS	
Selecting Decorative Stitch Patterns/7mm Decorative Stite	
Patterns/Satin Stitch Patterns/7mm Satin Stitch Patterns/Co	
Stitch/Utility Decorative Stitch Patterns	
Alphabet Characters SEWING STITCH PATTERNS	
Sewing Attractive Finishes	
Basic Sewing	104
Making Adjustments	105
EDITING STITCH PATTERNS	
Changing the Size	
Creating a Vertical Mirror Image	
Creating a Horizontal Mirror Image	109
Sewing a Pattern Continuously	109
Changing Thread Density (for Satin Stitch Patterns Only)	110
Checking the Image	110
COMBINING STITCH PATTERNS	
Before Combining	
Combining Various Stitch Patterns	
Combining Horizontal Mirror Image Stitch Patterns	
Combining Stitch Patterns of Different Length	
Making Step Stitch Patterns	
(for 7mm Satin Stitch Patterns Only)	
Stitch Data Precautions	
Saving Stitch Patterns in the Machine's Memory	
Saving Stitch Patterns to USB Media	
(Commercially Available)	
Saving Stitch Patterns in the Computer Retrieving Stitch Patterns from the Machine's Memory	123
Recalling from USB Media	
Recalling from the Computer	125
Chapter 5 Embroidery	127
BEFORE EMBROIDERING	
Embroidery Step by Step	
Attaching Embroidery Foot "W"	129
Attaching the Embroidery Unit	
SELECTING PATTERNS Selecting Embroidery Patterns/Floral alphabet Patterns/	. 132
Baby Lock Exclusive Embroidery Designs	134
Selecting Alphabet Character Patterns	135
Selecting Frame Patterns	136
Selecting Patterns from Embroidery Cards	
Selecting Patterns from USB media/ComputerVIEWING THE SEWING SCREEN	
TIETHING THE SETTING SCREET	

PREPARING THE FABRIC	140
Attaching Iron-on Stabilizers (backing) to the Fabric	
Hooping the Fabric in the Embroidery Frame	141
Embroidering Small Fabrics or Fabric Edges	
ATTACHING THE EMBROIDERY FRAME	
CONFIRMING THE PATTERN POSITION	
Checking the Pattern Position	
Previewing the Completed Pattern	
SEWING AN EMBROIDERY PATTERN	
Sewing Attractive Finishes	
Sewing Embroidery Patterns	
Sewing Embroidery Patterns Which Use Appliqué	
ADJUSTMENTS DURING THE EMBROIDERY	
PROCESS	152
If the Bobbin Runs Out of Thread	
If the Thread Breaks During Sewing	
Restarting from the Beginning	
Automatically Resuming Embroidery When the Power	
Goes Off	154
Manually Resuming Embroidery After Turning Off	
the Power	155
MAKING EMBROIDERY ADJUSTMENTS	156
Adjusting Thread Tension	156
Using the Automatic Thread Cutting Function	
(END COLOR TRIM)	157
Using the Thread Trimming Function	
(JUMP STITCH TRIM)	
Adjusting the Embroidery Speed	
Changing the Thread Color Display	159
Changing the Embroidery Frame Display	
REVISING THE PATTERN	
Changing the Pattern Position	
Aligning the Pattern and the Needle	
Changing the Size	
Rotating the Pattern Creating a Horizontal Mirror Image	
Changing the Density (Alphabet Character	104
and Frame Patterns Only)	164
Changing the Colors of Alphabet Character Patterns	
USING THE MEMORY FUNCTION	
Embroidery Data Precautions	
Saving Embroidery Patterns in the Machine's Memory	
Saving Embroidery Patterns to USB Media	
(Commercially Available)	
Saving Embroidery Patterns in the Computer	
Retrieving Patterns from the Machine's Memory	
Recalling from USB Media	
Recalling from the Computer	
EMBROIDERY APPLICATIONS	
	175
Using a Frame Pattern to Make an Appliqué (1)	
Using a Frame Pattern to Make an Appliqué (1) Using a Frame Pattern to Make an Appliqué (2)	
Using a Frame Pattern to Make an Appliqué (2)	176
Using a Frame Pattern to Make an Appliqué (2)hapter 6 Embroidery Edit	176
Using a Frame Pattern to Make an Appliqué (2)hapter 6 Embroidery Edit	176
Using a Frame Pattern to Make an Appliqué (2)hapter 6 Embroidery Edit EXPLANATION OF FUNCTIONS	176 <mark>177</mark> 1 7 8
Using a Frame Pattern to Make an Appliqué (2)hapter 6 Embroidery Edit EXPLANATION OF FUNCTIONS	176 <mark>177</mark> 1 7 8
Using a Frame Pattern to Make an Appliqué (2)	176 177 178
Using a Frame Pattern to Make an Appliqué (2)	176 177 178 179
Using a Frame Pattern to Make an Appliqué (2)	176178179180180
Using a Frame Pattern to Make an Appliqué (2)	176178179180180
Using a Frame Pattern to Make an Appliqué (2)	176178179180183183
Using a Frame Pattern to Make an Appliqué (2)	176178179180183185
Using a Frame Pattern to Make an Appliqué (2)	176178179180180185185185185
Using a Frame Pattern to Make an Appliqué (2)	176178179180185185185186187
Using a Frame Pattern to Make an Appliqué (2)	176178179180185185185186187
Using a Frame Pattern to Make an Appliqué (2)	176178179180183185187
Using a Frame Pattern to Make an Appliqué (2)	
Using a Frame Pattern to Make an Appliqué (2)	176 177 1778178180180181183185185187
Using a Frame Pattern to Make an Appliqué (2)	
Using a Frame Pattern to Make an Appliqué (2)	176 177 1778178180180183185185187187

COMBINING PATTERNS	197
Editing Combined Patterns	197
Sewing Combined Patterns	199
USING THE MEMORY FUNCTION	200
hapter 7 Appendix	201
CARE AND MAINTENANCE	202
Cleaning the LCD Screen	202
Cleaning the Machine Casing	
Cleaning the Race	202
ADJUSTING THE SCREEN	20 4
Screen Visibility is Low	204
Touch Panel is Malfunctioning	204
TROUBLESHOOTING	206
ERROR MESSAGES	209
SPECIFICATIONS	
UPGRADING YOUR MACHINE'S SOFT	
Upgrade Procedure Using USB Media	
Upgrade Procedure Using Computer	
STITCH SETTING CHART	219
INDEX	226

NAMES OF MACHINE PARTS AND THEIR FUNCTIONS

The names of the various parts of the sewing machine and their functions are described below. Before using the sewing machine, carefully read these descriptions to learn the names of the machine parts.

Machine

■ Front View

1 Top cover

Open the top cover to thread the machine and wind the bobbin.

② Thread cutter

Pass the threads through the thread cutter to cut them.

3 Thread take-up lever check window

Look through the window to check the upper thread passing through the thread take-up lever.

4 Flat bed attachment with accessory compartment Store presser feet and bobbins in the accessory compartment of the flat bed attachment. When sewing cylindrical pieces,

remove the flat bed attachment.

(5) Operation buttons (6 buttons) and sewing speed controller

Use these buttons and the slide to operate the sewing machine.

6 Knee lifter slot

Insert the knee lifter into the slot.

⑦ Knee lifter

Use the knee lifter to raise and lower the presser foot.

8 LCD (liquid crystal display)

Settings for the selected stitch and error messages appear in the LCD.

Thread guide plate

Pass the thread around the thread guide plate when threading upper thread.

⑤ Spool cap

Use the spool cap to hold the spool in place.

① Spool pin

Place a spool of thread on the spool pin.

® Bobbin winder

Use the bobbin winder when winding the bobbin.

(3) Supplemental spool pin

Use this spool pin to wind the bobbin thread, or to sew with the twin needle.

(4) Thread guide for bobbin winding

Pass the thread around this thread guide when winding the bobbin thread.

Pretension disk

Pass the thread around the pretension disk when winding the bobbin thread.

16 LCD cover

Attach the cover when not using the machine.

■ Right-side/Rear View

① Handle

Carry the sewing machine by its handle when transporting the machine.

② Handwheel

Turn the handwheel toward you to raise and lower the needle. The wheel should be turned toward the front of the machine.

③ Embroidery card slot

Insert the embroidery cards (sold separately) into the embroidery card slot.

4) USB port connector for media

In order to send patterns from/to USB media, plug the USB media directly into the USB port connector.

(5) USB port connector for computer

In order to import/export patterns between a computer and the machine, plug the USB cable into the USB port connector.

⑥ Touch pen holder

Use the touch pen holder to hold the touch pen when not in use.

Main power switch

Use the main power switch to turn the sewing machine ON and OFF.

8 Jack connector

Insert the power cord into the connector jack.

9 Feed dog position switch

Use the feed dog position switch to lower the feed dogs.

Presser foot lever

Raise and lower the presser foot lever to raise and lower the presser foot.

① Air vent

The air vent allows the air surrounding the motor to circulate. Do not cover the air vent while the sewing machine is being used.

Foot controller with retractable cord

Depress the foot controller to control the speed of the machine.

(3) Foot controller jack

Insert the foot controller plug into its jack on the machine.

Needle and Presser Foot Section

Presser foot holder

The presser foot is attached onto the presser foot holder.

Presser foot

The presser foot applies pressure consistently on the fabric as sewing takes place. Attach the appropriate presser foot for the selected stitch.

③ Feed dogs

The feed dogs feed the fabric in the sewing direction.

4 Bobbin cover

Open the bobbin cover to set the bobbin.

Needle clamp screw

Use the needle clamp screw to hold the needle in place.

Buttonhole lever

The buttonhole lever is used with the one-step buttonhole foot to create buttonholes

Needle bar thread guides

Pass the upper thread through the two needle bar thread

® Needle plate

The needle plate is marked with guides to help sew straight

Presser foot holder screw

Use the presser foot holder screw to hold the presser foot holder in place.

Embroidery Unit

Carriage

The carriage moves the embroidery frame automatically when

Release button (located under the embroidery unit) Press the release button to remove the embroidery unit.

Feed dog position switch

Use the feed dog position switch to raise and lower the feed dogs while the embroidery unit is attached.

Embroidery unit connection

Insert the embroidery unit connection into the connection port when attaching the embroidery unit.

Embroidery frame holder

Insert the embroidery frame into the embroidery frame holder to hold the frame in place.

Frame-securing lever

Press the frame-securing lever down to secure the embroidery frame

CAUTION

After the embroidery frame is set in the frame holder, be sure the frame-securing lever is correctly lowered.

Note

- Be sure that the feed dog position switch on the embroidery unit is located at right when embroidering.
- You can also sew utility/decorative stitches with the embroidery unit attached. Set the feed dog position switch on the embroidery unit to the appropriate setting.

Operation Buttons

① "Start/Stop" button START STOP

Press this button and the machine will sew a few stitches at a slow speed and then begin sewing at the speed set by the sewing speed controller. Press the button again to stop the machine. Hold the button in to sew at the machine's slowest speed. The button changes color according to the machine's operation mode.

Green: the machine is ready to sew or is sewing.

Red: the machine cannot sew.

② "Reverse/Reinforcement Stitch" button 🙃

Use this button to sew reinforcement stitches at the beginning and end of sewing. Press this button, and the machine sews 3 stitches in the same spot and stops automatically. For straight and zigzag stitch patterns that take reverse stitches, the machine will sew reverse stitches at low speed only while holding down the "Reverse/Reinforcement Stitch" button (the stitches are sewn in the opposite direction).

③ "Needle Position" button ↓

Use this button when changing sewing direction or for detailed sewing in small areas. Press this button to raise or lower the needle position. Press the button twice to sew a single stitch.

④ "Thread Cutter" button ⋈

Press this button after sewing to automatically trim the excess thread

⑤ "Presser Foot Lifter" button 🗔

Press this button to lower the presser foot and apply pressure to the fabric. Press this button again to raise the presser foot.

6 Sewing Speed controller

Use this controller to adjust the sewing speed. Move the slide to the left to sew at slower speeds. Move the slide to the right to sew at higher speeds. Beginners should sew at a slow speed.

(7) "Automatic Threading" button

Use this button to automatically thread the needle.

A CAUTION

 Do not press the thread cutter button after the threads have already been cut. Otherwise, the needle may break, the threads may become tangled, or damage to the machine may occur.

Included Accessories

Pull the top of the flat bed attachment to open the accessory compartment.

- ① Storage space
- ② Presser foot storage space
- ③ Presser foot storage space

Included Accessories 30-33 are contained in the embroidery unit carrying case. To open the embroidery unit carrying case, raise the lock and unlock the latch out of the position. To re-hook the latches and securely close the case, position the latch on the case and lower the lock till it snaps.

- ① Latches
- ② Locks

\rightarrow Included Accessories

No.	Part Name	Part Code	
1	Buttonhole foot "A"	X57789-151	
2	Embroidery foot "W"	XC8156-451	
3	Overcasting foot "G"	XC3098-051	
4	Monogramming foot "N"	X53840-351	
5	Zipper foot "I"	X59370-051	
6	Zigzag foot "J" (on machine)	XC3021-051	
7	Blind stitch foot "R"	X56409-051	
8	Button fitting foot "M"	130489-001	
9	Walking foot	X59816-104	
10	Free-motion quilting foot	XA6928-001	
11	Straight stitch foot	XD0826-051	
12	Seam ripper	X54243-001	
13	Bobbin × 10	X52860-150	
14	Needle set	X58358-051	
15	Twin needle	X59296-151	
16	Ball point needle set	XD0705-051	
17	Scissors	184783-051	
18	Chalk pen	184944-001	
19	Cleaning brush	X59476-051	
20	Eyelet punch	135793-001	
21	Screwdriver (large)	X55467-051	
22	Screwdriver (small)	X55468-051	
23	Spool cap (small)	130013-154	
24	Spool cap (medium) × 2	X55260-153	
25	Spool cap (large)	130012-054	
26	Vertical spool pin	XC8619-051	
27	Spool felt	X57045-051	
28	•		
29	Spool net	XA5523-050	
30	Embroidery frame set (small) H 2 cm × W 6 cm (H 1 inch × W 2-1/2 inches)	EF73: Frame EF77: Embroidery sheet	
31	Embroidery frame set (medium) H 10 cm × W 10 cm (H 4 inches × W 4 inches)	EF74: Frame EF78: Embroidery sheet	
32	Embroidery frame set (large) H 18 cm × W 13 cm (H 7 inches × W 5 inches)	EF75: Frame EF79: Embroidery sheet	
33	Embroidery frame set (extra large) H 30 cm × W 18 cm (H 12 inches × W 7 inches)	EF76: Frame EF80: Embroidery sheet	
34	Foot controller	XC8028-051	
35	Embroidery needle plate cover	XA9939-051	
36	Touch pen (stylus)	XA9940-051	
37	Knee lifter	XA6941-051	
38	USB cable	XC8897-051	
39	Alternate bobbin case (pink screw)	XC8167-251	
40	Straight stitch needle plate	XC8362-051	
41	Cord guide bobbin cover (with single hole)	XC8449-051	
42	Embroidery bobbin thread Stabilizer material	BBT-W X81176-001	
43	Instruction and reference	X81176-001 XD0781-051	
44	guide	160-1010	
45	Quick reference guide	XD0792-051	
46	Additional accessories guide	XC8504-051	
47	Embroidery unit carrying case	XC8150-051	
48	Hard case	XC7750-053	
49	LCD cover	XC8468-051	
50	Bobbin center pin	XC8661-051	

>>> Memo

(For U.S.A. only)

Foot controller: Model S

This foot controller can be used with this machine model BLG.

Memo

- Always use accessories recommended for this machine.
- The screw of the presser foot holder is available through your authorized retailer (Part code XA4813-051).
- Included accessories 34, 44, 45 and 46 can be stored in the machine's hard case.

Options

No.	Part Name	Part Code
1	Side cutter foot	XC3923-001
2	Seam guide	XC8524-051
3	Embroidery bobbin thread (White)	BBT-W
	Embroidery bobbin thread (Black)	ВВТ-В
4	Table and free motion grip BLG-ET	
5	Embroidery card	
6	Spool stand	BLG-TS
7	Embroidery frame set (extra large) H 26 cm x W 16 cm (10 – 1/4 inches (H) x 6 – 1/4 inches (W))	EF81: Frame EF86: Embroidery sheet

Memo

 All specifications are correct at the time of printing.

Please be aware that some specifications may change without notice.

Note

- Embroidery cards purchased in foreign countries may not work with your machine.
- Use Baby Lock embroidery cards with your machine. Please see your retailer for availability of additional embroidery cards.
- Visit your Baby Lock retailer for a complete listing of optional accessories available for your machine, or visit the Baby Lock web site at www. babylock. com.

Removing the LCD cover

While pressing down on the latch at the top of the LCD cover, pull the cover towards you.

① Latch

Remove the LCD cover.

Attaching the LCD cover

Insert the tabs at the bottom of the LCD cover into the grooves at the bottom of the LCD.

- ① Tabs
- ② Grooves

While pressing the latch at the top of the LCD cover, insert the tabs at the top of the LCD cover into the grooves at the top of the LCD.

- ① Latch
- ② Tabs

Chapter 1Getting Ready

TURNING THE MACHINE ON/OFF10	
LCD SCREEN11	
■ Key Functions12	
Using the Machine Setting Mode Key14	
■ Adjusting Screen Brightness17	
■ Choosing the Display Language18	
Using the Machine Operation Mode Key19	
Using the Pattern Explanation Key20	
LOWER THREADING21	
Winding the Bobbin21	
■ Using the Supplemental Spool Pin21	
■ Using the Spool Pin23	
Setting the Bobbin24	
Pulling Up the Bobbin Thread25	
UPPER THREADING27	
Threading Using the "Automatic Threading" Button27	
Threading Manually29	
Using the Twin Needle Mode31	
Using Threads that Unwind Quickly33	
■ Using the Spool Net	
■ Using the Vertical Spool Pin	
CHANGING THE PRESSER FOOT34	
Removing the Presser Foot34	
Attaching the Presser Foot34	
Attaching the Walking Foot35	
CHANGING THE NEEDLE	
■ About the Needle	
■ Fabric/Thread/Needle Combinations38	

TURNING THE MACHINE ON/OFF

A WARNING

- Use only regular household electricity as the power source. Using other power sources may result in fire, electric shock, or damage to the machine.
- Turn the main power to OFF and remove the plug in the following circumstances:

When you are away from the machine

After using the machine

When the power fails during use

When the machine does not operate correctly due to a bad connection or a disconnection

During electrical storms

A CAUTION

- Do not use extension cords or multi-plug adapters with many other appliances plugged in to them. Fire or electric shock may result.
- Do not touch the plug with wet hands. Electric shock may result.
- When unplugging the machine, always turn the main power to OFF first. Always grasp the plug to remove it from the outlet. Pulling on the cord may damage the cord, or lead to fire or electric shock.
- Do not allow the power cord to be cut, damaged, modified, forcefully bent, pulled, twisted, or bundled. Do not place heavy objects on the cord. Do not subject the cord to heat. These things may damage the cord, or cause fire or electric shock. If the cord or plug is damaged, take the machine to your authorized retailer for repairs before continuing use.
- Unplug the power cord if the machine is not to be used for a long period of time. Otherwise, a fire may result.
- When leaving the machine unattended, either the main switch of the machine should be turned to OFF or the plug must be removed from the socket-outlet.
- When servicing the machine or when removing covers either the machine or the electrical set must be unplugged.
- For U.S.A. only

This appliance has a polarized plug (one blade wider than the other). To reduce the risk of electrical shock, this plug is intended to fit in a polarized outlet only one way.

If the plug does not fit fully in the outlet, reverse the plug. If it still does not fit, contact a qualified electrician to install the proper outlet. Do not modify the plug in any way.

Insert the power cord into the power cord jack connector, then insert the plug into a wall outlet.

- Main power switch
- ② Power cord

- ① OFF
- ② ON
- Turn the main power switch to "O" to turn off the machine.

LCD SCREEN

When switching on the machine, the screen will display the name of the machine. Touch the screen to display the utility stitch. Either "1-01 Straight stitch (Left)" or "1-03 Straight stitch (Middle)" is selected, depending on the setting selected in the setting screen (See page 14).

Press a key with your finger to select the stitch pattern, to select a machine function, or to select an operation indicated on the key.

Note

When the straight stitch needle plate is on the machine, the needle will automatically move to the middle position.

Memo

• Only touch the screen with your finger or the included touch pen. Do not use a sharp pencil, screwdriver, or other hard or sharp object. It is not necessary to press hard on the screen. Pressing too hard or using a sharp object may damage the screen.

① Shows single or twin needle mode setting, and the needle stop position.

- ② Shows the presser foot code. Attach the presser foot indicated in this display before sewing.
- ③ Shows the name and code number of the selected stitch.
- 4) Shows a preview of the selected stitch.
- ⑤ Shows the stitch patterns.
- 6 Shows additional pages that can be displayed.
- * All key functions of the LCD are explained in the "key functions" table on the following page.

■ Key Functions

No.	Display	Key Name	Explanation	Page
1	Utility Stitch	Utility stitch key	Press this key to select a straight stitch, zigzag stitch, buttonhole, blind hem stitch, or other stitches commonly used in garment construction.	50
2	Character Decorative Stitch	Character/Decorative stitch key	Press this key to select character or decorative stitch patterns.	100
3	Embroidery	Embroidery key	Attach the embroidery unit and press this key to sew embroidery.	132
4	Embroidery Edit	Embroidery edit key	Press this key to combine embroidery patterns. With the embroidery edit functions, you can also create original embroidery patterns or frame patterns.	179
5		Sewing type selection key	Press this key when you need help selecting the appropriate stitch pattern for the sewing application and when you need instructions on how to sew the stitch pattern. This key is very helpful for beginners.	53
6		Pattern explanation key	Press this key to see an explanation of the selected pattern.	20
7	U	Automatic reinforcement stitch key	Press this key to use the automatic reinforcement stitching (reverse stitching) setting. If you select this setting before sewing, the machine will automatically sew reinforcement stitches at the beginning and end of sewing (depending on the pattern, the machine may sew reverse stitches).	46
8	$\left[imes \right]$	Automatic thread cutting key	Press this key to set the automatic thread cutting function. Set the automatic thread cutting function before sewing to have the machine automatically sew reinforcement stitches at the beginning and end of sewing (depending on the pattern, the machine may sew reverse stitches) and trim the threads after sewing.	47

No.	Display	Key Name	Explanation	Page
9	-0 Straight stitch (Left) -0 -0	Stitch selection display	Press the key of the pattern you want to sew. Use to change selection screens.	50
100	Î	Screen lock key	Press this key to lock the screen.When the screen is locked, the various settings, such as the stitch width and stitch length, are locked and cannot be changed. Press this key again to unlock the settings.	48
11)		Image key	Press this key to display an enlarged image of the selected stitch pattern.	51
12	4 2	Mirror image key	Press this key to create a mirror image of the selected stitch pattern. If the key display is light gray, a mirror image of the selected stitch pattern cannot be sewn.	51
13	4 44	Needle mode selection key (single/ double)	Press this key to select twin needle sewing mode. The sewing mode changes between single needle mode and twin needle mode each time you press the key. If the key display is light gray, the selected stitch pattern cannot be sewn in twin needle mode.	31
14	RESET	Reset key	Press this key to return the selected stitch pattern's saved settings to the original settings.	44-45
15	V# RETRIEVE	Retrieve key	Press this key to retrieve a saved pattern.	53
16	V‴ MEMORY	Manual memory key	Change the stitch pattern settings (zigzag width and stitch length, thread tension, automatic thread cutting or automatic reinforcement stitching, etc.), then save them by pressing this key. Five sets of settings can be saved for a single stitch pattern.	52
7	WIDTH LENGTH 2.5 mm	Stitch width and stitch length key	Shows the zigzag width and stitch length settings of the currently selected stitch pattern. You can use the plus and minus keys to adjust the zigzag width and stitch length settings.	44
18	TENSION 400	Thread tension key	Shows the thread tension setting of the currently selected stitch pattern. The thread tension is usually set automatically. You can use the plus and minus keys to change the thread tension settings.	45
19		Machine setting mode key	Press this key to change the needle stop position, turn the buzzer ON/OFF, adjust the pattern or screen, and change other machine settings.	14
2	-? 	Machine operation mode key	Press this key to see explanations for upper threading, winding the bobbin, changing the presser foot, and how to use the machine.	19
2		Presser foot/Needle exchange key	Press this key before changing the needle, the presser foot, etc. This key locks or unlocks all key and button functions to prevent operation of the machine.	34-37

Using the Machine Setting Mode Key

Press to change the default machine settings (needle stop position, embroidery speed, opening display, etc.) Press sewing, General or Embroidery to display the different settings screens.

- Some of these functions will be available in future technology upgrades.
- Press or to display a different settings screen.

Sewing settings

- ① Select whether to use the sewing speed controller to determine the zigzag width (see page 72).
- ② Make adjustments to character or decorative stitch patterns (see page 105).
- 3 Adjust the presser foot height. (Select the height of the presser foot when the presser foot is raised.)
- 4 Adjust the presser foot pressure. (The higher the number, the greater the pressure will be. Set the pressure at 3 for normal sewing.)
- (5) Change the initial position of the needle when utility stitch is selected. (Choose left or middle position).

General settings

- ① Change the brightness of the LCD (see page 17).
- ② Select the needle stop position (the needle position when the machine is not operating) to be up or down.
- ③ Turn the buzzer ON/OFF.
- 4 Turn the Needle Area and Work Area Lights ON/OFF.
- ⑤ Turn the opening screen display ON/OFF.
- 6 Use when running an application.
- ⑦ Change the display language (see page 18).
- (8) Display the service count of embroidery stitches. The service count is a reminder to take your machine in for regular servicing. (Contact your authorized retailer for details.)
- The "NO." is the number for the embroidery and sewing machine.
- 10 Display the program version.

Memo

The latest version of software is installed in your machine. Check with your local authorized Baby Lock retailer or at www.babylock.com for notification of available updates (see page 216).

Embroidery settings

- ① Select from among 10 embroidery frame displays (see page 160).
- ② Change the thread color display on the embroidery screen; thread number, color name or each time to embroider (see page 159).
- ③ When the thread number #123 is selected, select among six thread brands (see page 159).
- 4 Adjust the maximum embroidery speed setting (see page 158).
- ⑤ Adjust the thread tension for embroidering.
- ⑥ Select the height of the embroidery foot "W" during embroidering (see page 140).
- 7 Change the display units (mm/inch).
- ® Change the initial mode of the display (embroidery/embroidery edit).
- Oustomize the thread color numbers (see page 190).

■ Adjusting Screen Brightness

Note

- All or part of the screen may sometimes become darker or lighter because of changes in the air temperature or other changes in the environment around the screen. This is normal and is not a sign of malfunction. Adjust the screen if it is difficult to read.
- The screen may be dark immediately after turning on the power. This is a function of the LCD back light screen, and it is not a sign of malfunction. The screen will return to its normal level of brightness after approximately 10 minutes.
- If you are not directly in front of the machine when you view the LCD, the colors may appear to change or the screen may be difficult to see. This is a characteristic of the LCD, and not a sign of damage or malfunction. For best results operate the screen while sitting in front of the machine.

Press

→ The Sewing settings screen appears.

→ The General settings screen appears.

Memo

brightness.

- Press to make the screen darker.
- to make the screen lighter. Press

Brightness of LCD display

Press

■ Choosing the Display Language

ightarrow The Sewing settings screen appears.

 \rightarrow The General settings screen appears.

3 Use **→** and **→** to choose the display

language.

* Choose from the following languages: [ENGLISH], [GERMAN], [FRENCH], [ITALIAN], [DUTCH], [SPANISH], [JAPANESE], [DANISH], [NORWEGIAN], [FINNISH], [SWEDISH], [PORTUGEUSE] or [RUSSIAN].

① Display language

Using the Machine Operation Mode Key

Press to open the screen shown below. Six categories are displayed at the top of the screen. Press a key to see more information about that category.

① Adjusting thread tension information

Example: Displaying information about upper threading

Press

Press BASIC OPERATION

→ The lower half of the screen will change.

(upper threading).

→ The screen shows instructions for threading the machine.

- Read the instructions.
 - Press to see a video of the displayed instructions
 - Press to view the next page.

Using the Pattern Explanation Key 🝱

If you want to know more about the uses of a stitch pattern, select the pattern and press an explanation of the stitch selection.

Example: Displaying information about | j

- **Press**
- Press

- → The screen shows information about
- CLOSE to return to the original Press screen.

LOWER THREADING

Winding the Bobbin

in that order to display a video example of bobbin winding on the LCD (see page 20). Follow the steps explained below to complete the operation.

A CAUTION

The enclosed bobbin was designed specifically for this sewing machine. If bobbins from other models are used, the machine will not operate correctly. Use only the enclosed bobbin or bobbins of the same type (part code: X52800-150).

11.5 mm (approx. 7/16 inch)

■ Using the Supplemental Spool Pin

With this machine, you can wind the bobbin during sewing. While using the main spool pin to sew embroidery, you can conveniently wind the bobbin using the supplemental spool pin.

Supplemental spool pin

- Turn the main power to ON.
- Align the groove in the bobbin with the spring on the bobbin winder shaft, and set the bobbin on the shaft.

- 1) Groove of the bobbin
- ② Spring on the shaft
- Set the supplemental spool pin in the "up" position.

- ① Supplemental spool pin
- Place the spool of thread on the supplemental spool pin, so that thread unrolls from the front. Then push the spool cap onto the spool pin as far as possible to secure the thread spool.

- Spool pin
- Spool cap
- ③ Thread spool

CAUTION

- If the thread spool and/or spool cap are set incorrectly, the thread may tangle on the spool pin, the thread will wind uneven on the bobbin and eventually cause damage to the machine.
- Use the spool cap (large, medium, or small) that is closest in size to the thread spool. If a spool cap smaller than the thread spool is used, the thread may become caught in the slit on the end of the spool and cause damage to the machine.

Memo

When sewing with fine, cross-wound thread, use the small spool cap, and leave a small space between the cap and the thread spool.

- Spool cap (small)
- ② Thread spool (cross-wound thread)
- ③ Space

1) Thread guide

Pass the thread under the pin, and pass the thread around the pretension disk making sure that the thread is under the pretension disk.

- ② Pretension disk
- Wind the thread clockwise around the bobbin 4-5 times.

Pass the end of the thread through the guide slit in the bobbin winder seat, and pull the thread to the right to cut the thread with the cutter.

- 1) Guide slit
- ② Bobbin winder seat

CAUTION

Be sure to follow the process described. If the thread is not cut with the cutter, and the bobbin is wound, when the thread runs low it may tangle around the bobbin and cause the needle to break.

Set the bobbin holder to the left, until it clicks into place.

① Bobbin holder (switch)

Memo

When the bobbin holder is set to the left, it works as a switch to make the bobbin wind automatically.

- → The bobbin starts winding automatically and stops rotating when it is done winding. The bobbin holder will return to the original position.
- Cut the thread with the cutter and remove the bobbin.

Memo

When removing the bobbin, do not pull on the bobbin winder seat. Doing so could loosen or remove the bobbin winder seat, and could result in damage to the machine.

CAUTION

Setting the bobbin improperly may cause the thread tension to loosen, breaking the needle and possibly resulting in injury.

■ Using the Spool Pin

You can use the main spool pin to wind the bobbin before sewing. You cannot use this spool pin to wind the bobbin while sewing.

- Turn the main power to ON.
- Align the groove in the bobbin with the spring on the bobbin winder shaft, and set the bobbin on the shaft.

- ① Groove of the bobbin
- ② Spring on the shaft
- Pivot the spool pin so that it angles upward. Set the thread spool on the spool pin so that the thread unwinds from the front of the spool.

- Spool pin
- ② Spool cap
- ③ Thread spool

- Push the spool cap onto the spool pin as far as possible, then return the spool pin to its original position.
- Holding the thread with your hands, slide the thread into the grooves on the thread guide plate.

- 1) Thread guide plate
- Pass the thread through the thread guide.

- ① Thread guide
- Pass the thread under the pin. Then pass the thread around the pretension disk making sure that the thread is under the pretension disk.

- ① Thread guide
- ② Pin
- ③ Pretension disk
- Follow steps 7 through 10 on page 22 through 23.

Setting the Bobbin

BASIC OPERATION

in that order to display a video example of the operation on the LCD (see page 20). Follow the steps explained below to complete the operation.

CAUTION

Use a bobbin thread that has been correctly wound. Otherwise, the needle may break or the thread tension will be incorrect.

- Press the "Presser Foot Lifter" button to raise the presser foot.
- Slide the bobbin cover latch to the right.

- ① Bobbin cover
- ② Latch
- \rightarrow The bobbin cover opens.
- Remove the bobbin cover.
- Hold the bobbin with your right hand and hold the end of the thread with your left hand.

Set the bobbin in the bobbin case so that the thread unwinds to the left.

Hold the bobbin lightly with your right hand, and then guide the thread with your left hand.

Pass the thread through the guide, and then pull the thread out towards the front.

- ① Cutter
- \rightarrow The cutter cuts the thread.

CAUTION

Be sure to hold down the bobbin with your finger and unwind the bobbin thread correctly. Otherwise, the thread may break or the thread tension will be incorrect.

Pulling Up the Bobbin Thread

There may be some sewing applications where you want to pull up the bobbin thread; for example, when making gathers, darts, or doing free motion quilting or embroidery.

You can pull up the bobbin thread after threading the upper thread (see "UPPER THREAD-ING" on page 27).

- Guide the bobbin thread through the groove, following the arrow in the illustration.
 - Do not cut the thread with the cutter.
 - Do not replace the bobbin cover.

While holding the upper thread, press the needle position button to lower the needle.

Needle position button

- Press the "Needle Position" button to raise the needle.
- Gently pull the upper thread, and a loop of the bobbin thread will come out of the hole in the needle plate.

Pull up the bobbin thread, then pass it under the presser foot and pull it about 100 mm (approx. 3-4 inches) toward the back of the machine, making it even with the upper thread.

- ① Upper thread
- ② Bobbin thread
- **6** Replace the bobbin cover.

UPPER THREADING

Threading Using the "Automatic Threading" Button

in that order to display a video example of the operation on the LCD (see page 20). Follow the steps explained below to complete the operation.

A CAUTION

- Be sure to thread the machine properly. Improper threading can cause the thread to tangle and break the needle, leading to injury.
- When using accessories not included with this machine, attach the accessory to the machine after threading the machine.

- The automatic threading function can be used with sewing machine needles 75/11 through 100/16.
- · Thread such as transparent nylon monofilament thread and thread with a thickness of 130/20 or thicker cannot be used with the automatic threading function.
- · The automatic threading function cannot be used with the wing needle or the twin needle.
- If the automatic threading function cannot be used, see "Threading Manually" on page 29.

- Turn the main power to ON.
- Press the "Needle Position" button to raise the needle.

Note

If you try to thread the needle automatically without raising the needle, the thread may not thread correctly.

Pivot the spool pin so that it angles upward. Set the thread spool on the spool pin so that the thread unwinds from the front of the spool.

- (1) Spool pin
- Spool cap
- ③ Thread spool
- Push the spool cap onto the spool pin as far as possible, then return the spool pin to its original position.

CAUTION

- If the thread spool and/or spool cap are set incorrectly, the thread may tangle on the spool pin and cause the needle to break.
- Use the spool cap (large, medium, or small) that is closest in size to the thread spool. If a spool cap smaller than the thread spool is used, the thread may become caught in the slit on the end of the spool and cause the needle to break.

Memo

When sewing with fine, cross-wound thread, use the small spool cap, and leave a small space between the cap and the thread spool.

- 1) Spool cap (small)
- ② Thread spool (cross-wound thread)
- ③ Space
- Holding the thread with your hands, slide the thread into the grooves on the thread guide plate.

- ① Thread guide plate
- 6 While holding the thread in your right hand, pass the thread through the thread guide in the direction indicated.

When finished pulling the thread through the thread guide, cut the thread and leave the thread in position.

① Cutter

→ The upper threading is finished.

Memo

When the "Automatic Threading" button is pressed, the presser foot will be automatically lowered.

1) About 50mm (approx. 2 inches)

Memo

If the needle could not be threaded or the thread was not passed through the needle bar thread guides, perform the procedure again starting from step 3.

Note

When the "Automatic Threading" button is pressed, the presser foot will be automatically lowered.

If you are using an incorrect needle and thread combination, the hook may sometimes get caught in the needle. If this happens, remove the hook from the needle as described below.

CAUTION

The needle thread carrier will automatically thread the needle when the "Automatic Threading" button is pressed. Be sure to keep your hands and other items away from the needle area, otherwise injuries may occur.

Threading Manually

Automatic threading cannot be used when using the wing needle, the twin needle, or special thread with a thickness of 130/20 or thicker. In these cases, thread the needle as described below.

- Turn the main power to ON.
- Turn the handwheel so that the line on the machine is aligned with the line on the handwheel.

1) Line on handwheel

If the line on the machine is not aligned with the line on the handwheel, the sewing machine cannot be threaded. Check that the line on the handwheel is facing up as shown in the illustration above.

→ The key appears as

Raise the presser foot lever.

Pivot the spool pin so that it angles upward. Set the thread spool on the spool pin so that the thread unwinds from the front of the spool.

- ① Spool pin
- Spool cap
- ③ Thread spool

Push the spool cap onto the spool pin as far as possible, then return the spool pin to its original position.

CAUTION

- If the thread spool and/or spool cap are set incorrectly, the thread may tangle on the spool pin and cause the needle to break.
- Use the spool cap (large, medium, or small) that is closest in size to the thread spool. If a spool cap smaller than the thread spool is used, the thread may become caught in the slit on the end of the spool and cause the needle to break.
- Holding the thread with both hands, slide the thread into the grooves on the thread guide plate.

- 1 Thread guide plate
- While holding the thread in your right hand, use your left hand to pull the thread toward the threading path cover, then pass it along the thread path as shown in the illustration.

Be sure to pass the thread along the right side of the thread path guide.

- (1) Threading path cover
- ② Thread path guide

Pull the thread under the thread path guide.

- Thread path guide
- Pull back up the thread along the left side of the thread path guide to the top left corner of the threading path cover.

- 1) Top left corner
- ② Threading path cover
- Pull the thread back down to the needle bar along the left side of the thread path guide.
 - Make sure the thread is hooked at the top corner and positioned behind the transparent front cover.

- ① Thread take-up lever check window
- ② Transparent front cover

Look through the thread take-up lever check window and check that the thread is correctly fed through the take-up lever, turning the handwheel toward you.

12 Lower the presser foot lever.

Holding the thread with both hands, pass the thread through both the upper and lower needle bar thread guides.

- ① Needle bar thread guide (upper)
- ② Needle bar thread guide (lower)
- Pass the thread through the eye of the needle from front to back.

Pass the thread through the presser foot, and then pull out about 100-150 mm (approx. 4-6 inches) of thread toward the back of the machine.

- ① 100-150 mm (approx. 4-6 inches)
- Press to unlock all keys and buttons.

Using the Twin Needle Mode

The twin needle can only be used for patterns that show after being selected. Before you select a stitch pattern, make sure the stitch can be sewn in the twin needle mode (refer to the "STITCH SETTING CHART" at the end of this manual).

CAUTION

- Use only twin needles made for this machine (part code X59296-151). Other needles could break, resulting in damage.
- Be sure to set the twin needle mode when using the twin needle. Using the twin needle while the machine is in single needle mode could cause the needle to break, resulting in damage.
- Do not sew with bent needles. The needle could break and cause injury.
- When using the twin needle, be sure to use presser foot "J".
- When the twin needle is used, bunched stitches may occur depending on the types of fabric and thread that are used.
 If this occurs, use monogramming foot "N".
- Press and install the twin needle (see "CHANGING THE NEEDLE" on page 36).

- Manually thread the machine.
 - * Follow the steps for threading a single needle for the first threading (see "Threading Manually" on page 29)

Pass the thread through the needle bar thread guides on the needle bar, then thread the needle on the left side.

① Needle bar thread guides

Note

- The "Automatic Threading" button cannot be used. Manually thread the twin needle from front to back. Using the "Automatic Threading" button may result in damage to the machine.
- Pull up the supplemental spool pin and set it in the up position.

- ① Supplemental spool pin
- Place the additional spool of thread on the supplemental spool pin, so that the thread unwinds from the back. Then push the spool cap onto the spool pin as far as possible to secure the thread spool.

- ① Spool pin
- ② Spool cap
- ③ Thread spool

- Hold the thread from the spool with both hands, and place the thread in the thread guide.
 - Do not place the thread in the bobbin winding thread guide.

- ① Thread guide
- Pass the thread through the thread guide plate, following the sequence as described below.

Do not pass the thread in the needle bar thread guides on the needle bar. Thread the needle on the right side.

Select a stitch pattern. (Example:

- Refer to the "STITCH SETTING CHART" at the end of this manual for proper stitch to use with presser foot "J".
- → The Selected stitch is displayed.

Note

If the key is light gray after selecting the stitch, the selected stitch cannot be sewn in the twin needle mode.

Press to select the twin needle mode.

- (1) Single needle/twin needle setting
- **↓**₩ appears.

CAUTION

Be sure to set the twin needle mode when using the twin needle. Using the twin needle while the machine is in single needle mode could cause the needle to break, resulting in damage.

Start sewing.

Sample of Twin Needle Sewing

Using Threads that Unwind Quickly

■ Using the Spool Net

If using transparent nylon thread, metallic thread, or other strong thread, place the included spool net over the spool before using it. When using these threads, threading must be done manually. If the spool net is too long, fold it once to match it to the spool size before placing it over the spool.

- When threading the spool with the spool net on, the thread may not come out enough. Make sure that 5-6 cm (approx. 2 - 2-1/2 inches) of thread are pulled out.
- It may be necessary to adjust the thread tension when using the spool net.

■ Using the Vertical Spool Pin

Use the vertical spool pin when using an irregularly shaped thread spool, and when sewing or embroidering with metallic thread.

Insert the vertical spool pin into the end of the bobbin winder shaft.

- Bobbin winder shaft
- ② Vertical spool pin
- ③ Spool felt
- (4) Thread spool

Install the spool felt and the thread spool in that order, and then thread the upper thread.

Memo

- When setting the thread spool, set it so that the thread winds off from the front of the spool.
- If using metallic thread, we recommend that you use a 90/14 home sewing machine nee-
- · This method keeps the thread from twisting as it comes off the spool pin.

CHANGING THE PRESSER FOOT

A CAUTION

- Always press on the screen before changing the presser foot. If is not pressed and the "Start/Stop" button or another button is pressed, the machine will start and may cause injury.
- Always use the correct presser foot for the selected stitch pattern. If the wrong presser foot is used, the needle may strike the presser foot and bend or break, and may cause injury.
- Only use presser feet made for this machine. Using other presser feet may lead to accident or injury.

Removing the Presser Foot

Press the "Needle Position" button to raise the needle.

- Press .
 - → The key appears as
- Raise the presser foot lever.

Press the black button on the presser foot holder and remove the presser foot.

- (1) Black button
- ② Presser foot holder

Attaching the Presser Foot

Place the new presser foot under the holder, aligning the foot pin with the notch in the holder. Lower the presser foot lever so that the presser foot pin snaps into the notch in the holder.

- ① Notch
- ② Pin
- Press to unlock all keys and buttons.
- Raise the presser foot lever.

Attaching the Walking Foot

The walking foot holds the fabric between the presser foot and the feed dogs to feed the fabric. This enables you to have better fabric control when sewing difficult fabrics (such as quilting or velvet) or fabrics that slip easily (such as vinyl cloth, leather, or synthetic leather).

When sewing with the walking foot, sew at medium to low speeds.

Memo

- The walking foot can only be used with straight or zigzag stitch patterns. Reverse stitches cannot be sewn with the walking foot. Only select straight or zigzag stitch patterns with reinforcement stitches.
- Follow the steps in "Removing the Presser Foot" on the previous page.
- Loosen the screw of the presser foot holder to remove the presser foot holder.

Set the operation lever of the walking foot so that the needle clamp screw is set between the fork, and position the walking foot on the presser foot bar.

- Operation lever
- ② Needle clamp screw
- ③ Fork
- 4 Presser foot bar

Lower the presser foot lever. Insert the screw, and tighten the screw securely with the screwdriver.

A CAUTION

- Use the screwdriver to tighten the screw securely. If the screw is loose, the needle may strike the presser foot and cause injury.
- Be sure to turn the handwheel toward the front of the machine to check that the needle does not strike the presser foot. If the needle strikes the presser foot, injury may result.

CHANGING THE NEEDLE

A CAUTION

- Always press on the screen before changing the needle. If is not pressed and the Start/ Stop button or another operation button is pressed accidentally, the machine will start and injury may result.
- Use only sewing machine needles made for home use-type 130/705H needle. Other needles may bend or break and may cause injury.
- Never sew with a bent needle. A bent needle will easily break and may cause injury.

Memo

To check the needle correctly, place the flat side of the needle on a flat surface. Check the needle from the top and the sides. Throw away any bent needles.

- Parallel space
- ② Level surface (bobbin cover, glass, etc.)
- Press the "Needle Position" button to raise the needle.

→ The key appears as

Use the screwdriver to turn the screw toward the front of the machine and loosen the screw, then remove the needle.

Note

 Do not apply pressure to the needle clamp screw. Doing so may damage the needle or machine.

With the flat side of the needle facing the back, insert the new needle all the way to the top of the needle stopper (viewing window) in the needle clamp. Use a screwdriver to securely tighten the needle clamp screw.

- 1 Needle stopper
- ② Hole for setting the needle
- ③ Flat side of needle

CAUTION

- Be sure to push in the needle until it touches the stopper, and securely tighten the needle clamp screw with a screwdriver. If the needle is not completely inserted or the needle clamp screw is loose, the needle may break or the machine may be damaged.
- Press to unlock all keys and buttons.

■ About the Needle

The sewing machine needle is probably the most important part of the sewing machine. Choosing the proper needle for your sewing project will result in a beautiful finish and fewer problems. Below are some things to keep in mind about needles.

- The smaller the needle number, the finer the needle. As the numbers increase, the needles get thicker.
- Use fine needles with lightweight fabrics, and thicker needles with heavyweight fabrics.
- To avoid skipped stitches, use ball point needle (golden colored) 90/14 with stretch fabrics.
- To avoid skipped stitches, use ball point needle (golden colored) 90/14 when sewing character or decorative stitches.
- Use needle 75/11 for embroidery. Use ball point needle HA × 130 for embroidering patterns with short jump stitches such as alphabet characters when the thread trimming function is turned on. Ball point needles (golden colored) 90/14 are not recommended for embroidery, as they may bend or break, causing injury.
- It is recommended that a 90/14 needle should be used when embroidering on heavyweight fabrics or stabilizing products (for example, denim, puffy foam, etc.). A 75/11 needle may bend or break, which could result in injury.
- A home sewing machine needle 75/11 is inserted in the sewing machine.

■ Fabric/Thread/Needle Combinations

The following table provides information concerning the appropriate thread and needle for various fabrics. Please refer to this table when selecting a thread and needle for the fabric you wish to use.

Fabric		Thread	Size of needle		
		Туре	Size	1	
Medium weight fabric	Broadcloth	Cotton	60 - 80	75/11 - 90/14	
	Taffeta	Synthetic mercerized	60 - 80		
	Flannel, Gabardine	Silk or silk finished	50		
Lightweight fabric	Lawn, Batiste	Cotton	60 - 80	65/9 - 75/11	
	Georgette	Synthetic mercerized	60 - 80	7	
	Challis, Satin	Silk	50	7	
Heavyweight fabric	Denim	Cotton	30 - 50	90/14 - 100/16	
	Corduroy	Synthetic mercerized	50	7	
	Tweed	Silk	50	7	
Stretch fabric	Jersey	Thread for knits	50 - 60	Ball point needle	
	Tricot			(golden colored) 75/11 - 90/14	
For top stitching		Synthetic mercerized	30	90/14 - 100/16	
		Silk	30		

Memo

For transparent nylon thread, always use needle 90/14 - 100/16.

The same thread is usually used for the bobbin thread and upper threading.

A CAUTION

• Be sure to follow the needle, thread, and fabric combinations listed in the table. Using an improper combination, especially a heavyweight fabric (i.e., denim) with a small needle (i.e., 65/9 - 75/11), may cause the needle to bend or break, and lead to injury. Also, the seam may be uneven, the fabric may pucker, or the machine may skip stitches.

Chapter 2Sewing Basics

SEWING	40
Sewing a Stitch	40
■ Using the Foot Controller	41
Sewing Reinforcement Stitches	42
Sewing Curves	42
Changing Sewing Direction	42
Sewing Heavyweight Fabrics	43
■ If the Fabric does not Fit under the Presser Foot	43
■ If the Fabric does not Feed at the Beginning of Stitching	43
Sewing Lightweight Fabrics	43
STITCH SETTINGS	44
Setting the Stitch Width	44
Setting the Stitch Length	44
Setting the Thread Tension	45
■ Proper Thread Tension	45
■ Upper Thread is Too Tight	45
■ Upper Thread is Too Loose	45
USEFUL FUNCTIONS	46
Automatic Reinforcement Stitching	46
Automatic Thread Cutting	47
■ Using the Knee Lifter	48
Locking the Screen	48

SEWING

A CAUTION

- To avoid injury, pay special attention to the needle while the machine is in operation. Keep your hands away from moving parts while the machine is in operation.
- Do not stretch or pull the fabric during sewing. Doing so may lead to injury.
- Do not use bent or broken needles. Doing so may lead to injury.
- Take care that the needle does not strike basting pins or other objects during sewing. Otherwise, the needle may break and cause injury.
- If stitches become bunched, lengthen the stitch length setting before continuing sewing. Otherwise, the needle may break and cause injury.

Sewing a Stitch

- Turn the main power to ON, and push the "Needle Position" button to raise the needle.
- Press the key of the stitch you want to sew.

- → The symbol of the correct presser foot will be displayed in the upper left corner of the LCD.
- Install the presser foot (see "CHANGING THE PRESSER FOOT" on page 34).

A CAUTION

 Always use the correct presser foot. If the wrong presser foot is used, the needle may strike the presser foot and bend or break, possibly resulting in injury. Set the fabric under the presser foot. Hold the fabric and thread ends in your left hand, and turn the handwheel to set the needle in the sewing start position.

m Memo

The black button on the left side of presser foot "J" should be pressed only if the fabric does not feed or when sewing thick seams (see page 43). Normally, you can sew without pressing the black button.

- **G** Lower the presser foot.
 - * You do not have to pull up the bobbin thread.
- Adjust the sewing speed with the speed control slide.
 - You can use this slide to adjust sewing speed during sewing.

- 1) Slow
- ② Fast

Press the "Start/Stop" button to start sewing.

* Guide the fabric lightly by hand.

Press the "Start/Stop" button again to stop sewing.

Press the "Thread Cutter" button to trim the threads.

→ The needle will return to the up position automatically.

CAUTION

- Do not press the "Thread Cutter" button after the threads have been cut. Doing so could tangle the thread or break the needle and damage the machine.
- Do not press the "Thread Cutter" button when there is no fabric set in the machine or during machine operation. The thread may tangle, possibly resulting in damage.

Note

• When cutting thread thicker than #30, nylon thread, or other decorative threads, use the thread cutter on the side of the machine.

When the needle has stopped moving, raise the presser foot and remove the fabric.

Memo

This machine is equipped with a bobbin thread sensor that warns you when the bobbin thread is almost empty. When the bobbin thread is nearly empty, the machine automatically stops. However, if the "Start/Stop" button is pressed, a few stitches can be sewn. If the warning displays, re-thread the machine immediately.

■ Using the Foot Controller

You can also use the foot controller to start and stop sewing.

CAUTION

Do not allow fabric pieces and dust to collect in the foot controller. Doing so could cause a fire or an electric shock.

Memo

- · When the foot controller is being used, the "Start/Stop" button has no effect on sewing.
- The foot controller cannot be used when embroidering. The foot controller can be used for sewing utility and decorative stitches when the embroidery unit is attached.
- Pull the retractable cord out from the foot controller to the desired length, and then insert the foot controller plug into its jack on the machine.

- 1 Foot controller
- ② Foot controller jack

Do not pull retractable cord out beyond the red mark.

Slowly depress the foot controller to start sewing.

Memo

The speed set using the sewing speed controller is the foot controller's maximum sewing speed.

Release the foot controller to stop the machine.

Memo

(For U.S.A. only)

Foot controller: Model S

This foot controller can be used with model

BLG

Sewing Reinforcement Stitches

Reverse/reinforcement stitches are generally necessary at the beginning and end of sewing. You can use the "Reverse/Reinforcement Stitch" button to sew reverse/reinforcement stitches manually (see page 3).

If the automatic reinforcement stitch is selected on the screen, reverse stitches (or reinforcement stitches) will be sewn automatically at the beginning of sewing when the "Start/Stop" button is pressed. Press the "Reverse/Reinforcement Stitch" button to sew reverse stitches (or reinforcement stitches) automatically at the end of sewing (see page 46).

Sewing Curves

Sew slowly while keeping the seam parallel with the fabric edge as you guide the fabric around the curve.

Changing Sewing Direction

Stop the machine. Leave the needle in the fabric, and press the "Presser Foot Lifter" button to raise the presser foot. Using the needle as a pivot, turn the fabric so that you can sew in the new direction. Press the "Presser Foot Lifter" button to lower the presser foot and start sewing.

When edge stitching a short stitch length close to the edge of the fabric, the presser foot may not cover enough fabric for proper feeding. Before you begin to sew, sew a basting thread at the corner point. When you change direction at the corner, start sewing as you pull the basting thread toward the back.

① 5 mm (approx. 3/16 inch)

Sewing Heavyweight Fabrics

The sewing machine can sew fabrics up to 6 mm (approx. 1/4 inch) thick. If the thickness of a seam causes sewing to occur at an angle, help guide the fabric by hand and sew on the downward slope.

A CAUTION

 Do not forcefully push fabrics more than 6 mm (approx. 1/4 inch) thick through the sewing machine. This may cause the needle to break and cause injury.

■ If the Fabric does not Fit under the Presser Foot

If the presser foot is in the up position, and you are sewing heavyweight or multiple layers of fabric which do not fit easily under the presser foot, use the presser foot lever to raise the presser foot to its highest position. The fabric will now fit under the presser foot.

Memo

You cannot use the presser foot lever after the presser foot has been raised using the "Presser Foot Lifter" button.

■ If the Fabric does not Feed at the Beginning of Stitching

If the fabric does not feed when starting to sew or when sewing thick seams, press the black button on the left side of presser foot "J".

- Raise the presser foot.
- While keeping the black button on the left side of presser foot "J" pressed in, press the "Presser Foot Lifter" button to lower the presser foot.

Release the button.

→ The presser foot remains level, enabling the fabric to be fed.

Memo

Once the trouble spot has been passed, the foot will return to its normal position.

Sewing Lightweight Fabrics

Place thin paper or tear away embroidery stabilizer under thin fabrics to make sewing easier. Gently tear off the paper or the stabilizer after sewing.

1 Thin paper

STITCH SETTINGS

When you select a stitch, your machine automatically selects the appropriate stitch width, stitch length, and upper thread tension. However, if needed, you can change any of the individual settings.

Note

- Settings for some stitches cannot be changed (refer to the "STITCH SETTING CHART" at the end of this manual).
- If you turn off the machine or select another stitch without saving stitch setting changes (see "Saving Your Stitch Settings" on page 52), the stitch settings will return to their default settings.

Setting the Stitch Width

Follow the steps below when you want to change the zigzag stitch pattern width.

Memo

 For an alternate method of changing the stitch width using the speed controller, see page 72.

Example:

Press — to narrow the zigzag stitch pattern width.

 \rightarrow The value in the display gets smaller.

Press + to widen the zigzag stitch pattern width.

→ The value in the display gets bigger.

Memo

• Press RESET to return the stitch width to the original setting.

Setting the Stitch Length

Follow the steps below when you want to change the stitch pattern length.

Example:

Press – to shorten the stitch length.

 \rightarrow The value in the display gets smaller.

Press + to lengthen the stitch length.

→ The value in the display gets bigger.

• Press RESET to return the stitch length to the original setting.

CAUTION

If the stitches get bunched together, lengthen the stitch length and continue sewing. Do not continue sewing without lengthening the stitch length. Otherwise, the needle may break and cause injury.

Setting the Thread Tension

You may need to change the thread tension, depending on the fabric and thread being used. Follow the steps below to make any necessary changes.

■ Proper Thread Tension

The upper and lower threads should cross near the center of the fabric. If the thread tension is not properly set, the seam may have a poor finish or the fabric may pucker.

- 1 Wrong side
- ② Surface
- ③ Upper thread
- 4 Bobbin thread

■ Upper Thread is Too Tight

If the bobbin thread can be seen on the surface of the fabric, press

- Bobbin thread
- ② Upper thread
- ③ Surface
- (4) Locks appear on surface of fabric

■ Upper Thread is Too Loose

If the upper thread can be seen on the wrong side of the fabric, press +

- Upper thread
- ② Bobbin thread
- ③ Wrong side
- 4 Locks appear on wrong side of fabric

Memo

 Press | RESET | to return the thread tension to the original setting.

USEFUL FUNCTIONS

Automatic Reinforcement Stitching

After selecting a stitch pattern, turn on the automatic reinforcement stitching function before sewing, and the machine will automatically sew reinforcement stitches (or reverse stitches, depending on the stitch pattern) at the beginning and end of sewing.

- Select a stitch pattern.
- Press to set the automatic reinforcement stitching function.

→ The key will display as

Memo

Some stitches, such as buttonholes and bar tacks, require reinforcement stitches at the beginning of sewing. If you select one of these stitches, the machine will automatically turn on

this function (the key appears as the stitch is selected).

Set the fabric in the start position and start sewing.

- ① Reverse stitches (or reinforcement stitches)
- → The machine will automatically sew reverse stitches (or reinforcement stitches) and then continue sewing.

Memo

If you press the "Start/Stop" button to pause sewing, press it again to continue. The machine will not sew reverse reinforcement stitches again.

Press the "Reverse/Reinforcement Stitch" button.

- (1) Reverse stitches (or reinforcement stitches)
- → The machine will sew reverse stitches (or reinforcement stitches) and stop.

Memo

To turn off the automatic reinforcement stitching function, press again, so it appears

as 🕠

Automatic Thread Cutting

After selecting a stitch pattern, turn on the automatic thread cutting function before sewing, and the machine will automatically sew reinforcement stitches (or reverse stitches, depending on the stitch pattern) at the beginning and end of sewing, and trim the threads at the end of sewing. This function is useful when sewing buttonholes and bar tacks.

- Select a stitch pattern.
- Press $|\mathcal{H}|$ to set the automatic thread cutting function.

 \rightarrow The key will display as

This function is set automatically when sewing embroidery.

Set the fabric in the start position and start sewing.

- ① Reverse stitches (or reinforcement stitches)
- The machine will automatically sew reverse stitches (or reinforcement stitches) and then continue sewing.

Memo

If you press the "Start/Stop" button to pause sewing, press the same button again to continue. The beginning reverse/reinforcement stitches will not be sewn again.

Press the "Reverse/Reinforcement Stitching" button.

- (1) Reverse stitches (or reinforcement stitches)
- The machine will sew reverse stitches (or reinforcement stitches), then trim the thread.

To turn off the automatic thread cutting func-

tion, press | 🔀 |

again, so it appears as

■ Using the Knee Lifter

Using the knee lifter, you can raise and lower the presser foot with your knee, leaving both hands free to handle the fabric.

Align the tabs on the knee lifter with the notches in the jack, and then insert the knee lifter as far as possible.

Note

If the knee lifter is not pushed into the mounting slot as far as possible, it may come out during use.

Use your knee to move the knee lifter to the right in order to raise the presser foot. Release the knee lifter to lower the presser foot.

CAUTION

Be sure to keep your knee away from the knee lifter during sewing. If the knee lifter is pushed during machine operation, the needle may break or the thread tension may loosen.

Locking the Screen

If the screen is locked before starting to sew, the various settings such as the stitch width and stitch length are locked and cannot be changed. This prevents screen settings from accidentally being changed or the machine from being stopped while large pieces of fabric or projects are being sewn. The screen can be locked when sewing utility stitches and character decorative stitches.

- Select a stitch pattern.
- If necessary, adjust any settings such as the stitch width and stitch length.
- Press to lock the screen settings.
 - → The key appears as
- Sew your project.
- When you are finished sewing, press again to unlock the screen settings.

CAUTION

- If the screen is locked (), unlock the screen by pressing 1 . While the screen is locked, no other key can be operated.
- The settings are unlocked when the machine is turned off and on.

Chapter 3Utility Stitches

SELECTING UTILITY STITCHES50
Selecting a Stitch 50
Stitch Selection Screens
■ Using the Mirror Image Key51 ■ Using the Image Key
Saving Your Stitch Settings 52
Saving Settings
■ Retrieving Saved Settings
SEWING THE STITCHES55
Straight Stitches55
■ Changing the Needle Position (Left or Middle Needle Position
Stitches Only)
Foot
Basting
Dart Seam
Gathering
Pintuck
Zigzag Stitches
Appliqué (Using a Zigzag Stitch)
■ Patchwork (for Crazy Quilt)63
■ Sewing Curves (Using a Zigzag Stitch)
Elastic Zigzag Stitches
■ Tape Attaching64
Overcasting 64
Overcasting
Overcasting Using Presser Foot "J"
Overcasting Using the Optional Side Cutter
■ When Sewing Straight Stitches While Using the Side Cutter 68 Quilting
■ Piecing
■ Quilting70
■ Appliqué71 ■ Quilting with Satin Stitches
Free-motion Quilting
Blind Hem Stitches 74
If the Needle does not Catch the Fold
■ If the Needle Catches Too Much of the Fold
■ Sewing Sharp Curves
Shelltuck Stitches
Scallop Stitches
Top Stitching77
Smocking Stitches
Fagoting
Tape or Elastic Attaching
Heirloom 80
Hemstitching (1) (Daisy Stitch)
■ Hemstitching (2) (Drawn Work)
One-step Buttonholes

■ Sewing Stretch Fabrics	85
Odd Shaped Buttons/Buttons that do not Fit into	
the Button Holder Plate	85
Four-step Buttonholes	86
■ Darning	88
Bar Tacks	90
■ Bar Tacks on Thick Fabrics	91
Button Sewing	92
■ Attaching 4 Hole Buttons	93
■ Attaching a Shank to the Button	
Eyelet	
Multi-directional Sewing (Straight Stitch and	
Zigzag Stitch)	95
Zipper Insertion	96
■ Centered Zipper	
■ Inserting a Side Zipper	

SELECTING UTILITY STITCHES

Selecting a Stitch

■ Stitch Selection Screens

There are 5 categories of Utility Stitches. for that category.

indicates that there is more than one stitch selection screen

Straight/Overcasting/Quilting Stitches

Heirloom Stitches

Buttonholes/Bar tacks

Multi-directional Sewing

Turn the main power to ON.

→ Either "1-01 Straight stitch (Left)" or "1-03 Straight stitch (Middle)" is selected, depending on the setting selected in the setting screen.

to select the

category you want.

- to view this screen if another screen Press Stitch displays.
- to view the next page. Press

- Preview of the selected stitch
- ② Stitch selection screen

Press the key of the stitch you want to sew.

Memo

For details on each stitch, refer to the "STITCH SETTING CHART" at the end of this manual.

■ Using the Mirror Image Key

Depending on the type of utility stitch you select, you may be able to sew a horizontal mirror image of the stitch.

If $| \Delta | L |$ is lit when you select a stitch, it will be possible to make a mirror image of the stitch.

Note

If | 🛮 🗘 | is light gray after you select a stitch, you cannot create a horizontal mirror image of the selected stitch (this is true of buttonholes, multi-directional sewing, and others).

Press | 1 to create a horizontal mirror image of the selected stitch.

The key will display as

■ Using the Image Key

You can display an actual size image of the selected stitch. You can also check and change the colors of the image on the screen.

→ An image of the selected stitch is displayed.

* Press to display an enlarged image of the stitch.

Memo

- The color changes every time you press

 .
- The units of the stitch display area are in mm.

- ① Stitch screen
- Press to go back to the original screen.

Saving Your Stitch Settings

The settings for the zigzag stitch width, stitch length, thread tension, automatic thread cutting, automatic reinforcement stitching, etc., are preset in the machine for each stitch. However, if you have specific settings that you wish to reuse later for a stitch, you can change the settings so that they can be saved for that stitch. Five sets of settings can be saved for a single stitch.

■ Saving Settings

Select a stitch. (Example:

Specify your preferred settings.

Press WEMENORY

→ The settings are saved and the original screen automatically appears.

Memo

If you try to save settings when there are already 5 sets of settings saved for a stitch, a message will appear. Follow the directions in the message to erase one set of currently saved settings and save the new settings.

■ Retrieving Saved Settings

Select a stitch.

Memo

When a stitch is selected, the last settings retrieved are displayed. The last settings retrieved are retained even if the machine was turned off or a different stitch was selected.

Press the numbered key of the settings to be retrieved.

Press CLOSE to return to the original screen without retrieving settings.

Numbered keys

Press WRETRIEVE .

You can delete the selected settings by press-DELETE ing

→ The selected settings are retrieved, and the original screen automatically appears.

Using the Sewing Type Selection Key

You can also select utility stitches using Use this key when you are not sure which stitch to use for your application, or to get advice about sewing particular stitches. For example, if you want to sew overcasting, but you do not know which stitch to use or how to sew the stitch, you can use this screen to get advice. We recommend that beginners use this method to select stitches.

Example: Displaying information about overcasting

Press .

→ The advice screen is displayed.

* Press CLOSE to return to the original screen.

→ The upper part of the screen displays a selection of buttonholes with explanations.

- Read the explanations and select the appropriate stitch.
 - * Press 🛕 or 😲 to scroll the page.

→ The screen displays directions for sewing the selected stitch.

- Follow the directions to sew the stitch.
 - * Press to view the next page.

SEWING THE STITCHES

Straight Stitches

Stitch	Stitch name	Presser foot	Applications	Stitch width [mm (inch.)]		Stitch length [mm (inch.)]		Twin
				Auto.	Manual	Auto.	Manual	needle
1-01	Straight stitch (Left)	*1	General sewing, gather, pintuck, etc. Reverse stitch is sewn while pressing "Reverse/ Reinforcement Stitch" button.	0.0 (0)	0.0 - 7.0 (0 - 1/4)	2.5 (3/32)	0.2 - 5.0 (1/64 - 3/16)	OK
1-02	Straight stitch (Left)	*1	General sewing, gather, pintuck, etc. Reinforcement stitch is sewn while pressing "Reverse/ Reinforcement Stitch" button.	0.0 (0)	0.0 - 7.0 (0 - 1/4)	2.5 (3/32)	0.2 - 5.0 (1/64 - 3/16)	OK
1-03	Straight stitch (Middle)	*1	General sewing, gather, pintuck, etc. Reverse stitch is sewn while pressing "Reverse/ Reinforcement Stitch" button.	3.5 (1/8)	0.0 - 7.0 (0 - 1/4)	2.5 (3/32)	0.2 - 5.0 (1/64 - 3/16)	OK
1-04	Straight stitch (Middle)	*1	General sewing, gather, pintuck, etc. Reinforcement stitch is sewn while pressing "Reverse/Reinforcement Stitch" button.	3.5 (1/8)	0.0 - 7.0 (0 - 1/4)	2.5 (3/32)	0.2 - 5.0 (1/64 - 3/16)	(J) OK
1-05 	Triple stretch stitch	* J	General sewing for reinforcement and decorative topstitching	0.0 (0)	0.0 - 7.0 (0 - 1/4)	2.5 (3/32)	1.5 - 4.0 (1/16 - 3/16)	OK
1-06 4 7	Stem stitch	" J	Reinforced stitching, sewing and decorative applications	1.0 (1/16)	1.0 - 3.0 (1/16 - 1/8)	2.5 (3/32)	1.0 - 4.0 (1/16 - 3/16)	OK (J)
1-07	Decorative stitch	r F	Decorative stitching, top stitching	0.0 (0)	0.0 - 7.0 (0 - 1/4)	2.5 (3/32)	1.0 - 4.0 (1/16 - 3/16)	OK (J)
1-08 	Basting stitch	J	Basting	0.0 (0)	0.0 - 7.0 (0 - 1/4)	20.0 (3/4)	5.0 - 30.0 (3/16 - 1-3/16)	NO

- ① Left needle position
- ② Middle needle position

- ① Reverse stitch
- ② Reinforcement stitch

If the selected stitch has a double mark " $\,\,$ " at the top of the key display, you can sew reverse stitches holding the "Reverse/Reinforcement Stitch" button.

If the selected stitch has a dot mark "." at the top of the key display, you can sew reinforcement stitches holding the "Reverse/Reinforcement Stitch" button (see page 42).

Select a stitch.

- Attach presser foot "J".
- Hold the thread tails and fabric with your left hand, and turn the handwheel with your right hand to insert the needle into the fabric.

- Sewing start position
- Lower the presser foot, and hold the "Reverse/Reinforcement Stitch" button to sew 3-4 stitches.
 - → The machine sews reverse stitches (or reinforcement stitches).
- Press the "Start/Stop" button to sew forward.

- Reverse stitches
- → The machine will begin sewing slowly.

CAUTION

Be sure the needle does not strike a basting pin, or any other objects, during sewing. The thread could tangle or the needle could break, causing injury.

When sewing is completed, hold the "Reverse/Reinforcement Stitch" button to sew 3-4 reverse stitches (or reinforcement stitches) at the end of the seam.

After sewing, press the "Thread Cutter" button to trim the threads.

Memo

When the automatic thread cutting and automatic reinforcement stitch keys on the screen are selected, reverse stitches (or reinforcement stitches) will be sewn automatically at the beginning of sewing when the "Start/Stop" button is pressed. Press the "Reverse/Reinforcement Stitch" button to sew reverse stitches (or reinforcement stitches) and trim the thread automatically at the end of sewing.

■ Changing the Needle Position (Left or Middle Needle Position Stitches Only)

When you select left or middle needle position stitches, you can use — and + in the stitch width display to change the position of the needle. Match the distance from the right edge of the presser foot to the needle with the stitch width, then align the edge of the presser foot with the edge of the fabric during sewing for an attractive finish.

1 Stitch width

Example: Left/Middle needle position stitches

Memo

For a standard 16 mm (approx. 5/8 inch) seam allowance, set the width to 0 mm on the screen. While sewing, align the edge of the fabric with the 16mm (approx. 5/8 inch) mark on the needle plate.

① 16 mm (approx. 5/8 inch)

Using the Straight Stitch Needle Plate and the Straight Stitch Foot

The straight stitch needle plate and the straight stitch foot can only be used for straight stitches (middle needle position stitches). Use the straight stitch needle plate and the straight stitch foot when sewing thin fabrics or when sewing small pieces which tend to sink into the hole of the regular needle plate during sewing. The straight stitch foot is perfect to reduce puckering on lightweight fabrics. The small opening on the foot provides support for the fabric as the needle goes through the fabric.

A

CAUTION

Always use the straight stitch foot in combination with the straight stitch needle plate.

- Press the "Presser Foot Lifter" button to raise the presser foot and turn the main power to OFF.
- Remove the flat bed attachment or the embroidery unit if either are attached.
- Grasp both sides of the needle plate cover, and then slide it toward you.

- Needle plate cover
- 4 Grasp the bobbin case, and then pull it out.

- Bobbin case
- Use the screwdriver included with the machine to unscrew and remove the regular needle plate.

6 Set the straight stitch needle plate in place and use the screwdriver to tighten the plate.

Insert the bobbin case in its original position (see page 203), and then attach the needle plate cover.

Note

Align the two screw holes on the needle plate with the two holes on the machine and screws in the needle plate.

After reinstalling the needle plate cover, select any of the straight stitches.

Memo

When using the straight stitch needle plate, all straight stitches become middle needle position stitches. You cannot change the needle position using the width display.

A CAUTION

- Selecting other stitches will cause an error message to be displayed.
- Be sure to turn the handwheel slowly in your direction before sewing and make sure that the needle is not contacting the straight stitch foot and straight stitch needle plate.
- Attach the straight stitch foot.
- 110 Start sewing.
 - After sewing, make sure to remove the straight stitch needle plate and the straight stitch foot, and reinstall the regular needle plate, the needle plate cover and the presser foot "J".

Memo

To prevent puckering on fine fabrics, use a fine needle, size 75/11, and a short stitch length. For heavier fabrics, use a heavier needle, size 90/14, and longer stitches.

■ Basting

- Select $\begin{bmatrix} 1 & 0 \\ 1 & 0 \end{bmatrix}$ and attach presser foot "J".
- Press the "Reverse/Reinforcement Stitch" button to sew reinforcement stitches, then continue sewing.

Memo

If you do not want to use a reinforcement stitch at the beginning; you should lift the presser foot, rotate the handwheel, pull up the bobbin thread and pull a length of top and bobbin thread out from the rear of the machine.

You can set the stitch length between 5 mm (approx. 3/16 inch) and 30 mm (approx. 1-3/16 inches)

- ① Between 5 mm (approx. 3/16 inch) and 30 mm (approx. 1-3/16 inches)
- **3** Sew while keeping the fabric straight.

End the basting with reinforcement stitches.

Dart Seam

- Select and attach presser foot "J".
- Sew a reverse stitch at the beginning of the dart and then sew from the wide end to the other end without stretching the fabric.
 - * If automatic reinforcement stitching is preset, a reinforcement stitch will automatically be sewn at the beginning of sewing.

- (1) Basting
- Cut the thread at the end leaving 50 mm (approx. 1-15/16 inches), and then tie both ends together.
 - * Do not sew a reverse stitch at the end.

Insert the ends of the thread into the dart with a needle.

Iron the dart to one side so that it is flat.

Gathering

Use on waists of skirts, sleeves of shirts, etc.

Select a straight stitch and attach presser foot "J".

- Set the stitch length to 4.0 mm (approx. 3/16 inch) and the thread tension to approximately 2.0 (weaker tension).
 - * If you press GATHERING after pressing , the stitch length will be set automatically to 4.0 mm (approx. 3/16 inch) and the thread tension will be automatically set to 2.0.
- Pull the bobbin and upper threads out by 50 mm (approx. 1-15/16 inches) (see page 25).

- 1 Upper thread
- ② Bobbin thread
- 3 About 50 mm (approx. 1-15/16 inches)

Sew two rows of straight stitches parallel to the seam line, then trim excess thread leaving 50 mm (approx. 1-15/16 inches).

- 1) Seam line
- ② 10 to 15 mm (approx. 3/8 inch to 9/16 inch)
- 3 About 50 mm (approx. 1-15/16 inches)
- Pull the bobbin threads to obtain the desired amount of gather, then tie the threads.

Smooth the gathers by ironing them.

Sew on the seam line and remove the basting stitch.

Flat Fell Seam

Use for reinforcing seams and finishing edges neatly.

* When the automatic thread cutting and automatic reinforcement stitching are preset, reinforcement stitches will be sewn automatically at the beginning of sewing. Press the "Reverse/Reinforcement Stitch" button to sew a reinforcement stitch and trim the thread automatically at the end of sewing.

- ① About 12 mm (approx. 1/2 inch)
- ② Wrong side
- Spread the fabric out along the seam line.

- (1) Seam line
- ② Wrong side
- Lay both seam allowances on the side of the shorter seam (cut seam) and iron them.

① Wrong side

Fold the longer seam allowance around the shorter one, and sew the edge of the fold.

① Wrong side

Finished flat fell seam

① Surface

Pintuck

Mark along the folds on the wrong side of the fabric.

① Wrong side

1) Surface

* When the automatic thread cutting and automatic reinforcement stitching are preset, reinforcement stitches will be sewn automatically at the beginning of sewing. Press the "Reverse/Reinforcement Stitch" button to sew a reinforcement stitch and trim the thread automatically at the end of sewing.

- ① Width for pintuck
- ② Wrong side
- ③ Surface
- [5] Iron the folds in the same direction.

Zigzag Stitches

Zigzag stitches are useful for overcasting, appliqué, patchwork, and many other applications. Select a stitch, and attach presser foot "J".

If the stitch which you select has a double mark "" at the top of the key display, you can sew reverse stitches by holding the "Reverse/Reinforcement Stitch" button.

If the stitch which you select has a dot mark " \cdot " at the top of the key display, you can sew reinforcement stitches by holding the "Reverse/Reinforcement Stitch" button (see page 42).

Stitch	Stitch name	Presser foot	Applications		titch width nm (inch.)]		itch length nm (inch.)]	Twin needle
		1001		Auto.	Manual	Auto.	Manual	liceule
1-09	Zigzag stitch	*1	For overcasting, mending. Reverse stitch is sewn while pressing "Reverse/ Reinforcement Stitch" button.	3.5 (1/8)	0.0 - 7.0 (0 - 1/4)	1.4 (1/16)	0.0 - 4.0 (0 - 3/16)	OK (J)
1-10	Zigzag stitch	* J	For overcasting, mending. Reinforcement stitch is sewn while pressing "Reverse/ Reinforcement Stitch" button.	3.5 (1/8)	0.0 - 7.0 (0 - 1/4)	1.4 (1/16)	0.0 - 4.0 (0 - 3/16)	ОК (J)
1-11	Zigzag stitch (right)	J	Start from right needle position, zigzag sew at left.	3.5 (1/8)	2.5 - 5.0 (3/32 - 3/16)	1.4 (1/16)	0.3 - 4.0 (1/64 - 3/16)	OK (J)
1-12	Zigzag stitch (left)	*1	Start from left needle position, zigzag sew at right.	3.5 (1/8)	2.5 - 5.0 (3/32 - 3/16)	1.4 (1/16)	0.3 - 4.0 (1/64 - 3/16)	OK (J)

Attach presser foot "J".

■ Overcasting (Using a Zigzag Stitch)

Sew the overcasting along the edge of the fabric while positioning the right-hand side needle drop point just outside the edge of the fabric.

① Needle drop position

■ Appliqué (Using a Zigzag Stitch)

Attach the appliqué using a temporary spray adhesive or basting, then sew it.

* Sew a zigzag stitch while positioning the right-hand side needle drop point just outside the edge of the fabric.

■ Patchwork (for Crazy Quilt)

Turn back the desired width of fabric and position it over the lower fabric, then sew so that the stitch bridges both pieces of fabric.

■ Sewing Curves (Using a Zigzag Stitch)

Shorten the stitch length setting to obtain a fine stitch. Sew slowly, keeping the seams parallel with the fabric edge as you guide the fabric around the curve.

■ Cord Guide Bobbin Cover (Using a Zigzag Stitch)

- Remove the bobbin cover from the machine (see page 24).
- Thread gimp thread through the hole in the cord guide bobbin cover from top to bottom. Position the thread in the notch at the back of the cord guide bobbin cover.

- 1) Notch
- ② Gimp thread
- 3 Hole

- Snap the cord guide bobbin cover into place, making sure that the gimp thread can be fed freely.
 - * Make sure there are no restrictions when feeding the thread.

- Set the zigzag width from 2.0-2.5 mm (approx. 1/16 3/32 inch).
- Attach presser foot "N".
- Position the fabric right side up on top of the cord and place the cord to the rear of the machine under the presser foot.

- ① Fabric (right side)
- ② Gimp thread
- Lower the presser foot and start sewing to make a decorative finish.

Elastic Zigzag Stitches

Use elastic zigzag stitches for tape attaching, overcasting, darning, or a wide variety of other uses.

Stitch	Stitch name	Presser foot	Applications	Stitch width [mm (inch.)]		St [n	Twin needle	
	1001		Auto.	Manual	Auto.	Manual	necule	
1-13 <	2 step elastic zigzag	* J	Overcasting (medium weight and stretch fabrics), tape and elastic	5.0 (3/16)	1.5 - 7.0 (1/16 - 1/4)	1.0 (1/16)	0.2 - 4.0 (1/64 - 1/16)	OK (J)
1-14	2 step elastic zigzag	* J	Overcasting (medium weight and stretch fabrics), tape and elastic	5.0 (3/16)	1.5 - 7.0 (1/16 - 1/4)	1.0 (1/16)	0.2 - 4.0 (1/64 - 1/16)	OK (J)
1-15 <0 <0 <0 <0 <0 <0 <0 <0 <0 <0 <0 <0 <0	3 step elastic zigzag	* J	Overcasting (medium, heavyweight and stretch fabrics), tape and elastic	5.0 (3/16)	1.5 - 7.0 (1/16 - 1/4)	1.0 (1/16)	0.2 - 4.0 (1/64 - 1/16)	OK (J)

Select a stitch.

Attach presser foot "J".

■ Tape Attaching

Stretch the tape flat. While stretching the tape flat, sew the tape to the fabric.

① Tape

■ Overcasting

Use this stitch to sew overcasting on the edge of stretch fabrics. Sew the overcasting along the edge of the fabric while positioning the right-hand side needle drop point just outside the edge of the fabric.

Overcasting

Use for the beginning and end of seams in skirts or trousers, and the beginning and end of all cuttings. Use presser foot "G", presser foot "J", or the optional side cutter attachment depending on the kind of overcasting stitch you select.

■ Overcasting Using Presser Foot "G"

Stitch	Stitch name	Presser foot	Applications	Stitch width [mm (inch.)]		Stitch length [mm (inch.)]		Twin needle
		1001		Auto.	Manual	Auto.	Manual	necule
1-16	Overcasting stitch	G	Reinforcing of light and medium weight fabrics	3.5 (1/8)	2.5 - 5.0 (3/32 - 3/16)	2.0 (1/16)	1.0 - 4.0 (1/16 - 3/16)	NO
1-17	Overcasting stitch	G	Reinforcing of heavyweight fabric	5.0 (3/16)	2.5 - 5.0 (3/32 - 3/16)	2.5 (3/32)	1.0 - 4.0 (1/16 - 3/16)	NO
1-18	Overcasting stitch	G	Reinforcing of medium, heavyweight and easily frayable fabrics or decorative stitching.	5.0 (3/16)	3.5 - 5.0 (1/8 - 3/16)	2.5 (3/32)	1.0 - 4.0 (1/16 - 3/16)	NO

Lower the presser foot so that the presser foot guide is set flush against the edge of the fabric.

Sew along the presser foot guide.

① Guide

CAUTION

After the stitch width is adjusted, turn the handwheel toward you by hand and check that the needle does not touch the presser foot. If the needle hits the presser foot, the needle may break and cause injury.

- 1) The needle should not touch
- If the presser foot is raised to its highest level, the needle may strike the presser foot.

■ Overcasting Using Presser Foot "J"

Stitch	Stitch name	Presser foot	Applications Stitch width [mm (inch.)]			St [n	Twin	
		1001		Auto.	Manual	Auto.	Manual	necuie
1-19	Overcasting stitch	J	Reinforced seaming of stretch fabric	5.0 (3/16)	0.0 - 7.0 (0 - 9/32)	2.5 (3/32)	0.5 - 4.0 (1/32 - 3/16)	ОК (J)
1-20 [Overcasting stitch	* J	Reinforcing of medium stretch fabric and heavyweight fabric, decorative stitching	5.0 (3/16)	0.0 - 7.0 (0 - 9/32)	2.5 (3/32)	0.5 - 4.0 (1/32 - 3/16)	ОК (J)
1-21 X X X	Overcasting stitch	J	Reinforcement of stretch fabric or decorative stitching	4.0 (3/16)	0.0 - 7.0 (0 - 1/4)	4.0 (3/16)	1.0 - 4.0 (1/16 - 3/16)	OK (J)
1-22 	Overcasting stitch	J	Stretch knit seam	5.0 (3/16)	0.0 - 7.0 (0 - 1/4)	4.0 (3/16)	1.0 - 4.0 (1/16 - 3/16)	NO
1-23	Single diamond overcast	* J	Reinforcement and seaming stretch fabric	6.0 (15/ 64)	1.0 - 7.0 (1/16 - 1/4)	3.0 (1/8)	1.0 - 4.0 (1/16 - 3/16)	OK (J)
1-24	Single diamond overcast	* J	Reinforcement of stretch fabric	6.0 (15/ 64)	1.0 - 7.0 (1/16 - 1/4)	1.8 (1/16)	1.0 - 4.0 (1/16 - 3/16)	OK (J)

Select a stitch and attach presser foot "J".

Sew with the needle dropping slightly off the edge of the fabric.

① Needle drop position

■ Overcasting Using the Optional Side Cutter

By using the side cutter, you can do overcasting while cutting the fabric.

A CAUTION

Make sure to only select one of the stitches listed below. Using another stitch may cause the needle to hit the presser foot and break, possibly causing injury.

Memo

Thread the needle manually when using the side cutter, or only attach the side cutter after threading the needle using the "Automatic Threading" button.

Stitch	Stitch name	Presser foot	Applications		titch width nm (inch.)]		itch length nm (inch.)]	Twin needle
		1001		Auto.	Manual	Auto.	Manual	liccuic
1-25	With side cutter	j s	Straight stitch while cutting fabrics	0.0 (0)	0.0 - 2.5 (0 - 3/32)	2.5 (3/32)	0.2 - 5.0 (1/64 - 3/16)	NO
1-26 \$ \$s	With side cutter	ĵ,	Zigzag stitch while cutting fabrics	3.5 (1/8)	3.5 - 5.0 (1/8 - 3/16)	1.4 (1/16)	0.0 - 4.0 (0 - 3/16)	NO
1-27 >s	With side cutter	j s	Overcasting stitch while cutting fabrics	3.5 (1/8)	3.5 - 5.0 (1/8 - 3/16)	2.0 (1/16)	1.0 - 4.0 (1/16 - 3/16)	NO
1-28 S	With side cutter	j s	Overcasting stitch while cutting fabrics	5.0 (3/16)	3.5 - 5.0 (1/8 - 3/16)	2.5 (3/32)	1.0 - 4.0 (1/16 - 3/16)	NO
1-29	With side cutter	j s	Overcasting stitch while cutting fabrics	5.0 (3/16)	3.5 - 5.0 (1/8 - 3/16)	2.5 (3/32)	1.0 - 4.0 (1/16 - 3/16)	NO

- Follow the steps on page 34 to remove the presser foot.
- Position the fork on the side cutter's operating lever onto the needle clamp screw.

- 1) Needle clamp screw
- ② Operating lever

Memo

Make sure that the fork of the operating lever is set onto the needle clamp screw firmly.

Position the side cutter so that the side cutter pin is aligned with the notch in the presser foot holder, and then lower the presser foot.

- 1 Notch in presser foot holder
- → The side cutter is attached.

Select a stitch.

Make a cut of approximately 20 mm (approx. 3/4 inch) in the fabric.

- ① 20 mm (approx. 3/4 inch)
- Position the fabric so that the right side of the cut is on top of the guide plate and the left side of the cut is underneath the presser foot.

- Guide plate (lower knife)
- ② Presser foot
- Thread the needle manually and pull out a long section of the upper thread. Pass it below the presser foot and pull it out in the fabric feed direction.

- ① Presser foot
- ② Upper thread

Start sewing.

→ A seam allowance is cut while the stitching is sewn.

Note

If the width has been adjusted, turn the handwheel by hand to check that the needle does not touch the side cutter. If the needle touches the side cutter, it might cause the needle to break.

■ When Sewing Straight Stitches While Using the Side Cutter

The seam margin should be approximately 5 mm (approx. 3/16 inch).

① Seam margin

Memo

 The fabric will not be cut if the whole fabric is simply spread out underneath the presser foot guide plate. Set the fabric as explained in step from the previous section, and then start sewing.

- One layer of 13 oz. denim can be cut.
- Clean the side cutter after use to avoid having dust and scraps of thread build up on it.
- Add a small amount of oil as required to the cutting edge of the cutter.

Quilting

You can make beautiful quilts quickly and easily with this machine. When making a quilt, you will find it convenient to use the knee lifter and foot controller to free your hands for other tasks (see "Using the Foot Controller" on page 41 and /or see "Using the Knee Lifter" on page 48).

If there is a "P" or "Q" at the bottom of the key display, the indicated stitch is intended for quilting.

Pattern	Name of pattern	Type of presser	Use	Stitch width [mm (inch.)]		Stitc	h length [mm (inch.)]	Twin needle
		foot		Auto.	Manual	Auto.	Manual	possibility
1-30 i	Piecing stitch (Right)		Piecework/patchwork 6.5 mm (approx. 1/4 inch) right seam allowance	5.5 (7/32)	0.0 - 7.0 (0 - 1/4)	2.0 (1/16)	0.2 - 5.0 (1/64 - 3/16)	NO
1-31 i	Piecing stitch (Middle)		Piecework/patchwork	-	_	2.0 (1/16)	0.2 - 5.0 (1/64 - 3/16)	NO
1-32 i	Piecing stitch (Left)		Piecework/patchwork 6.5 mm (approx. 1/4 inch) left seam allowance	1.5 (1/16)	0.0 - 7.0 (0 - 1/4)	2.0 (1/16)	0.2 - 5.0 (1/64 - 3/16)	NO
1-33 	Hand-look quilting		Quilting stitch made to look like hand quilting stitch	0.0 (0)	0.0 - 7.0 (0 - 1/4)	2.5 (3/32)	1.0 - 4.0 (1/16 - 3/16)	NO
1-34 \$ \$\times_Q	Quilting appliqué zigzag stitch		Zigzag stitch for quilting and sewing on appliqué quilt pieces	3.5 (1/8)	0.0 - 7.0 (0 - 1/4)	1.4 (1/16)	0.0 - 4.0 (0 - 3/16)	NO
1-35	Quilting appliqué stitch		Quilting stitch for invisible appliqué or attaching binding	1.5 (1/16)	0.5 - 5.0 (1/64 - 3/16)	1.8 (1/16)	1.0 - 4.0 (1/16 - 3/16)	NO
1-36 535 535 535 535 535 535	Quilting stippling		Background quilting	7.0 (1/4)	1.0 - 7.0 (1/16 - 1/4)	1.6 (1/16)	1.0 - 4.0 (1/16 - 3/16)	NO

■ Piecing

Sewing two pieces of fabric together is called piecing. When cutting pieces for quilt blocks, make sure the seam allowance is 6.5 mm (approx. 1/4 inch).

- Select $\begin{bmatrix} 1-30 \\ \vdots \\ p \end{bmatrix}$ or $\begin{bmatrix} 1-32 \\ \vdots \\ p \end{bmatrix}$ and attach presser foot "J".
- Align the edge of the fabric with the edge of the presser foot, and start sewing.
 - * To sew a 6.5 mm (approx. 1/4 inch) seam allowance along the right edge of the presser foot with selected, the width should be set to 5.5 mm (approx. 7/32 inch).

- ① 6.5 mm (approx. 1/4 inch)
- * To sew a 6.5 mm (approx. 1/4 inch) seam allowance along the left edge of the presser foot with selected, the width should be set to 1.5 mm (approx. 1/32 inch).

- ① 6.5 mm (approx. 1/4 inch)
- * To change the needle position, use + or in the width display.

Memo

Using a straight stitch (middle needle position) makes it easier to sew smoothly (see page 55).

■ Quilting

Sewing together the quilt top, batting, and backing is called quilting. You can sew the quilt with the walking foot to keep the quilt top, batting, and backing from sliding. The walking foot has a set of feed dogs that move together with the feed dogs in the needle plate during sewing.

For straight line quilting, use the walking foot and the straight stitch needle plate. Always select a straight stitch (middle needle position) when using the straight stitch needle plate.

- Select $\begin{bmatrix} \overline{1-31} \\ \vdots \\ p \end{bmatrix}$, $\begin{bmatrix} \overline{1-32} \\ \vdots \\ p \end{bmatrix}$ or $\begin{bmatrix} \overline{1-34} \\ \overset{>}{\lessgtr} \\ 0 \end{bmatrix}$
- Attach the walking foot (see page 35).

Place one hand on each side of the presser foot to hold the fabric secure while sewing.

Memo

- Sew at slow to medium speed.
- Do not sew in reverse or use stitches that require side ways or reverse feeding.
 Always check to be sure that your quilting surface is securely basted before beginning to sew. Specialized machine quilt needles and threads are also available for machine quilting.

■ Appliqué

- ① Seam allowance: 3 to 5 mm (approx. 1/8 to 3/16 inch)
- Place a piece of thick paper or stabilizer cut to the finished size of the appliqué design onto the fabric, and then fold over the seam margin using an iron. Clip curves when necessary.

Turn the appliqué over, and attach the thick paper with basting pins or a basting stitch.

- and attach presser foot "J". Select
- Use the quilting appliqué stitch to attach the appliqué. Sew around the edge while dropping the needle as close to the edge as possible.

Needle drop position

CAUTION

Be careful that the needle does not strike a basting pin during sewing. Striking a pin can cause the needle to break, resulting in injury.

You can use the appliqué technique to attach appliqué designs like the three pictured below.

- 1 Dresden plate
- ② Stained glass
- ③ Sunbonnet sue

■ Quilting with Satin Stitches

Use the foot controller to sew with satin stitches. If you set the speed control slide to control the stitch width, you can make subtle changes in the stitch width during sewing.

- Attach the foot controller (see page 41).
- Select $\begin{bmatrix} \stackrel{\text{\tiny 1-34}}{\lessgtr} \\ \stackrel{\text{\tiny 2}}{\lessgtr} \end{bmatrix}$ and attach presser foot "J".
- Press in the length display to shorten the stitch length.

Memo

The setting will vary according to the kind of fabric and the thickness of the thread, but a length of 0.3 to 0.5 mm (approx. 1/64 to 1/32 inch) is best for satin stitches.

- Press to use the speed control slide to control the stitch width.
- Set the width control to "ON".

Memo

You can use the speed control slide to adjust the stitch width. Use the foot controller to adjust the sewing speed.

→ The display will return to the original screen.

Start sewing

You can adjust the stitch width during sewing by moving the sewing speed controller. Slide the lever to the left, and the stitch width becomes narrower. Slide it to the right, the stitch width becomes wider. The size of the width changes equally on both sides of the middle needle position.

- ① narrower
- ② wider

■ Free-motion Quilting

With free-motion quilting, the feed dogs can be lowered (using the feed dog position switch) so that the fabric can be moved freely in any direction. The quilting foot is needed for free-motion quilting. We recommend attaching the foot controller and sewing at a consistent speed.

Memo

In order to sew a balanced stitch, it may be necessary to lower the upper thread tension.

- Select [1-31]
- Remove the presser foot holder (see page 35).
- Align the quilting foot with the lower-left side of the presser bar.

Memo

The pin on the quilting foot should be positioned over the needle clamp screw.

Hold the quilting foot in place with your right hand, and then tighten the presser foot holder screw using the screwdriver in your left hand.

- (1) Pin on quilting foot
- ② Presser foot holder screw
- ③ Needle clamp screw

CAUTION

 Be sure to securely tighten the screws with the screwdriver. Otherwise, the needle may touch the presser foot, causing it to bend or break. Lower the feed dog position switch, located at the rear of the base of the machine, to

- Rear of machine
- Feed dog position switch (as seen from the rear of the machine)
- ③ Up
- (4) Down
- Use both hands to stretch the fabric taut, and then move the fabric at a regular pace in order to sew uniform stitches roughly 2.0-2.5 mm (approx. 1/16 3/32 inch) in length.

- 1) Stitch
- → Reinforcement stitches are sewn at the beginning and end of sewing.
- After sewing is finished, raise the feed dog position switch to ** to raise the feed dogs.

Memo

Normally, the feed dog position switch is in the up position.

Blind Hem Stitches

Select from these stitches to sew the hems or cuffs of dresses, blouses, pants, or skirts.

Stitch	Stitch name	Presser foot	Applications	ons Stitch width		Stitch length [mm (inch.)]		Twin needle
		1001		Auto.	Manual	Auto.	Manual	liceule
2-01	Blind hem stitch	R	Hemming woven fabrics	0.0 (0)	3 ← - →3	2.0 (1/16)	1.0 - 3.5 (1/16 - 1/8)	NO
2-02	Blind hem stitch stretch	R	Hemming stretch fabric	0.0 (0)	3 ← - →3	2.0 (1/16)	1.0 - 3.5 (1/16 - 1/8)	NO

Place the fabric wrong side up, and fold and baste the fabric.

- ① 5 mm (approx. 3/16 inch)
- ② Basting stitches
- ③ Wrong side of fabric
- **3** Fold the fabric again.

- ① 5 mm (approx. 3/16 inch)
- ② Wrong side of fabric
- ③ Basting stitches

Attach blind hem stitch foot "R", and lower the presser foot. Position the fabric so the folded edge touches the guide of the presser foot.

- ① Guide
- ② Fold
- Sew the fabric, keeping the folded edge in contact with the presser foot.

① Needle position

ppl

Remove the basting stitches and turn the fabric over.

- ① Wrong side of fabric
- ② Right side of fabric

Memo

Blind hem stitches cannot be sewn if the left needle drop point does not catch the fold. If the needle catches too much of the fold, the fabric cannot be unfolded and the seam appearing on the right side of the fabric will be very large, leaving an unattractive finish. If you experience either of these cases, follow the instructions below to solve the problem.

■ If the Needle does not Catch the Fold

Adjust the width so that the needle slightly catches the fold by pressing — in the width display.

■ If the Needle Catches Too Much of the Fold

Adjust the width so that the needle slightly catches the fold by pressing + in the width display.

Appliqué

Use a temporary spray adhesive, fabric glue or a basting stitch to attach the appliqué to the fabric.

* This will keep the fabric from moving during sewing.

- Appliqué
- ② Fabric glue

* Adjust the stitch length and width to correspond to the appliqué shape, size, and quality of material (see page 44).

Memo

For details on each stitch, refer to the "STITCH SETTING CHART" at the end of this manual.

Attach presser foot "J". Check that the needle drops slightly off the edge of the appliqué, then start sewing.

Appliqué material

① Needle drop position

■ Sewing Sharp Curves

Stop the machine with the needle in the fabric outside the appliqué. Raise the presser foot and turn the fabric a little bit at a time while sewing for an attractive finish to the seam.

Memo

Placing a lightweight tear away stabilizer beneath the stitching area will improve the stitch placement along the edge of the appliqué fabric.

Shelltuck Stitches

Shelltuck stitches give an attractive appearance to shells along the curve of a collar. This stitch pattern can be used for edging the neckline or sleeves of dresses and blouses.

Select

Memo

For details on each stitch, refer to the "STITCH SETTING CHART" at the end of this manual.

Memo

If the upper thread tension is too weak, the shelltuck stitches will not scallop.

To make rows of shell tuck stitches, fold the fabric in half along the bias.

Memo

Use a thin fabric.

Attach presser foot "J". Set the needle drop point slightly off the edge of the fabric, and start sewing.

1 Needle drop position

Memo

To make shell tucks at the edge of a collar or neckline, follow the pattern's instructions and then use this stitch to make a decorative finish on the collar or neckline.

Scallop Stitches

This wave-shaped running stitch is called the scallop stitch. Use this stitch to decorate the edges of blouse collars and handkerchiefs or use it as a hem accent.

Memo

A temporary spray adhesive may be necessary for lightweight fabrics. Test sew the fabric before sewing a project.

Select

Memo

For details on each stitch, refer to the "STITCH SETTING CHART" at the end of this manual.

* Do not sew directly on the edge of the fabric.

Trim along the seam, making sure not to cut the stitches.

Memo

Use a seam sealant to secure the edges of the scallop stitches.

Top Stitching

For a decorative look called "Crazy Quilting", the following stitches can be sewn on top of a pressed seam allowance.

- Select a straight stitch and attach presser foot "I".
- With the right sides facing each other, sew two pieces of fabric together, and then press open the seam allowance.

- Straight stitch
- ② Seam margins
- ③ 6.5 mm (approx. 1/4 inch)
- (4) Wrong side
- Select a stitch for top stitching.

Place the fabric right side up in the machine, and center the presser foot over the seam when sewing.

1) Right side of fabric

Smocking Stitches

Use smocking stitches for decorative sewing on clothes, etc.

- Select a straight stitch and attach presser foot "J".
- Set the stitch length to 4.0 mm (approx. 3/16 inch) and loosen the upper thread tension to approximately 2.0 (See pages 44 through 45).
- Pull the bobbin and upper threads out by 50 mm (approx. 1-15/16 inches).
- Sew the seams, leaving approximately 10 mm (approx. 3/8 inch) between the seams, then trim excess thread, leaving 50 mm (approx. 1-15/16 inches).

- ① Approximately 10 mm (approx. 3/8 inch)
- Pull the bobbin threads to obtain the desired amount of gather, and then smooth the gathers by ironing them.

Memo

For details on each stitch, refer to the "STITCH SETTING CHART" at the end of this manual.

Pull out the straight stitch threads.

Fagoting

When there is a space between two fabrics with thread sewn over the space to join the fabrics together, it is called fagoting. Use this stitch when sewing blouses or children's clothes.

Baste two pieces of fabric onto thin paper, leaving a space of 4 mm (approx. 3/16 inch) between the fabrics.

- (1) 4 mm (approx. 3/16 inch)
- 2 Paper
- ③ Basting stitches

Memo

For details on each stitch, refer to the "STITCH SETTING CHART" at the end of this manual. Attach presser foot "J". Align the center of the presser foot with the middle of the space between the fabrics and begin sewing.

Basting stitches

Memo

Use a thick thread.

When sewing is finished, gently tear the paper away.

Tape or Elastic Attaching

- Select a straight stitch and attach presser foot "I".
- Set the stitch length to 4.0 mm (approx. 3/16 inch), and loosen the upper thread tension to 2.0 (See pages 44 through 45).

Memo

Be sure that neither automatic reinforcement

nor automatic thread cutting $|\mathcal{H}|$ is selected.

Sew two rows of straight stitches on the right side of the fabric, then pull the bobbin thread to create the necessary gather.

Before sewing the straight stitch, rotate the handwheel and pull up the bobbin thread. Holding the top and bobbin thread, pull a length of thread out from the rear of the machine. (Be sure that the presser foot is raised.)

Place the tape over the gather, and hold it in place with basting pins.

① Tape

Select

Memo

For details on each stitch, refer to the "STITCH SETTING CHART" at the end of this manual.

Sew over the tape (or elastic).

A CAUTION

Be sure the needle does not strike a basting pin, or any other objects, during sewing. The thread could tangle or the needle could break, causing injury.

Pull out the straight stitch threads.

Heirloom

■ Hemstitching (1) (Daisy Stitch)

Use for sewing tablecloths, decorative hems, and decorative stitching on shirt fronts.

Memo

Use a light to medium weight homespun fabric with a little stiffness.

Insert a type 130/705H, size 100/16 Wing needle.

A CAUTION

- The "Automatic Threading" button cannot be used. Thread the wing needle by hand, from front to back. Using the "Automatic Threading" button may result in damage to the machine.
- A more attractive finish can be obtained if you use a "130/705H Wing" needle when sewing these patterns. If using a wing needle and the stitch width has been set manually, check that the needle will not touch the presser foot by carefully rotating the handwheel before starting sewing.

* Select any stitch between 3-01 and 3-25.

Memo

 For details on each stitch, refer to the "STITCH SETTING CHART" at the end of this manual.

Start sewing.

Example: Illustration of finished product

■ Hemstitching (2) (Drawn Work)

- Pull out several threads from one area on a piece of fabric to open the area.
 - * Pull out 5 or 6 threads to leave a 3 mm (approx. 1/8 inch) area open.

Memo

Loosely woven fabrics work best for this.

Memo

For details on each stitch, refer to the "STITCH SETTING CHART" at the end of this manual.

Attach presser foot "N". With the right side of the fabric facing up, sew one edge of the open area.

- Press | | | | to create a mirror image of the stitch.
- Sew the opposite side to keep the stitch symmetrical.

■ Hemstitching (3)

- Pull out several threads from both sides of the 4 mm (approx. 3/16 inch) area which are not yet open.
 - Pull out four threads, leave five threads, and then pull out four threads. The width of five threads is approximately 4 mm (approx. 3/16 inch) or less.

- ① Approx. 4 mm (approx. 3/16 inch) or less
- ② Four threads (pull out)
- ③ Five threads (leave)

Memo

For details on each stitch, refer to the "STITCH SETTING CHART" at the end of this manual.

Sew the decorative stitch in the center of the five threads created above.

A wing needle can be used for Hemstitching

One-step Buttonholes

With one-step buttonholes, you can make buttonholes appropriate to the size of your button.

Stitch	Stitch name	Presser	Applications		titch width nm (inch.)]		itch length nm (inch.)]	Twin
		foot		Auto.	Manual	Auto.	Manual	needle
4-01	Narrow rounded buttonhole	Ā	Buttonhole on light to medium weight fabrics	5.0 (3/16)	3.0 - 5.0 (1/8 - 3/16)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
1	Wide round ended buttonhole	Ā	Buttonholes with extra space for larger buttons	5.5 (7/32)	3.5 - 5.5 (1/8 - 7/32)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
1	Tapered round ended buttonhole		Reinforced waist tapered buttonholes	5.0 (3/16)	3.0 - 5.0 (1/8 - 3/16)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-04	Round ended buttonhole	A	Buttonholes with vertical bar tack in heavyweight fabrics	5.0 (3/16)	3.0 - 5.0 (1/8 - 3/16)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-05	Round ended buttonhole	Ā	Buttonholes with bar tack	5.0 (3/16)	3.0 - 5.0 (1/8 - 3/16)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-06 0	Round double ended buttonhole	Ā	Buttonholes for fine, medium to heavyweight fabrics	5.0 (3/16)	3.0 - 5.0 (1/8 - 3/16)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-07	Narrow squared buttonhole	Ā	Buttonholes for light to medium weight fabrics	5.0 (3/16)	3.0 - 5.0 (1/8 - 3/16)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-08	Wide squared buttonhole	Ā	Buttonholes with extra space for larger decorative buttons	5.5 (7/32)	3.5 - 5.5 (1/8 - 7/32)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-09	Squared buttonhole	Ā	Heavy-duty buttonholes with vertical bar tacks	5.0 (7/32)	3.0 - 5.0 (1/8 - 3/16)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-10	Stretch buttonhole	Ā	Buttonholes for stretch or woven fabrics	6.0 (15/ 64)	3.0 - 6.0 (1/8 - 15/64)	1.0 (1/16)	0.5 - 2.0 (1/32 - 1/16)	NO
4-11	Heirloom buttonhole	Ā	Buttonholes for heirloom and stretch fabrics	6.0 (15/ 64)	3.0 - 6.0 (1/8 - 15/64)	1.5 (1/16)	1.0 - 3.0 (1/1 - 1/8)	NO
4-12	Bound buttonhole	Ā	The first step in making bound buttonholes	5.0 (3/16)	0.0 - 6.0 (0 - 15/64)	2.0 (1/16)	0.2 - 4.0 (1/64 - 3/16)	NO
1	Keyhole buttonhole		Buttonholes in heavyweight or thick fabrics for larger flat buttons	7.0 (1/4)	3.0 - 7.0 (1/8 - 1/4)	0.5 (1/32)	0.3 - 1.0 (1/64 - 1/16)	NO
8	Tapered keyhole buttonhole		Buttonholes in medium to heavy weight fabrics for larger flat buttons	7.0 (1/4)	3.0 - 7.0 (1/8 - 1/4)	0.5 (1/32)	0.3 - 1.0 (1/64 - 1/16)	NO
4-15	Keyhole buttonhole	Ā	Buttonholes with vertical bar tack for reinforcement in heavyweight or thick fabrics	7.0 (1/4)	3.0 - 7.0 (1/8 - 1/4)	0.5 (1/32)	0.3 - 1.0 (1/64 - 1/16)	NO

One-step buttonholes are sewn from the front of the presser foot to the back, as shown below.

- Reinforcement stitching
- Select a buttonhole stitch, and attach buttonhole foot "A".
- Mark the position and length of the buttonhole on the fabric.

Memo

The maximum buttonhole length is about 28 mm (approx. 1-1/16 inches) (diameter + thickness of the button).

Pull out the button holder plate on the presser foot, and insert the button that will be put through the buttonhole. Then tighten the button holder plate around the button.

① Button holder plate

Memo

The size of the buttonhole is decided by the button holder plate holding the button.

Align the presser foot with the mark on the fabric, and lower the presser foot.

- 1) Mark on the fabric
- ② Marks on the presser foot

Note

- Pass the thread underneath the presser foot.
- Slide the outside frame of the buttonhole foot backward as far as possible as shown in the illustration, making sure that there is no gap behind the part of the foot marked "A". If the buttonhole foot is not slid back as far as possible, the buttonhole will not be sewn at the correct size.

Lower the buttonhole lever so that it is positioned behind the metal bracket on the buttonhole foot.

1 Buttonhole lever

Metal bracket

Gently hold the end of the upper thread, and then start sewing.

* Feed the fabric carefully by hand while the buttonhole is sewn.

→ Once sewing is completed, the machine automatically sews reinforcement stitches, and then stops.

Memo

If automatic thread cutting is turned on before you start sewing, both threads are automatically cut after the reinforcement stitches are sewn. If the fabric does not feed (for example, because it is too thick), increase the stitch length setting.

Insert a pin along the inside of one of the bar tacks, and then insert the seam ripper into the center of the buttonhole and cut towards the pin.

- 1 Basting pin
- ② Seam ripper

CAUTION

When using the seam ripper to open the buttonhole, do not put your hand or finger in the path of the ripper. The ripper may slip and cause injury.

Memo

For keyhole buttonholes, use the eyelet punch to make a hole in the rounded end of the buttonhole. Then insert a pin along the inside of one of the bar tacks, insert a seam ripper into the hole made with the eyelet punch, and cut towards the pin.

- 1 Eyelet punch
- ② Basting pin

■ Sewing Stretch Fabrics

When sewing on stretch fabric with sew the buttonhole stitches over a gimp thread.

Hook the gimp thread onto the back of presser foot "A". Insert the ends into the grooves at the front of the presser foot, and then temporarily tie them there.

① Upper thread

Set the width of the satin stitches to the width of the gimp thread, and set the buttonhole width to be 2-3 times the width of the gimp thread.

Once sewing is completed, gently pull the gimp thread to remove any slack, and trim off any excess.

Memo

After using the seam ripper to cut open the threads over the buttonhole, trim off the threads.

■ Odd Shaped Buttons/Buttons that do not Fit into the Button Holder Plate

Use the markings on the presser foot scale to set the size of the buttonhole. One mark on the presser foot scale equals 5 mm (approx. 3/16 inch).

Add the button diameter and thickness together, and then set the plate at the calculated value.

- Presser foot scale
- ② Button holder plate
- Completed measurement of diameter + thickness
- 4 5 mm (approx. 3/16 inch)

Memo

For example, for a button with a diameter of 15 mm (approx. 9/16 inch) and a thickness of 10 mm (approx. 3/8 inch), the scale should be set at 25 mm (approx. 1 inch).

- ① 10 mm (approx. 3/8 inch)
- ② 15 mm (approx. 9/16 inch)

Four-step Buttonholes

You can sew 4-step buttonholes using the following 4 stitches together. You can sew any desired length for the buttonhole when using 4-step buttonholes. 4-step buttonholes are a good option when attaching oversize buttons.

Note

When changing the stitch settings for the left side of the buttonhole, make sure that all setting should be changed to match.

Stitch	Stitch name	Presser foot	Applications	_	titch width nm (inch.)]		itch length nm (inch.)]	Twin needle
		1001		Auto.	Manual	Auto.	Manual	necule
4-16 [_]	4 step buttonhole 1	R	Left side of 4 step buttonhole (Forward stitching)	5.0 (7/32)	1.5 - 7.0 (1/16 - 1/4)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-17	4 step buttonhole 2	N F	Bar tack of 4 step buttonhole	5.0 (7/32)	1.5 - 7.0 (1/16 - 1/4)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-18 [4 step buttonhole 3	N F	Right side of 4 step buttonhole (Reverse stitching)	5.0 (7/32)	1.5 - 7.0 (1/16 - 1/4)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-19	4 step buttonhole 4	N FR	Bar tack of 4 step buttonhole	5.0 (7/32)	1.5 - 7.0 (1/16 - 1/4)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO

Four-step buttonholes are sewn as shown below.

Mark the position and length of the buttonhole on the fabric.

Attach monogramming foot "N", and select stitch to sew down the left side of the buttonhole.

- Press the "Start/Stop" button to start sewing.
- Sew the desired length for the buttonhole and press the "Start/Stop" button again.

- **Select stitch** to sew the bar tack and press the "Start/Stop" button.
 - ightarrow The machine will automatically stop after sewing the bar tack.
- to sew up the right side of Select stitch the buttonhole, and press the "Start/Stop" button to begin sewing.

- Sew the right side of the buttonhole and press the "Start/Stop" button again.
 - Sew the right side of the buttonhole the same length as the left.
- **Select stitch** to sew the bar tack and then press the "Start/Stop" button.
 - → The machine will automatically sew the bar tack, tie and stop when the bar tack is complete.
- Raise the presser foot and remove the fabric.
- Refer to page 84 to open the buttonhole.

■ Darning

Use darning stitches for mending and other applications.

Stitch	Stitch name	me Presser Applications			titch width nm (inch.)]	Stitch length [mm (inch.)]		Twin needle
		1001		Auto.	Manual	Auto.	Manual	liceule
4-20 INNN IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	Darning	Ā	Darning of medium weight fabric	7.0 (1/4)	2.5 - 7.0 (3/32 - 1/4)	2.0 (1/16)	0.4 - 2.5 (1/64 - 1/16)	NO
4-21	Darning	Ā	Darning of heavyweight fabric	7.0 (1/4)	2.5 - 7.0 (3/32 - 1/4)	2.0 (1/16)	0.4 - 2.5 (1/64 - 1/16)	NO

Darning is performed by sewing from the front of the presser foot to the back as shown below.

- 1) Reinforcement stitches
- Select a stitch, and attach buttonhole foot "A".
- Set the scale to the desired length of the darning.

- 1) Presser foot scale
- ② Completed length measurement
- ③ Width 7 mm (approx. 1/4 inch)
- 4 5 mm (approx. 3/16 inch)

Memo

The maximum length for darning is 28 mm (approx. 1-1/16 inches).

Check that the needle drops at the desired position and lower the presser foot, making sure the upper thread passes underneath the buttonhole foot.

Note

- Pass the thread underneath the presser foot
- Set the presser foot so that there is no gap behind the section marked with an "A" (the shaded area in the illustration below). If there is a gap, the size of the darning will not be correct.

Lower the buttonhole lever so that it is positioned behind the metal bracket on the buttonhole foot.

1 Buttonhole lever

- ① Metal bracket
- Gently hold the end of the upper thread, and then press the "Start/Stop" button to start the machine.

→ Once sewing is completed, the machine automatically sews reinforcement stitches, and then stops.

Memo

If automatic thread cutting is turned on before you start sewing, both threads are automatically cut after the reinforcement stitches are sewn. If the fabric does not feed (for example, because it is too thick), increase the stitch length setting.

Bar Tacks

Use bar tacks to reinforce areas that will be subject to strain, such as pocket corners.

Stitch	Stitch name	Presser foot	Applications	Stitch width [mm (inch.)]		Stitch length [mm (inch.)]		Twin needle
		1001		Auto.	Manual	Auto.	Manual	liceale
4-22 15 15 15 15 15 15 15 15 15 15 15 15 15	Bar tack	Ā	Reinforcement at opening of pocket, etc.	2.0 (1/16)	1.0 - 3.0 (1/16 - 1/8)	0.4 (1/64)	0.3 - 1.0 (1/64 - 1/16)	NO

- ① Presser foot scale
- ② Completed length measurement
- ③ 5 mm (approx. 3/16 inch)

Memo

Bar tacks can be between 5 mm (approx. 3/16 inch) and 28 mm (approx. 1-1/16 inches). Bar tacks are usually between 5 mm (approx. 3/16 inch) and 10 mm (approx. 3/8 inch).

Set the fabric so that the pocket moves towards you during sewing.

Note

- Pass the thread underneath the presser foot.
- Slide the outside frame of the buttonhole foot backward as far as possible as shown in the illustration, making sure that there is no gap behind the part of the foot marked "A". If the buttonhole foot is not slid back as far as possible, the bar tack will not be sewn to the correct size.

Check the first needle drop point and lower the presser foot.

① 2 mm (approx. 1/16 inch)

Lower the buttonhole lever so that it is positioned behind the metal bracket on the buttonhole foot.

- Metal bracket
- Gently hold the end of the upper thread and begin sewing.

→ When sewing is completed, the machine will sew reinforcement stitches and stop automatically.

■ Bar Tacks on Thick Fabrics

Place a piece of folded fabric or cardboard beside the fabric being sewn to level the buttonhole foot and allow for easier feeding.

- ① Presser foot
- ② Thick paper

Memo

If automatic thread cutting is turned on before you start sewing, both threads are automatically cut after the reinforcement stitches are sewn. If the fabric does not feed (for example, because it is too thick), increase the stitch length setting.

Button Sewing

Buttons can be sewn on using the machine.

Buttons with 2 or 4 holes can be attached.

Stitch	Stitch name	Presser foot	Applications	Stitch width [mm (inch.)]			itch length nm (inch.)]	Twin
		1001		Auto.	Manual	Auto.	Manual	necule
4-23	Button sewing	₩ ₩	Attaching buttons	3.5 (1/8)	2.5 - 4.5 (3/32 - 3/16)	_	_	NO

 Do not use the automatic thread cutting function when sewing buttons. Otherwise, you will lose the thread ends.

- Select | ⊙
- Raise the presser foot and detach the flat bed table attachment.
- Lower the feed dog position switch to to lower the feed dogs.

- 1 Feed dog position switch
- Attach button sewing foot "M", slide the button along the metal plate and into the presser foot, and lower the presser foot.

- 1 Button
- ② Metal plate

- Turn the handwheel to check that the needle goes into each hole correctly.
 - If the needle does not reach the holes on the left side, adjust the stitch width.
 - To attach the button more securely, repeat the process.
- Gently hold the end of the upper thread and start sewing.
 - \rightarrow The machine stops automatically when sewing is finished.

Memo

If automatic thread cutting is turned on before you start sewing, both threads are automatically cut after the reinforcement stitches are

CAUTION

Make sure the needle does not strike the button during sewing. The needle may break and cause injury.

From the wrong side of the fabric, pull the end of the bobbin thread to pull the upper thread through to the wrong side of the fabric. Tie the two thread ends together and cut the threads.

■ Attaching 4 Hole Buttons

Sew the two holes closest to you. Then raise the presser foot and move the fabric so that the needle goes into the next two holes, and sew them in the same way.

■ Attaching a Shank to the Button

Pull the shank lever toward you before sewing.

① Shank lever

Pull the two ends of the upper thread between the button and the fabric, wind them around the shank, and then tie them firmly together.

Tie the ends of the bobbin thread from the beginning and end of sewing together on the wrong side of the fabric.

Eyelet

Use this stitch for making belt holes and other similar applications.

Stitch	Stitch name	Presser foot	Applications	Stitch width [mm (inch.)]		Stitch length [mm (inch.)]		Twin needle
				Auto.	Manual	Auto.	Manual	necule
4-24	Eyelet	R	For making eyelets, holes on belts, etc.	7.0 (1/4)	7.0 6.0 5.0 (1/4 15/64 3/16)	7.0 (1/4)	7.0 6.0 5.0 (1/4 15/64 3/16)	NO
4-25 - 316 - 316	Star eyelet	N F	For making star-shaped eyelets on holes.	_	_	_	_	NO

- Select or (4-25).
- Use + in either the stitch width display or the stitch length display to choose the size of the eyelet.

(Actual size)

- ① Large 7 mm (approx. 1/4 inch)
- ② Medium 6 mm (approx. 15/64 inch)
- ③ Small 5 mm (approx. 3/16 inch)

Note

Only one size is available for

Attach monogramming foot "N", then turn the handwheel to check the needle drop position.

① Needle drop position

Lower the presser foot and start sewing.

→ When sewing is finished, the machine sews reinforcement stitches and stops automatically.

Note

If the stitch pattern comes out poorly, make adjustments (see page 105).

Use the eyelet punch to make a hole in the center of the stitching.

Multi-directional Sewing (Straight Stitch and Zigzag Stitch)

Use these stitch patterns to attach patches or emblems to pant legs, shirt sleeves, etc.

the free arm function.

Remove the flat bed attachment to create

Memo

Pass the free arm through a tubular piece of fabric, and then sew in the order shown in the illustration.

Select | and attach monogramming foot

Memo

For details on each stitch, refer to the "STITCH SETTING CHART" at the end of this manual.

Set the needle in the fabric at the sewing start point, and sew seam "1" as shown.

- ① Start Point
- Select = and sew seam "2" as shown.
 - * The fabric will move sideways, so guide the fabric by hand to keep sewing straight.

Select and sew seam "3" as shown.

- → The fabric feeds forward while stitching backward.
- Select = and sew seam "4" as shown.

→ The seam will be connected to the starting point of seam 1.

Zipper Insertion

■ Centered Zipper

Use for bags and other such applications.

Select 1-03

Memo

 For details on each stitch, refer to the "STITCH SETTING CHART" at the end of this manual.

Note

- Make sure you sew using the middle needle position.
- Attach presser foot "J" and sew straight stitches up to the zipper opening. Change to a basting stitch (see page 58) and sew to the top of the fabric.

- Basting stitches
- ② Reverse stitches
- ③ End of zipper opening
- 4 Wrong side of fabric

Press the seam allowance open and attach the zipper with a basting stitch in the middle of each side of the zipper tape.

- Basting stitches
- ② Zipper
- ③ Wrong side of fabric
- Remove presser foot "J". Align the right side of the pin in zipper foot "I" with the presser foot holder, and attach the zipper foot.

- ① Right
- ② Left
- ③ Needle drop position

A

CAUTION

- When using zipper foot "I", make sure the straight stitch, middle needle position is selected. Turn the handwheel to make sure the needle does not strike the presser foot. If another stitch is selected, the needle will strike the presser foot, causing the needle to break and possibly causing injury.
- Topstitch 7 to 10 mm (approx. 1/4 to 3/8 inch) from the seamed edge of the fabric, then remove the basting.

CAUTION

Make sure the needle does not strike the zipper during sewing. If the needle strikes the zipper, the needle may break, leading to injury.

■ Inserting a Side Zipper

Use for side zippers in skirts or dresses.

Select

- Make sure you sew using the middle needle position.
- Attach presser foot "I" and sew straight stitches up to the zipper opening. Change to a basting stitch and sew to the top of the fabric.

- Reverse stitches
- ② Wrong side of fabric
- ③ Basting stitches
- 4 End of zipper opening

Press the seam allowance open and align the folded hem along the teeth of the zipper, while maintaining 3 mm (approx. 1/8 inch) of sewing space.

- 1 Zipper pull tab
- ② Wrong side of fabric
- 3 Zipper teeth
- 4 End of zipper opening
- ⑤ 3 mm (approx. 1/8 inch)
- Remove presser foot "J".
- Align the right side of the pin in zipper foot "I" with the presser foot holder, and attach the presser foot.

- ① Right
- 2 Left
- ③ Needle drop position

CAUTION

When using zipper foot "I", make sure the straight stitch, middle needle position is selected. Turn the handwheel to make sure the needle does not strike the presser foot. If another stitch is selected, the needle will strike the presser foot, causing the needle to break and possibly causing injury.

- Set the presser foot in the 3 mm (approx. 1/8 inch) margin.
- Starting from the end of the zipper opening, sew to a point about 50 mm (approx. 2 inches) from the edge of the fabric, then stop the machine.
- Pull down the zipper slider, then continue sewing to the edge of the fabric.

- ① 50 mm (approx. 2 inches)
- ② 3 mm (approx. 1/8 inch)

A

CAUTION

Make sure the needle does not strike the zipper during sewing. If the needle strikes the zipper, the needle may break, leading to injury.

Close the zipper, turn the fabric over, and sew a basting stitch.

- ① Front of the skirt (wrong side of fabric)
- ② Basting stitches
- ③ Front of the skirt (right side of fabric)
- 4 Back of the skirt (right side of fabric)

- Remove the presser foot, and reattach it so that the left side of the pin is attached to the presser foot holder.
 - * When sewing the left side of the zipper, the needle should drop on the right side of the presser foot. When sewing the right side of the zipper, the needle should drop on the left side of the presser foot.

- ① Right
- ② Left
- ③ Needle drop position
- Set the fabric so that the left edge of the presser foot touches the edge of the zipper teeth.
- Sew reverse stitches at the top of the zipper, then continue sewing.
- Stop sewing about 50 mm (approx. 2 inches) from the edge of the fabric, leave the needle in the fabric, and remove the basting stitches.
- Open the zipper and sew the rest of the seam.

- Basting stitches
- ② 7 to 10 mm (approx. 1/4 inch to 3/8 inch)
- ③ Reverse stitches
- 4 50 mm (approx. 2 inches)

Chapter 4

Character/ Decorative Stitches

SELECTING STITCH PATTERNS	100
■ Stitch Selection Screens	101
Selecting Decorative Stitch Patterns/7mm Decorative Stitch Patterns/Satin Stitch Patterns/	
7mm Satin Stitch Patterns/Cross Stitch/Utility Decorative Stitch Patterns	102
Alphabet Characters	
■ Deleting Characters	
SEWING STITCH PATTERNS	
SEWING STITCH PATTERINS	104
Sewing Attractive Finishes	104
Basic Sewing	
Making Adjustments	105
EDITING STITCH PATTERNS	107
■ Key Functions	
Changing the Size	
Changing the Length (for 7mm Satin Stitch Patterns Only)	
Creating a Vertical Mirror Image	
Creating a Horizontal Mirror Image	
Sewing a Pattern Continuously	
Changing Thread Density (for Satin Stitch Patterns Only)	
Checking the Image	110
COMBINING STITCH PATTERNS	112
Before Combining	112
Combining Various Stitch Patterns	112
Combining Large and Small Stitch Patterns	
Combining Horizontal Mirror Image Stitch Patterns	114
Combining Stitch Patterns of Different Length	115
Making Step Stitch Patterns (for 7mm Satin Stitch Patterns Only)	
■ More Examples	117
USING THE MEMORY FUNCTION	118
Stitch Data Precautions	110
■ Types of Stitch Data that can be Used	
■ Types of USB Devices/Media that can be Used	
Computers and Operating Systems with the Following Specifications can be Used	
■ Precautions on Using the Computer to Create and Save Data	
■ Trademarks	
Saving Stitch Patterns in the Machine's Memory	
If the Memory is Full	
Saving Stitch Patterns to USB Media (Commercially Available)	
Saving Stitch Patterns in the Computer	
Retrieving Stitch Patterns from the Machine's Memory	
Recalling from USB Media	
Recalling from the Computer	
U	

SELECTING STITCH PATTERNS

Press Character Decorative to display the screen below.

- ① Decorative stitch patterns
- ② 7mm decorative stitch patterns. You can set stitch length and width.
- ③ Satin stitch patterns
- ④ 7mm satin stitch patterns. You can set stitch length and width.
- ⑤ Cross stitch
- 6 Utility decorative stitch patterns
- Alphabet characters (gothic font)
- Alphabet characters (handwriting font)
- Alphabet characters (outline)
- 124) Patterns saved in the machine's memory (see page 124)
- (1) Patterns saved in USB media (see page 125)
- 2 Patterns saved on the computer (see page 125)

Ö

> Note

• If the screen is locked (), unlock the screen by pressing . While the screen is locked, no other key can be operated.

■ Stitch Selection Screens

There are 9 categories of Character/Decorative stitch patterns. stitch selection screen for that category.

indicates that there is more than one

Decorative Stitch Patterns

7mm Satin Stitch Patterns

Alphabet Characters (Gothic Font)

7mm Decorative Stitch Patterns

Cross Stitch

Alphabet Characters (Handwriting Font)

Satin Stitch Patterns

Utility Decorative Stitch Patterns

Alphabet Characters (Outline)

Selecting Decorative Stitch Patterns/7mm Decorative Stitch Patterns/Satin Stitch Patterns/ 7mm Satin Stitch Patterns/Cross Stitch/Utility Decorative Stitch Patterns

- Select the category of the pattern you want to sew.
- Press the key of the stitch pattern you want to sew.
 - * Press to view the next page.* Press to view the previous page.
- To select a different stitch pattern, press When the current stitch pattern is erased, select the new stitch pattern.

 \rightarrow The selected pattern is displayed.

Alphabet Characters

Press ABC abc 0~9?! ÄÅä to change the selection screen, and then enter the characters that you want to sew.

* If you want to continue entering characters in a different font, press _____, and then repeat from step 1.

Memo

There are three fonts for alphabet character stitching.

Press DELETE to delete the last character.

Memo

Characters are deleted individually starting with the last character entered.

Select the correct character.

SEWING STITCH PATTERNS

Sewing Attractive Finishes

To achieve attractive results when sewing character/decorative stitches, check the table below for the proper fabric/needle/thread combinations.

Note

- Other factors, such as fabric thickness, stabilizer material, etc., also have an effect on the stitch, so you should always sew a few trial stitches before beginning your project.
- When sewing satin stitch patterns, there may be shrinking or bunching of stitches, so be sure to attach a stabilizer material.
- Guide the fabric with your hand to keep the fabric feeding straight and even during sewing.

Basic Sewing

Select a stitch pattern.

Attach monogramming foot "N".

Place the fabric under the presser foot, pull the upper thread out to the side, and then lower the presser foot.

Press the "Start/Stop" button to start sewing.

CAUTION

• When sewing 7 mm satin stitch patterns and the stitches are bunched, lengthen the stitch length. If you continue sewing when the stitches are bunched, the needle may bend or break (see "Setting the Stitch Length" on page 44).

Memo

If the fabric is pulled or pushed during sewing, the pattern may not turn out correctly. Also, depending on the pattern, there may be movement to the left and right as well as front and back. Guide the fabric with your hand to keep the fabric feeding straight and even during sewing.

- Press the "Start/Stop" button to stop sewing.
- Press the "Reverse/Reinforcement Stitch" button to sew reinforcement stitches.

When sewing character stitches, the machine automatically sews reinforcement stitches at the beginning and end of each character.

· When sewing is completed, trim any excess thread.

Note

When sewing some patterns, the needle will stop in the raised position while the fabric is fed due to the operation of the needle bar separation mechanism which is used in this machine. At such times, a clicking sound different from the sound generated during sewing will be heard. This sound is normal and is not the sign of a malfunction.

Making Adjustments

Your stitch pattern may sometimes turn out poorly, depending on the type or thickness of fabric, the stabilizer material used, sewing speed, etc. If your sewing does not turn out well, sew trial stitches using the same conditions as the real sewing, and adjust the stitch pattern as explained below. If the pattern does not turn out well even after making

adjustments based on the pattern, make adjustments for each pattern individually.

and select

on P.10.

Attach monogramming foot "N" and sew the pattern.

Compare the finished pattern to the illustration of the correct pattern below.

Press and then adjust the pattern with the FINE ADJUST VERTI. or HORIZ. displays.

- * If the pattern is bunched:
 - Press + in the FINE ADJUST VERTI. display.
- → The displayed value increases each time the button is pressed and the pattern will lengthen.

- * If the pattern has gaps:
 - Press in the FINE ADJUST VERTI. display.
- → The displayed value decreases each time the button is pressed and the pattern will shorten.

- * If the pattern is skewed to the left:
 - Press + in the FINE ADJUST HORIZ. display.
- → The displayed value increases each time the button is pressed and the pattern will slide to the right.

- * If the pattern is skewed to the right:
 - Press in the FINE ADJUST HORIZ. display.
- → The displayed value decreases each time the button is pressed and the pattern will slide to the left.

- **5** Sew the stitch pattern again.
 - * If the stitch pattern still comes out poorly, make adjustments again. Adjust until the stitch pattern comes out correctly.

Memo

You can sew with the setting screen on the display.

EDITING STITCH PATTERNS

■ Key Functions

You can create just the finish you want using the editing functions. Make patterns larger or smaller, make mirror images, etc.

Note

• Some editing functions cannot be used with certain stitch patterns. Only the functions for the displayed keys are available when a pattern is selected.

No.	Display	Key Name	Explanation	Page
1	U	Automatic reinforcement stitch key	Press this key to turn on the automatic reinforcement stitching mode.	46
2	$\left \varkappa \right $	Automatic thread cutting key	Press this key to turn on the automatic thread cutting mode.	47
3	Ī	Screen lock key	Press this key to lock the screen. When the screen is locked, the various settings, such as the stitch width and stitch length, are locked and cannot be changed. Press this key again to unlock the settings.	48
4		Image key	Press this key to check large combination patterns.	110
(5)		Horizontal mirror image key	After selecting the stitch pattern, use this key to create a horizontal mirror image of the stitch pattern.	109
6	4	Vertical mirror image key	After selecting the stitch pattern, use this key to create a vertical mirror image of the stitch pattern.	109
7	W WW	Needle mode selection key (Single/Double)	Press this key to choose single needle sewing or twin needle sewing.	31

No.	Display	Key Name	Explanation	Page
8	विक्रीवर्ण क्षेत्र	Single/Repeat sewing key	Press this key to choose single stitches or continuous stitches.	109
9	₹ 3	Elongation key	When 7mm satin stitch patterns are selected, press this key to choose from 5 automatic length settings, without changing the stitch zigzag width or stitch length settings.	109
10	LS	Size selection key	Use this key to select the size of the stitch pattern (large, small).	108
(1)	**	Thread density key	After selecting the stitch pattern, use this key to change the thread density of the pattern.	110
12	DELETE	Delete key	When you make a mistake selecting a stitch pattern, use this key to delete the mistake. When you make a mistake in combining stitch patterns, use this key to delete stitch patterns.	102, 103
13	MEMORY	Memory key	Use this key to save stitch pattern combinations.	120-121
14	UDTH LENGTH	Stitch width and stitch length key	Shows the stitch width and stitch length of the selected stitch pattern. The machine has default settings. * If mm appears, the setting cannot be adjusted.	44-45
15	TENSION BIG	Thread tension key	Shows the thread tension setting for the selected stitch pattern. The machine has default settings.	45

Changing the Size

Select a stitch pattern, then press to change the size of the stitch pattern. The stitch pattern will be sewn in the size highlighted on the key.

Memo

- If you continue entering stitch patterns after changing the size, those patterns will also be sewn in that size.
- You cannot change the size of combined stitch patterns once the stitch pattern is entered.

Actual Stitch Pattern Size

Changing the Length (for 7mm Satin Stitch Patterns Only)

When stitch patterns are selected, press to choose from 5 automatic length settings, without changing the stitch zigzag width or stitch length settings.

Creating a Vertical Mirror Image

To create a vertical mirror image, select a stitch pattern then press 4.

Creating a Horizontal Mirror Image

To create a horizontal mirror image, select a stitch pattern then press 44.

Sewing a Pattern Continuously

Press * to select continuous sewing or single stitch sewing.

Memo

To finish a complete motif while sewing the pattern continuously, you can press the key while sewing. The machine will automatically stop when the motif is finished.

Changing Thread Density (for Satin Stitch Patterns Only)

After selecting the pattern, press to select your preferred thread density.

A CAUTION

If the stitches bunch when thread density is changed to . return the thread density to . If you continue sewing when the stitches are bunched, the needle may bend or break.

Memo

- Even if you select a new pattern after changing the thread density, the thread density remains the same until you change it.
- You cannot change thread density for a combined pattern after the combination is finished.

Checking the Image

You can display an actual size image of the selected stitch pattern. You can also check and change the colors of the image on the screen.

Press | | | | .

- → An image of the selected pattern is displayed.
- Press to change the thread color in the image.

→ The color changes every time you press the button.

4. Use **A V I** to view any part of the image that extends out of the viewable display area.

Press CLOSE to return to the original screen.

Memo

You can also sew from this screen when the presser foot symbol is displayed.

COMBINING STITCH PATTERNS

You can combine many varieties of stitch patterns, such as character stitches, cross stitches or satin stitches. You can also combine stitch patterns of different sizes, mirror image stitch patterns, and others.

Before Combining

Single stitch sewing is automatically selected for sewing combined patterns. If you want to sew the pattern continuously, press after finishing the stitch pattern combination.

When changing sizes, creating mirror images, or making other adjustments to a combined stitch pattern, be sure to edit the selected stitch pattern before selecting the next one. You cannot edit a stitch pattern once the next stitch pattern is selected.

Combining Various Stitch Patterns

Example:

 $\,\rightarrow\,$ The display returns to the stitch selection screen.

Memo

Patterns are deleted individually starting with the last pattern entered by pressing DELETE .

* Press to view the completed pattern (see page 110).

Combining Large and Small Stitch Patterns

Example:

 \rightarrow The large size stitch will be selected.

 \rightarrow The pattern is displayed in a smaller size.

ightarrow The entered pattern is repeated.

Combining Horizontal Mirror Image Stitch Patterns

Example:

[again, then press]

- \rightarrow The pattern is flipped horizontally.
- Press State in .

→ The entered pattern is repeated.

Combining Stitch Patterns of Different Length

Example:

 \rightarrow The length of the image is set to $\boxed{1}$

 \rightarrow The length of the image is set to $\boxed{1 \ 2}$.

→ The entered pattern is repeated.

Making Step Stitch Patterns (for 7mm Satin Stitch Patterns Only)

You can use the keys with 7mm satin stitch patterns to create a step effect.

Stitch patterns sewn so that they create a step effect are called step stitch patterns.

- * Press to move the stitch pattern a distance equal to half of the stitch pattern's size to the left.
- * Press to move the stitch pattern a distance equal to half of the stitch pattern's size to the right.

Example:

- Press 9-11
- Press 🔽.

 \rightarrow The next stitch pattern will move to the right.

 \rightarrow The next stitch pattern will move to the left.

 $\rightarrow\,$ The entered pattern is repeated.

■ More Examples

USING THE MEMORY FUNCTION

Stitch Data Precautions

Observe the following precautions when using stitch data other than that created and saved in this machine.

■ Types of Stitch Data that can be Used

• Only .pmu stitch data files can be used with this machine. Using data other than that created using this machine may cause the machine to malfunction.

■ Types of USB Devices/Media that can be Used

Stitch data can be saved to or recalled from USB media. Use media that meets the following specifications.

- USB Floppy disk drive
- USB Flash drive (USB Flash memory)

Stitch data can be recalled only.

• USB CD-ROM, CD-R, CD-RW drives

You can also use the following types of USB media with the USB Memory Card Reader/Writer.

- Secure Digital (SD) Card
- CompactFlash
- Memory Stick
- Smart Media
- Multi Media Card (MMC)
- XD-Picture Card

Note

- Some USB media may not be usable with this machine. Please visit our website for more details.
- USB hubs cannot be used with this machine. The machine will not recognize the above USB devices or USB memory cards through a USB hub.
- The access lamp will begin blinking after inserting USB Devices/Media, and it will take about 5 to 6 seconds to recognize the Devices/Media. (Time will differ depending on the USB Device/Media).
- When a file folder is necessary to create, use a computer.

■ Computers and Operating Systems with the Following Specifications can be Used

• Compatible models:

IBM PC with a USB port as standard equipment

IBM PC-compatible computer equipped with a USB port as standard equipment

• Compatible operating systems:

Microsoft Windows 98SE/Me/2000/XP

(Windows 98SE requires a driver. Download the driver from our Web site (www.babylock.com). In addition, only Windows 98 Second Edition can use the driver.).

■ Precautions on Using the Computer to Create and Save Data

• If the file name of stitch data cannot be identified, for example, because the name contains special characters, the file is not displayed. If this occurs, change the name of the file.

■ Trademarks

- Secure Digital (SD) Card is a registered trademark or a trademark of SD Card Association.
- CompactFlash is a registered trademark or a trademark of Sandisk Corporation.
- Memory Stick is a registered trademark or a trademark of Sony Corporation.
- Smart Media is a registered trademark or a trademark of Toshiba Corporation.
- Multi Media Card (MMC) is a registered trademark or a trademark of Infineon Technologies AG.
- xD-Picture Card is a registered trademark or a trademark of Fuji Photo Film Co. Ltd.
- IBM is a registered trademark or a trademark of International Business Machines Corporation.
- Microsoft and Windows are registered trademarks or trademarks of Microsoft Corporation.

Each company whose software title is mentioned in this manual has a Software License Agreement specific to its proprietary programs.

All other brands and product names mentioned in this manual are registered trademarks of their respective companies. However, the explanations for markings such as [®] and TM are not clearly described within the text.

A CAUTION

When disconnecting the USB cable:
 Before disconnecting the USB cable, click the "Unplug or Eject Hardware" icon in the taskbar of
 Windows[®] Me/2000 or the "Safely Remove Hardware" icon in the taskbar of Windows[®] XP. Then, when
 the removable disk can safely be removed, disconnect the USB cable from the computer and the machine.

With Windows 98 SE, check that the Access lamp is not flashing before disconnecting the USB cable from the computer and the machine.

Saving Stitch Patterns in the Machine's Memory

You can save often-used stitch patterns in the machine's memory. The machine's memory can hold up to 20 stitch patterns, each holding up to 70 entries per memory pocket.

Note

 Do not turn the main power to OFF while the "Saving" screen is displayed. You will lose the stitch pattern you are saving.

Memo

- It takes a few seconds to save a stitch pattern
- See page 124 for information on retrieving a saved stitch pattern.

Press to return to the original screen without saving.

→ The "Saving" screen is displayed. When the pattern is saved, the display returns to the original screen automatically.

■ If the Memory is Full

If this screen appears while you are trying to save a pattern on the machine's memory, the memory is too full to hold the currently selected stitch pattern. To save the stitch pattern in the machine's memory, you have to delete a previously saved stitch pattern.

* Press cancel to return to the original screen without saving.

Choose a stitch pattern to delete.

- * Press so the pattern saved in that pocket appears. If the entire saved stitch pattern is not displayed, press to view the entire stitch pattern.
- * Press close if you decide not to delete the stitch pattern.

① Pockets holding saved stitch patterns

→ A confirmation message appears.

* If you decide not to delete the stitch pattern, press CANCEL.

→ The machine deletes the stitch pattern, then automatically saves the new stitch pattern.

Saving Stitch Patterns to USB Media (Commercially Available)

When sending stitch patterns from the machine to USB media, plug the USB media into the machine's USB port. Depending on the type of USB media being used, either directly plug the USB device into the machine's USB port or plug the USB Card Reader/Writer into the machine's USB port.

Memo

Some USB media may not be usable with this machine. Please visit our web site for more details.

Insert the USB media into the USB port connector on the machine.

- ① USB port connector for media
- ② USB media

ก Memo

- The USB media can be inserted or removed at any time.
- Do not insert anything other than USB media into the USB media port connector. Otherwise, the USB media drive may be damaged.

* Press to return to the original screen without saving.

→ The "Saving" screen is displayed. When the pattern is saved, the display returns to the original screen automatically.

Saving Stitch Patterns in the **Computer**

Using the included USB cable, the machine can be connected to your computer, and the stitch patterns can be temporarily retrieved from and saved on your computer.

Do not turn the main power to OFF while the "Saving" screen is displayed. You will lose the stitch pattern you are saving.

The USB cable can be plugged into the USB port connectors on the computer and machine whether or not they are turned on.

- (1) USB port connector for computer
- ② USB cable connector
- → The "Removable Disk" icon will appear in "My Computer" on the computer.

Note

- The connectors on the USB cable can only be inserted into a connector in one direction. If it is difficult to insert the connector, do not insert it with force and check the orientation of the connector.
- · For details on the position of the USB port on the computer, refer to the instruction manual for the corresponding equipment.

CLOSE Press to return to the original screen without saving.

The stitch pattern will be temporarily saved to "Removable Disk" under "My Computer".

Select the stitch pattern's .pmu file and copy the file to the computer.

Note

 Do not turn off the machine while the "Saving" screen is showing. You may lose the data.

Retrieving Stitch Patterns from the Machine's Memory

→ The pocket selection screen appears.

Choose a stitch pattern to retrieve.

- * Press so the pattern saved in that pocket appears. If the entire saved stitch pattern is not displayed, press to view the entire stitch pattern.
- * Press to return to the original screen without saving.

Pockets holding saved stitch patterns

* Press DELETE to delete the stitch pattern.

→ The selected stitch pattern is retrieved and the sewing screen will be displayed.

Recalling from USB Media

You can recall a specific stitch pattern from either directly USB media or a folder in the USB media. If the stitch pattern is under the folder, move down layers of folders following a path to it.

- Insert the USB Media into the USB port connector on the machine (see page 122).
- Press 🚓 .

- → Stich patterns and a folder in a top folder are displayed.
- Press PMU when there is a subfolder to sort two or more stitch patterns to USB media, the stitch pattern in the subfolder is displayed.
 - * Press to return to the original screen without recalling.

- 1) Folder name
- ② Stitch patterns in a top folder: "key" shows only the first pattern over if the patterns is combined.
- ③ Path
- → The path shows the current holder at the top of the list.
 Stitch patterns and a folder in a subfolder are displayed.
- * Press to return to the previous folder.

Press the key of the stitch pattern you want to recall.

- Press RETRIEVE.
 - * Press DELETE to delete the stitch pattern.

→ The selected stitch pattern is recalled and the sewing screen will be displayed.

Recalling from the Computer

- Plug the USB cable connector into the corresponding USB connectors for the computer and for the machine (see page 123).
- On the computer, open "My Computer" then go to "Removable Disk".

Move/copy the pattern data to "Removable Disk".

→ Stitch pattern data in "Removable Disk" is written to the machine.

Note

- While data is being written, do not disconnect the USB cable.
- Do not create folders within "Removable Disk". Since folders are not displayed, stitch pattern data within folders cannot be recalled.

→ The stitch patterns in the computer are displayed on the selection screen.

* Press to return to the original screen without recalling.

Press RETRIEVE.

* Press | DELETE | to delete the stitch pattern.

→ The selected stitch pattern is recalled and the sewing screen will be displayed.

Note

 The pattern recalled from the computer is only temporarily written to the machine. It is erased from the machine when the machine is turned off. If you wish to keep the stitch pattern, store it in the machine (see "Saving Stitch Patterns in the Machine's Memory" on page 122).

Chapter 5 Embroidery

DEI ORE EMIDROIDERING120
Embroidery Step by Step 128
Attaching Embroidery Foot "W"
Attaching the Embroidery Unit
■ About the Embroidery Unit
SELECTING PATTERNS132
■ Copyright Information132
■ Pattern Selection Screens
Baby Lock Exclusive Embroidery Designs 134
Selecting Alphabet Character Patterns 135
Selecting Frame Patterns
Selecting Patterns from Embroidery Cards 137
■ About Embroidery Cards (Sold Separately)
VIEWING THE SEWING SCREEN138
■ Key Functions139
PREPARING THE FABRIC140
Attaching Iron-on Stabilizers (backing) to the Fabric 140
Hooping the Fabric in the Embroidery Frame 141
■ Types of Embroidery Frames141
■ Inserting the Fabric
Embroidering Small Fabrics or Fabric Edges
■ Embroidering Small Fabrics143
■ Embroidering Edges or Corners143
■ Embroidering Ribbons or Tape144
ATTACHING THE EMBROIDERY FRAME145
■ Removing the Embroidery Frame145
CONFIRMING THE PATTERN POSITION146
Checking the Pattern Position
Previewing the Completed Pattern 147
SEWING AN EMBROIDERY PATTERN148
Sewing Attractive Finishes 148
■ Embroidery Needle Plate Cover148
Sewing Embroidery Patterns 149
■ When Threading Manually150
Sewing Embroidery Patterns Which Use Appliqué 150
ADJUSTMENTS DURING THE EMBROIDERY
PROCESS152
If the Bobbin Runs Out of Thread152
If the Thread Breaks During Sewing 153
Restarting from the Beginning 153
Automatically Resuming Embroidery When the Power

Manually Resuming Embroidery After Turning Off
the Power155
MAKING EMBROIDERY ADJUSTMENTS 156
Adjusting Thread Tension156
■ Correct Thread Tension156
Upper Thread is Too Tight
■ Upper Thread is Too Loose156 Using the Automatic Thread Cutting Function
(END COLOR TRIM)157
Using the Thread Trimming Function
(JUMP STITCH TRIM)157
■ Selecting the length of JUMP STITCH not to trim158 Adjusting the Embroidery Speed158
Changing the Thread Color Display159
Changing the Embroidery Frame Display160
REVISING THE PATTERN 161
Changing the Pattern Position161
Aligning the Pattern and the Needle161
Changing the Size162
Rotating the Pattern163
Creating a Horizontal Mirror Image164
Changing the Density (Alphabet Character
and Frame Patterns Only)164
Changing the Colors of Alphabet Character Patterns165
Changing the Colors of Alphabet Character Patterns165 USING THE MEMORY FUNCTION
USING THE MEMORY FUNCTION 166 Embroidery Data Precautions
USING THE MEMORY FUNCTION
USING THE MEMORY FUNCTION 166 Embroidery Data Precautions
USING THE MEMORY FUNCTION

BEFORE EMBROIDERING

Embroidery Step by Step

Follow the steps below to prepare the machine for embroidery.

Step #	Aim	Action	Page
1	Presser foot attachment	Attach embroidery foot "W".	129
2	Checking the needle*	Use needle 75/11 for embroidery. *	38
3	Embroidery unit attachment	Attach the embroidery unit.	130
4	Bobbin thread setup**	For the bobbin thread, wind embroidery bobbin thread and set it in place.	21
5	Fabric preparation	Attach a stabilizer material to the fabric, and hoop it in the embroidery frame.	140
6	Pattern selection	Turn the main power to ON, and select an embroidery pattern.	132
7	Embroidery frame attachment	Attach the embroidery frame to the embroidery unit.	145
8	Checking the layout	Check and adjust the size and position of the embroidery.	146
9	Embroidery thread setup	Set up embroidery thread according to the pattern.	27

^{*} It is recommended that a 90/14 needle should be used when embroidering on heavy weight fabrics or stabilizing products (for example; denim, puffy foam, etc.).

^{**} Use the alternate bobbin case for any embroidery bobbin thread other than the recommended embroidery bobbin thread (item BBT-W, page 6).

Attaching Embroidery Foot "W"

A CAUTION

- When attaching a presser foot, always press on the screen. You may accidentally press the "Start/Stop" button and possibly cause injury.
- Be sure to use embroidery foot "W" when doing embroidery. Using another presser foot may cause the needle to strike the presser foot, causing the needle to bend or break and possibly cause injury.
- Press the "Needle Position" button to raise the needle.

- Press .
 - → The key appears as
- Raise the presser foot lever.

- ① Black button
- ② Presser foot holder
- → Remove the presser foot from the presser foot holder.
- Use the included screwdriver to loosen the screw of the presser foot holder, then remove the presser foot holder.

- ① Screwdriver
- ② Presser foot holder
- ③ Presser foot holder screw
- → Remove the presser foot holder.
- **6** Lower the presser foot lever.
- Position embroidery foot "W" on the presser foot bar so that the arm of embroidery foot "W" is in contact with the back of the needle holder.

Use the included screwdriver to firmly tighten the screw of the presser foot holder.

CAUTION

• Use the included screwdriver to firmly tighten the screw of the presser foot holder. If the screw is loose, the needle may strike the presser foot and possibly cause injury.

Press to unlock all keys and

buttons.

Attaching the Embroidery Unit

■ About the Embroidery Unit

CAUTION

- Do not move the machine with the embroidery unit attached. The embroidery unit could fall off and cause injury.
- Keep your hands and foreign objects away from the embroidery carriage and frame when the machine is embroidering. Otherwise, injury may result.
- If the embroidery unit could not be initialized correctly, a buzzer will sound. If this happens, go through the initialization process again. This is not a malfunction.

- · You can sew utility stitches even while the embroidery unit is attached.
- · Be sure to turn off the power before installing the embroidery unit. Otherwise, the machine may be damaged.
- · Do not touch the inner connector of the embroidery unit. The pins on the embroidery unit connection may be damaged.
- Do not apply strong force to the embroidery unit carriage or pick up the unit by the carriage. Otherwise, the embroidery unit may be damaged.
- Store the embroidery unit in the proper storage case.

Open the cover of the connection port.

Memo

Be sure to replace the cover when the embroidery unit is not installed.

- 1) Embroidery unit connection
- ② Machine connection port
- ③ Feed dog position switch

- · Be sure there is no gap between the embroidery unit and the sewing machine. If there is a gap, the embroidery patterns will not embroider with the correct registration.
- · Do not push on the carriage when installing the embroidery unit onto the machine. Moving the carriage may damage the embroidery unit.
- Be sure to set the feed dog position switch to right to lower the feed dogs.

→ The following message will appear.

ightarrow The carriage will move to the initialization position.

>\(\times\) Note

 A confirmation message to lower the framesecuring lever after the carriage moves to its initial position.

The message will disappear after 15 seconds or press to move to the next step.

■ Removing the Embroidery Unit

→ The carriage will move to the removal position.

A CAUTION

- Always remove the embroidery frame before pressing . Otherwise, the frame may strike the embroidery foot, and possibly cause injury.
- The embroidery unit will not fit in the storage case if this step is not done.
- **2** Turn the main power to OFF.

Ö

Note

- Be sure to turn the main power to OFF.
 Otherwise, the machine may be damaged.
- Hold down the release button, and pull the embroidery unit away from the machine.

① Release button

Do not carry the embroidery unit by holding the release button compartment.

SELECTING PATTERNS

■ Copyright Information

The patterns stored in the sewing machine and embroidery cards are intended for private use only. Any public or commercial use of copyrighted patterns is an infringement of copyright law and is strictly prohibited.

There are many character and decorative embroidery patterns stored in the machine's memory (see the "QUICK REFERENCE GUIDE" for a full summary of patterns in the machine's memory). You can also use patterns from the embroidery cards (sold separately).

Once the machine has finished the initialization and the carriage has moved to the start position, the pattern type selection screen will display.

If another screen is displayed, press to display the screen below.

- Embroidery patterns
- ② Alphabet character patterns
- ③ Floral alphabet patterns
- ④ Frame patterns
- ⑤ Patterns from an embroidery card (sold separately)
- Patterns saved in the machine's memory (see page 172)
- 7 Patterns saved in USB media (see page 172)
- Patterns saved on the computer (see page 173)
- Baby Lock Exclusive Embroidery Designs

■ Pattern Selection Screens

There are 5 categories of patterns in this machine. selection screen for that category.

indicates that there is more than one pattern

Floral alphabet patterns

Frame patterns

Flowers **Flowers**

Borders **Borders**

Lace

Occasions

Appliqué **Appliqué**

Children Children

Sports Sports

Animals Animals

Selecting Embroidery Patterns/ Floral alphabet Patterns/Baby Lock Exclusive Embroidery Designs

- Select the category of the pattern you want to embroider.
- Press the key of the pattern you want to embroider.
 - * Press to view the next page.
 - * Press to view the previous page.

ightarrow The selected pattern is displayed.

* If you make a mistake selecting the pattern, press the key of the pattern you want to embroider.

- 4 Press
 - → The sewing screen is displayed.
- Proceed to see "VIEWING THE SEWING SCREEN" on page 138 to embroider the pattern.
 - * To return to the previous screen to select another pattern, press RETURN .

Selecting Alphabet Character Patterns

- Press AAA.
- Press the key of the font you want to embroider.

- * If you want to change the size of a character, select the character and then press LMS to change the size. The size changes each time you press the key, from large to medium to small.
- * If you make a mistake, press to erase the mistake.
- * If the pattern is too small to see clearly, you can use the CHECK key to check it.

Memo

If you continue adding characters after changing the size, the new characters will be entered in the new size.

You cannot change the size of the entered characters after combining character stitch patterns.

Press

→ The sewing screen is displayed.

- Proceed to see "VIEWING THE SEWING SCREEN" on page 138 to embroider the pattern.
 - * To return to the previous screen to select another pattern, press RETURN .

Selecting Frame Patterns

- ① Frame shapes
- ② Frame patterns
- → Various frame patterns are displayed at the bottom part of the screen.
- Press the key of the frame pattern you want to embroider.
 - * If you make a mistake selecting the pattern, press the key of the pattern you want to embroider.
 - → The selected pattern is displayed on the screen.

→ The sewing screen is displayed.

* To return to the previous screen to select another pattern, press RETURN .

Selecting Patterns from Embroidery Cards

■ About Embroidery Cards (Sold Separately)

- Use only embroidery cards manufactured for this machine. Using unauthorized cards may cause your machine to operate incorrectly.
- Embroidery cards sold in foreign countries cannot be used with this machine.
- Store embroidery cards in the hard case.
- Please see your Baby Lock retailer for embroidery cards available.

Note

- Only insert or remove the embroidery card when is displayed, or when the machine is turned off.
- Do not insert the card in a direction other than that shown by the arrow on the card, and do not force the card into the slot strongly. Do not put any object except for the embroidery cards into the slot. Otherwise, your machine may be damaged.

Insert the card completely into the slot on the right side of the machine.

* Insert the embroidery card so that the end with a printed arrow is facing the front.

Press .

- → The patterns on the embroidery card are displayed on the selection screen.
- Follow the steps on page 134 to select a pattern.

Selecting Patterns from USB media/Computer

To recall patterns from the computer or USB media, see pages 172 through 174.

VIEWING THE SEWING SCREEN

- ① Shows the presser foot code. Attach embroidery foot "W" for all embroidery projects. When the foot presser symbol is displayed on the screen, you are able to sew.
- ② Shows the boundary for embroidering with the extra large frame (30 cm \times 18 cm (approx. 12 inches \times 7 inches)).
- ③ Shows a preview of the selected pattern.
- ④ Shows the size of the selected pattern.
- ⑤ Shows how far the sewing position is from the center (when you move the sewing position).
- ⑥ Shows how many stitches are in the selected pattern and how many stitches have been sewn so far.
- Shows the time necessary to sew the pattern, and the time already spent sewing the pattern (not including time for changing and automatically trimming the thread).
- Shows the number of colors in the selected pattern, and the number of the color currently being sewn.
- $\ensuremath{\mathfrak{D}}$ Shows the part of the embroidery that will be sewn with the first thread color.
- n Shows the order the colors are sewn in.
- (1) Shows the embroidery frames that can be used for the selected pattern. Be sure to use the proper frame (see page 141).
- Shows the degree of rotation of the pattern.
- * There is an explanation of each key's function on the next page.

■ Key Functions

Using these keys, you can change the size of the pattern, rotate the pattern, etc.

No.	Display	Key Name	Explanation	Page
13		Image key	Press this key for a preview of the sewn image.	147
14		Arrow keys (• Center key)	Press an arrow key to move the pattern in the direction shown by the arrow. (Press the Center key to return the pattern to the center of the embroidery area.)	
15	ROTATE	Rotate key	Press this key to rotate the pattern. You can rotate a pattern one degree, 10 degrees or 90 degrees at a time.	
16	SIZE	Size key	Press this key to change the size of the pattern.	162
7	DENSITY	Density key	Press this key to change the density of alphabet character or frame patterns.	164
18	4 2	Horizontal mirror image key	Press this key to create a horizontal mirror image of the pattern.	164
19	MULTI COLOR	Multi color key	Press this key to change the color of each letter when sewing alphabet character patterns.	165
20	MEMORY	Memory key	Saves a pattern in the machine's memory, USB media or a computer.	
21	RETURN	Return key	Press this key to return to the pattern type selection screen.	
2	****	Cut/Tension key	Press this key to specify thread tension, automatic thread cutting, thread trimming or the length of the jump stitch not to be trimmed.	
8	_⅓ -/+	Forward/Back key	Press this key to move the needle forward or back in the pattern; useful if the thread breaks while sewing or if you want to start again from the beginning.	
24	\	Starting point key	Press this key to move the needle start position to align the needle with the pattern position.	161
25	f]]	Trial key	Press this key to check the position of the pattern. The embroidery frame moves to the desired position so you can check that there is enough space to sew the pattern.	146

Note

• Some operations or functions are not available for certain patterns. If the key display is light gray, you cannot use that function or operation with the selected pattern.

PREPARING THE FABRIC

CAUTION

- Use fabrics with a thickness of less than 3 mm (approx. 1/8 inch). Using fabrics thicker than 3 mm (approx. 1/8 inch) may cause the needle to break.
- When using layers with thicker batting etc., you can sew more attractive embroidery by adjusting the embroidery presser foot height in the embroidery settings screen (see below).
- In the case of thick terry cloth towels we recommend that you place a piece of water soluble stabilizer on the top surface of the towel. This will help to reduce the nap of the toweling and result in more attractive embroidery.

Note

Press ■, and use | – | and | + | in the EMBROIDERY FOOT HEIGHT display in the embroidery settings screen to adjust the presser foot height.

To increase the space between the presser foot and the needle plate, set the embroidery foot height to a larger number. 1.5mm setting is used for most embroidery.

Attaching Iron-on Stabilizers (backing) to the Fabric

For best results in your embroidery projects, always use stabilizer material for embroidery. Follow the package instructions for the stabilizer being used.

When using fabrics that cannot be ironed (such as towel or fabrics that have loops which expand when ironed) or in places where ironing is difficult, position the stabilizer material under the fabric without fusing it, then position the fabric and stabilizer in the embroidery frame, or check with your authorized retailer for the correct stabilizer to use.

CAUTION

Always use a stabilizer material for embroidery when sewing stretch fabrics, lightweight fabrics, fabrics with a coarse weave, or fabrics which cause pattern shrinkage. Otherwise, the needle may break and cause injury. Not using a stabilizer material may result in a poor finish to your project.

Use a piece of stabilizer which is larger than the embroidery frame being used.

- ① Size of the embroidery frame
- Iron-on stabilizer (backing)
- Iron the iron-on stabilizer material to the wrong side of the fabric.

- 1) Fusible side of stabilizer
- ② Fabric (wrong side)

Memo

When embroidering on thin fabrics such as organdy or lawn, or on napped fabrics such as towel or corduroy, use water soluble stabilizer (sold separately) for best results. The water soluble stabilizer material will dissolve completely in water, giving the project a more attractive finish.

Hooping the Fabric in the Embroidery Frame

■ Types of Embroidery Frames

Extra Large	Large	Medium	Small
Can embroider an area	Can embroider an area	Can embroider an area	Can embroider an area
30 cm × 18 cm	18 cm × 13 cm	10 cm × 10 cm	2 cm × 6 cm
(approx. 12 inches × 7 inches)	(approx. 7 inches \times 5 inches)	(approx. 4 inches \times 4 inches)	(approx. 1 inch × 2-1/2 inches)
Use when embroidering connected or combined characters or patterns, or when embroidering large patterns.	Use when embroidering patterns between 10 cm × 10 cm (approx. 4 inches × 4 inches) and 18 cm × 13 cm (approx. 7 inches × 5 inches).	Use when embroidering patterns under 10 cm x 10 cm (approx. 4 inches × 4 inches).	Use for embroidering names or very small patterns.

Note

• Optional embroidery frame 26 cm \times 16 cm (approx. 10-1/4 inches \times 6-1/4 inches) can also be used.

Select a frame that matches the pattern size. Frame options are displayed on the LCD.

- ① Can be used
- ② Cannot be used

A CAUTION

• If you use a frame that is too small, the presser foot may strike the frame during sewing and cause injury.

■ Inserting the Fabric

Note

- If the fabric is placed loose in the embroidery frame, the embroidery design will sew out poorly. Insert the fabric on a level surface, and gently stretch the fabric taut in the frame. Follow the steps below to insert the fabric correctly.
- Lift-up and loosen the frame adjustment screw and remove the inner frame.

- Frame adjustment screw
- ② Inner frame
- Lay the fabric right side up on top of the outer frame.

Re-insert the inner frame making sure to align the inner frame's \triangle with the outer frame's ∇ .

- ① Inner frame
- ② Outer frame
- ③ Frame adjustment screw

Slightly tighten the frame adjustment screw, and then remove the slack in the fabric by pulling on the edges and corners. Do not loosen the screw.

Memo

When using the extra large frame, tighten the adjustment screws at the top and bottom of the frame, so that the spaces at the top and bottom of the frame are equal.

- Gently stretch the fabric taut, and tighten the frame adjustment screw to keep the fabric from loosening after stretching.
 - * After stretching the fabric, make sure the fabric is taut.

* Make sure the inside and outside frames are even before you start embroidering.

- ① Outer frame
- ② Inner frame
- 3 Fabric

Memo

Stretch the fabric from all four corners and all four edges. While stretching the fabric, tighten the frame adjustment screw.

Return the frame adjustment screw to its initial position.

■ Using the Embroidery Sheet

When you want to embroider the pattern in a particular place, use the embroidery sheet with the frame.

With a chalk pen, mark the area of the fabric you want to embroider.

- 1 Embroidery pattern
- ② Mark
- Place the embroidery sheet on the inner frame. Align the guide lines on the embroidery sheet with the mark you made on the fabric.

- (1) Inner frame
- ② Guide line
- Gently stretch the fabric so there are no folds or wrinkles, and press the inner frame into the outer frame.

- (1) Inner frame
- ② Outer frame

Embroidering Small Fabrics or Fabric Edges

Use an embroidery stabilizer to provide extra support. After embroidering, remove the stabilizer carefully. Attach the stabilizer as shown in the examples below. We recommend using a stabilizer for embroidery.

■ Embroidering Small Fabrics

Use a temporary spray adhesive to adhere the small piece of fabric to the larger piece in the frame. If you do not wish to use a temporary spray adhesive, attach the stabilizer with a basting stitch.

- Fabric
- Stabilizer

■ Embroidering Edges or Corners

Use a temporary spray adhesive to adhere the small piece of fabric to the larger piece in the frame. If you do not wish to use a temporary spray adhesive, attach the stabilizer with a basting stitch.

- ① Fabric
- Stabilizer

■ Embroidering Ribbons or Tape
Secure with double-sided tape or a temporary spray adhesive.

- ① Ribbon
- ② Stabilizer

ATTACHING THE EMBROIDERY FRAME

Wind and insert the bobbin before attaching the embroidery frame.

Press the "Presser Foot Lifter" button to raise the presser foot.

Align the embroidery frame guide with the right edge of the embroidery frame holder.

- ① Embroidery frame holder
- ② Embroidery frame guide
- Slide the embroidery frame into the holder, making sure to align the embroidery frame's \triangle with the holder's ∇ .

(1) Arrow mark

Lower the frame-securing lever to be level with the frame to secure the embroidery frame in the embroidery frame holder.

① Frame-securing lever

CAUTION

If the frame-securing lever is not lowered, the embroidery pattern may not sew out correctly or the presser foot may strike the embroidery frame and cause injury.

Raise the frame-securing lever.

Pull the embroidery frame toward you.

CONFIRMING THE PATTERN POSITION

The pattern is normally positioned in the center of the embroidery frame. You can check the layout before starting embroidery and change the position.

Checking the Pattern Position

The embroidery frame moves and shows the pattern position. Watch the frame closely to make sure the pattern will be sewn in the right place.

 \rightarrow The following screen is displayed.

that you want to check.

- Selected position
- → The needle will move to the selected position on the pattern.

Memo

To see the entire embroidering area, press

. The embroidery frame moves and shows the embroidery area.

CAUTION

Make sure the needle is up when the embroidery frame is moving. If the needle is down, it could break and result in injury.

to return to the original

Press

screen.

RETURN

Previewing the Completed Pattern

Press .

- $\,\rightarrow\,$ An image of the pattern as it will be embroidered appears.
- Press 🕒 🖭 📼 to select the frame used in the preview.
 - Frames displayed in light gray cannot be selected.
 - Press to see a full screen preview.
 - The pattern can be sewn as it appears in the following display.

→ You can begin sewing from this screen by pressing the "Start/Stop" button.

SEWING AN EMBROIDERY PATTERN

Sewing Attractive Finishes

There are many factors that go into sewing beautiful embroidery. Using the appropriate stabilizer (see page 140) and hooping the fabric in the frame (see page 141) are two important factors mentioned earlier. Another important point is the appropriateness of the needle and thread being used. See the explanation of threads below.

Thread	Upper thread	Rayon, polyester, or cotton embroidery thread is recommended for use with this machine. Other embroidery threads may not yield optimum results.
	Bobbin thread	Use embroidery bobbin thread intended for use with this machine. When using other kinds of embroidery bobbin thread, use the alternate bobbin case (pink screw) included with this machine (the bobbin case originally installed in the machine has a green screw). (See page 202 for how to remove the bobbin case.)

If you use threads other than those listed above, the embroidery may not sew out correctly.

Note

- Do not leave objects in the range of motion of the embroidery frame. The frame may strike the object and cause a poor finish to the embroidery pattern.
- · When embroidering on large garments (especially jackets or other heavy fabrics), do not let the fabric hang over the table. Otherwise, the embroidery unit cannot move freely, and the pattern may not turn out as planned.

■ Embroidery Needle Plate Cover

Under some conditions, based on the type of fabric, stabilizer, or thread being used, there may be some looping in the upper thread. In this case, attach the included embroidery needle plate cover to the needle plate. Attach the cover by inserting the two projections on the underside of the cover into the notches on the needle plate as shown below.

- 1) Groove
- ② Projection
- ③ Notch

To remove the embroidery needle plate cover, place your fingernail in the groove and lift the plate out.

CAUTION

Push the embroidery needle plate cover as far as possible to attach it. If the embroidery needle plate cover is not securely attached, it may cause the needle to break.

Do not use the embroidery needle plate cover for any applications other than embroi-

Sewing Embroidery Patterns

Example:

- Embroidery color order
- ② Cursor

Memo

The [+] cursor moves over the pattern, showing which part of the pattern is being sewn.

Thread the machine with the first color (see "Threading Using the "Automatic Threading" Button" on page 27).

- Press the "Presser Foot Lifter" button to lower the presser foot, and press the "Start/ Stop" button to start embroidering.
 - → When the first color is completely sewn, the machine will automatically trim the threads and stop. The presser foot will then automatically be raised. On the embroidery color order display, the next color will move to the top.

If there is thread left over from the beginning of sewing, it may be sewn over as you continue embroidering the pattern, making it very difficult to deal with the thread after the pattern is finished. Trim the threads at the beginning.

- Remove the thread for the first color from the machine. Thread the machine with the next color.
- Repeat the same steps for embroidering the remaining colors.

→ When the last color is sewn, "Finish sewing" will appear on the display. Press (CLOSE), and the display will return to the original screen.

Memo

The Thread Trimming Function is originally set to trim excess thread jumps (threads linking parts of the color steps, etc.). Depending on the type of thread and fabric that are used, an end of the upper thread may remain on the surface of the fabric at the beginning of the stitching. After embroidering is finished, cut off this excess thread.

*If the setting has been turned off, trim the excess thread jumps using scissors after the pattern is finished.

See page 157 for information on the thread trimming function.

■ When Threading Manually

- Lower the presser foot, then press the "Start/Stop" button to start embroidering. After 5-6 stitches, press the "Start/Stop" button again to stop the machine.
- Trim the excess thread at the start of the color. If the end of the thread is under the presser foot, raise the presser foot, then trim the excess thread.

Memo

If there is thread left over from the beginning of sewing, it may be sewn over as you continue embroidering the pattern, making it very difficult to deal with the thread after the pattern is finished. Trim the threads at the beginning.

- Press the "Start/Stop" button again to restart the machine.
- Repeat steps 3 and 4 from the previous section.

Sewing Embroidery Patterns Which Use Appliqué

There are some patterns which call for an appliqué inside the pattern.

When sewing an embroidery pattern with an appliqué, the color sewing order display shows "Appliqué Material", "Appliqué Position", "Appliqué", and then the sewing order of the colors around the appliqué.

Memo

Depending on the thread color display setting,

the display may show \Box ,

Attach an iron-on stabilizer to the wrong side of the appliqué material.

- ① Appliqué material (cotton, felt, etc.)
- ② Iron-on stabilizer
- Place the appliqué material into the embroidery frame, and then press the "Start/Stop" button to sew the outline of the appliqué.

- 1) Outline of appliqué
- ② Appliqué material

Memo

The embroidery procedure is the same as the basic procedure explained on pages 149 through 150.

→ The machine will sew around the outline of the appliqué pieces and will then stop.

- Remove the appliqué material from the embroidery frame, and then cut carefully along the stitching. After cutting, remove all of the stitching thread carefully.
 - Carefully cut out the pattern on the outline you just sewed. Do not cut inside the stitching line, as the appliqué fabric will not be caught by the appliqué stitch.

Place the base material into the embroidery

- 1 Base material
- Press the "Start/Stop" button to sew the position of the appliqué.
 - Use the same thread color you plan to use when attaching the appliqué in step 7.

- Position of appliqué
- ② Base material
- → The machine will sew around the position of the appliqué and will then stop.

If the appliqué material is a lightweight fabric, you may want to use a fusible web on the back to stabilize the fabric and for appliqué placement. Fuse appliqué in place with an iron. Do not remove fabric from the frame to iron the appliqué material.

Press the "Start/Stop" button.

Some patterns may not show all three appliqué steps. Sometimes the "Appliqué" step will be shown as a color.

- → The appliqué will then be completed.
- Change the upper thread and then carry out the rest of the embroidering.

- Some glue may get onto the presser foot, needle, and needle plate at this time. Finish embroidering the appliqué pattern and then clean away the glue.
- For best sewing results clip all threads between color steps.

ADJUSTMENTS DURING THE EMBROIDERY PROCESS

Note

• Be careful not to bump the embroidery unit carriage or the presser foot when removing or attaching the embroidery frame. Otherwise, the pattern will not embroider correctly.

If the Bobbin Runs Out of Thread

When the bobbin begins to run out of thread during embroidering, the machine will stop and the message below will appear. Press and follow the directions below to rethread the lower threading. If very little sewing remains, you can thread 10 final stitches without rethreading the machine by pressing close. The machine will stop after sewing the 10 stitches.

Press ok.

→ The carriage will move and the thread will be automatically cut.

 Be careful not to apply strong force to the fabric at this time. Otherwise, the fabric may loosen in the frame.

Insert a wound bobbin into the machine, then reattach the embroidery frame.

Press □∘κ .

- → The carriage will return to its original position.
- To return to the spot in the pattern where you stopped sewing, follow steps through in the next section.

If the Thread Breaks During Sewing

- Press the "Start/Stop" button to stop the machine.
- If the upper thread is broken, redo the upper threading. If the bobbin thread is broken, press and follow the directions in steps 1 through 4 from the previous section to reset the bobbin.

- Press [] -1 , [] -10 , or [] -100 to move the needle back the correct number of stitches before the spot where the thread broke.
 - * If you cannot move back to the spot where the thread broke, press __ _ to select the color and move to the beginning position of that color, then use __ _ 1, __ 10, or __ 100 to move ahead to slightly before where the thread broke.

- Press to return to the original screen.
- Press the "Presser Foot Lifter" button to lower the presser foot, and press the "Start/ Stop" button to continue sewing.

Restarting from the Beginning

- → The embroidery frame moves, returning the needle to the pattern's beginning position.
- Press the "Presser Foot Lifter" button to lower the presser foot and start sewing.

Automatically Resuming Embroidery When the Power Goes Off

The current color, stitch number and design position are saved when the power is interrupted during embroidering. The next time that the machine is turned on, you can resume embroidering.

Memo

Even if the power goes out in the middle of embroidery, the machine returns to the point where embroidery was stopped when the machine is turned on again.

Note

- Do not remove the embroidery unit or the memory will no longer remember your design.
- Turn the main power to ON.
- Follow the instructions shown on the screen and remove the embroidery frame.
 - → The following message will appear.

→ The previous sewing screen displayed before the machine was turned off appears.

Memo

If you want to start a new operation, press cancel so the pattern selection screen appears.

Press the "Start/Stop" button to continue embroidering.

① Stitch number when embroidery is resumed

Example: If the power is turned off while sewing the second color

Select the pattern and press 💹 -/+.

Press + to move the second color to the first position in the display.

Use 1 +1, 1 10, or 1 to advance the pattern to slightly before where sewing stopped.

- Press to return to the original screen.
- Press the "Presser Foot Lifter" button to lower the presser foot and press the "Start/ Stop" button to start sewing.

Note

To continue a pattern that has had its position changed (see page 161), move the pattern the same amount in the layout display screen, then follow the steps above. In this case, you need to make a note of the pattern's position before turning off the power.

Memo

Use the $\sqrt[3]{4701}$ display to remember the last stitch number sewn before you turn off the power. Then use the $\sqrt[3]{+1}$, $\sqrt[3]{+10}$, or $\sqrt[3]{+100}$ keys to move the pattern to the same stitch number and continue sewing.

MAKING EMBROIDERY ADJUSTMENTS

Adjusting Thread Tension

When embroidering, the thread tension should be set so that the upper thread can slightly be seen on the wrong side of the fabric.

■ Correct Thread Tension

The pattern can be seen from the wrong side of the fabric. If the thread tension is not set correctly, the pattern will not finish well. The fabric may pucker or the thread may break.

(Right side)

(Wrong side)

Follow the operations described below to adjust thread tension according to the situation.

Note

 If the thread tension setting is made extremely weak, the machine may stop during sewing. This is not the sign of a malfunction. Increase the thread tension slightly, and begin sewing again.

Memo

- If you turn the main power to OFF or select a different pattern, the thread tension will reset to the automatic setting.
- When you retrieve a saved pattern, the thread tension setting will be the same as when the pattern was saved.

■ Upper Thread is Too Tight

The tension of the upper thread is too tight, resulting in the bobbin thread being visible from the right side of the fabric.

(Right side)

(Wrong side)

Press — to weaken the upper thread tension. (The tension number will decrease.)

Press CLOSE

■ Upper Thread is Too Loose

The tension of the upper thread is too loose, resulting in a loose upper thread, loose thread locks, or loops appearing on the right side of the fabric.

(Right side)

(Wrong side)

Press + to tighten the upper thread tension. (The tension number will increase.)

Using the Automatic Thread Cutting Function (END COLOR TRIM)

The automatic thread cutting function will cut the thread at the end of sewing each color. This function is initially turned on. To turn this function off, press key and then . This function can be turned on or off during embroidering.

* This setting returns to its default when the machine is turned off.

Press 🔀 to turn off END COLOR TRIM.

- → The key will display as
 ▼
 ⊀
- * When one color thread is sewn, the machine will stop without cutting the thread.

Using the Thread Trimming Function (JUMP STITCH TRIM)

The thread trimming function will automatically trim any excess thread jumps within the color. This function is initially turned on. To turn this function off, press key and then

. This function can be turned on or off during embroidering.

* Your customized setting remains after turning off and on the machine.

① Jump stitch

Note

 When this function is turned on, use the enclosed ball point needle HA × 130 for embroidering patterns with short jump stitches such as alphabet characters. Using other needles may cause a thread breaking.

Press

- → The key will display as 🌂
- * The machine will not trim the thread before moving to the next stitching.

■ Selecting the length of JUMP STITCH not to trim

When the thread trimming function is turned on, you can select the length of the jump stitch not to trim the thread. This function can be turned on or off during embroidering. Select a setting from 5 mm to 50 mm in 5 mm increments.

 Your customized setting remains after turning off and on the machine.

Press + or - to select the length of JUMP STITCH

For example: Press + to select 25mm (1 inch) and the machine will not trim 25mm or less length of jump stitch before moving to the next stitching.

Note

- If design has many trims it is recommended to select a higher jump stitch trim setting in order to reduce the amount of excess tails on backside of fabric.
- The higher number of the jump stitch length selected, the fewer number of times the machine will trim. In this case, more jump stitches remain on the surface of the fabric.

Adjusting the Embroidery Speed

- Press and Embroidery.
- In the MAX EMBROIDERY SPEED display,
 use + to change the maximum
 embroidery speed.
 - You can choose from 3 different speed levels.

Memo

- SPM is the number of stitches sewn in one minute.
- Decrease the sewing speed when embroidering on thin, thick, or heavy fabrics.
- The sewing speed can be changed while embroidery is being sewn.
- The maximum sewing speed setting does not change until a new setting is selected.
 The setting specified before the main power is set to OFF remains selected the next time that the machine is turned on.
- Decrease the sewing speed to 600 spm when using a speciality thread like a metallic thread.

Press _

Changing the Thread Color Display

You can display the name of the thread colors, the time or embroidery thread number.

Memo

Colors on the screen may vary slightly from actual spool colors.

In the THREAD COLOR DISPLAY, use

to display the name of the thread colors, the time or the embroidery thread number.

Changing the Embroidery Frame Display

- Press .
- Press Embroidery
- In the FRAME DISPLAY, use to change the embroidery frame display mode.
 - * There are 10 choices.

- ① Extra large frame embroidering area
- ② Center line
- 3 Large frame embroidering area
- ④ Medium frame embroidering area
- ⑤ Small frame embroidering area
- 6 Grid lines

REVISING THE PATTERN

A CAUTION

• When you have revised the pattern, check the display of available embroidery frames and use an appropriate frame. If you use an embroidery frame not displayed as available for use, the presser foot may strike the frame and possibly cause injury.

Changing the Pattern Position

Use to move the pattern in the direction shown by the arrow.

Press • to center the pattern.

① Distance from the center

Aligning the Pattern and the Needle

Example: Aligning the lower left side of a pattern and the needle

Mark the embroidery start position on the fabric, as shown.

Press 📙

- ① Start position
- → The needle position moves to the bottom left corner of the pattern (the embroidery frame moves so that the needle is positioned correctly).
- Press CLOSE.
- Use to align the needle and the mark on the fabric, and begin embroidering the pattern.

Changing the Size

Select the direction in which to change the size.

- * Press to enlarge the pattern.
- * Press to shrink the pattern.
- * Press 🔁 to stretch the pattern horizontally.
- * Press | + to compact the pattern horizontally.
- * Press to stretch the pattern vertically.
- * Press to compact the pattern vertically.
- * Press to return the pattern to its original appearance.

① Size of the pattern

Memo

- Some patterns or characters can not be enlarged more than others.
- Some patterns or characters can be enlarged to a greater degree if they are rotated 90 degrees.
- Some copyright or licensed patterns and characters can not be enlarged or reduced.

Rotating the Pattern

Select the angle of rotation for the pattern.

- **€** 90° to rotate the pattern 90 degrees to the left.
- to rotate the pattern 90 degrees to the Press 90°□ right.
- Press √ 10° to rotate the pattern 10 degrees to the left.
- Press 10° /⁻* to rotate the pattern 10 degrees to the right.
- 1 to rotate the pattern 1 degree to the Press left.
- to rotate the pattern 1 degree to the Press right.
- Press RESET to return the pattern to its original position.

① Degree of rotation

Creating a Horizontal Mirror Image

Press | 1 | so it appears as | 1 | to create a horizontal mirror image of the selected pattern. Press 4 again to return the pattern to normal.

Changing the Density (Alphabet Character and Frame Patterns Only)

The thread density for some alphabet character and frame patterns can be changed.

A setting between 80% and 120% in 5% increments can be specified.

- * Press to make the pattern less dense.
- Press + to make the pattern more dense.

- 1 Normal
- ② Fine thread (stitches closer together)
- ③ Coarse thread (stitches farther apart)
- → The pattern density changes each time you press a button.
- Press CLOSE to return to the pattern selection screen.

Changing the Colors of Alphabet Character Patterns

Combined alphabet character patterns can be sewn with each letter in a different color. If "MULTI COLOR" is set, the machine stops after each character is sewn so that the thread can be changed to a different color.

* Press the key again to return to the original setting.

After a character is sewn, change the thread color, and then sew the next character.

USING THE MEMORY FUNCTION

Embroidery Data Precautions

Observe the following precautions when using embroidery data other than that created and saved in this machine.

CAUTION

• When using embroidery data other than our original patterns, the thread or needle may break when sewing with a stitch density that is too fine or when sewing three or more overlapping stitches. In that case, use one of our original data design systems to edit the embroidery data.

■ Types of Embroidery Data that can be Used

• Only .pes,.pha,.phb,.phc, and .dst embroidery data files can be used with this machine. Using data other than that saved using our data design systems or sewing machines may cause the embroidery machine to malfunction.

■ Types of USB Devices/Media that can be Used

Stitch data can be saved to or recalled from USB media. Use media that meets the following specifications.

- USB Floppy disk drive
- USB Flash drive (USB Flash memory).

Stitch data can be recalled only.

• USB CD-ROM, CD-R, CD-RW drives

You can also use the following types of USB media with the USB Memory Card Reader/Writer.

- Secure Digital (SD) Card
- CompactFlash
- Memory Stick
- Smart Media
- Multi Media Card (MMC)
- XD-Picture Card

Note

- Some USB media may not be usable with this machine. Please visit our website for more details.
- USB hubs cannot be used with this machine. The machine will not recognize the above USB devices or USB memory cards through a USB hub.
- The access lamp will begin blinking after inserting USB Devices/Media, and it will take about 5 to 6 seconds to recognize the Devices/Media. (Time will differ depending on the USB Device/Media).

When a file folder is necessary to create, use a computer.

■ Computers and Operating Systems with the Following Specifications can be Used

Compatible models:

IBM PC with a USB port as standard equipment IBM PC-compatible computer equipped with a USB port as standard equipment

Compatible operating systems:

Microsoft Windows 98SE/Me/2000/XP

(Windows 98SE requires a driver. Download the driver from our Web site (www.babylock.com). In addition, only Windows 98 Second Edition can use the driver.).

■ Precautions on Using the Computer to Create and Save Data

- If the file name of embroidery data cannot be identified, for example, because the name contains special characters, the file is not displayed. If this occurs, change the name of the file.
- If embroidery data larger than 300 mm (H) × 180 mm (W) (approx.12 inches (H) × 7 inches (W)) is selected, a message is shown asking if you wish to rotate the pattern 90 degrees.
 Even after being rotated 90 degrees, embroidery data larger than 300 mm (H) × 180 mm (W) (approx. 12 inches (H) × 7 inches (W)) cannot be used. (All designs must be within the 300 mm (H) × 180 mm (W) (approx. 12 inches (H) × 7 inches (W)) design field size.)
- .pes files saved with the number of stitches or the number of colors exceeding the specified limits cannot be displayed. Use one of our original data design systems to edit the embroidery pattern so that it meets the specifications.
- Even if the embroidery unit is not attached, the machine will manage embroidery data.

■ Tajima (.dst) Embroidery Data

- .dst data is displayed in the pattern list screen by file name (the actual image cannot be displayed). Only the first eight characters of the file name can be displayed.
- Since Tajima (.dst) data does not contain specific thread color information, it is displayed with our default thread color sequence. Check the preview and change the thread colors as desired.

■ Trademarks

- Secure Digital (SD) Card is a registered trademark or a trademark of SD Card Association.
- CompactFlash is a registered trademark or a trademark of Sandisk Corporation.
- Memory Stick is a registered trademark or a trademark of Sony Corporation.
- Smart Media is a registered trademark or a trademark of Toshiba Corporation.
- Multi Media Card (MMC) is a registered trademark or a trademark of Infineon Technologies AG.
- xD-Picture Card is a registered trademark or a trademark of Fuji Photo Film Co. Ltd.
- IBM is a registered trademark or a trademark of International Business Machines Corporation.
- Microsoft and Windows are registered trademarks or trademarks of Microsoft Corporation.

Each company whose software title is mentioned in this manual has a Software License Agreement specific to its proprietary programs.

All other brands and product names mentioned in this manual are registered trademarks of their respective companies. However, the explanations for markings such as [®] and [™] are not clearly described within the text.

When disconnecting the USB cable:
 Before disconnecting the USB cable, click the "Unplug or Eject Hardware" icon in the taskbar of
 Windows[®] Me/2000 or the "Safely Remove Hardware" icon in the taskbar of Windows[®] XP. Then, when
 the removable disk can safely be removed, disconnect the USB cable from the computer and the machine.

With Windows 98 SE, check that the Access lamp is not flashing before disconnecting the USB cable from the computer and the machine.

Saving Embroidery Patterns in the Machine's Memory

You can save embroidery patterns that you have customized and will use often; for example, your name or other combined patterns, patterns that have been rotated or had the size changed, patterns that have had the sewing position changed, etc.

Note

 Do not turn the main power to OFF while the "Saving" screen is displayed. You will lose the pattern you are saving.

Memo

- It takes a few seconds to save a pattern to the machine's memory.
- See page 172 for information on retrieving a saved pattern.
- Press when the pattern you want to save is in the sewing screen.

* Press to return to the original screen without saving.

→ The "Saving" screen is displayed. When the pattern is saved, the display returns to the original screen automatically.

■ If the Memory is Full

If the screen below displays, either the maximum number of patterns have been saved or the pattern you want to save takes a lot of memory, and the machine cannot save it. If you delete a previously saved pattern, you can save the current pattern.

* Press cancel to return to the original screen without saving.

→ The machine displays the patterns currently saved.

Select the pattern you want to delete.

Press DELETE

- ① Amount of memory used by the pattern to be deleted
- ② Amount of memory needed to save the current pattern

Press

If you decide not to delete the pattern, press

→ The "Saving" screen displays. When the pattern is saved, the display returns to the original screen automatically.

Note

• Do not turn the main power to OFF while the "Saving" screen is displayed. You will lose the pattern you are saving.

Memo

- If there is enough memory available after deleting the pattern, the pattern you want to save will be saved automatically. If there is not enough memory available after deleting the pattern, repeat the steps above to delete another pattern from the machine's memory.
- It takes a few seconds to save a pattern.
- See page 172 for more information about retrieving saved patterns.

Saving Embroidery Patterns to USB Media (Commercially Available)

When sending embroidery patterns from the machine to USB media, plug the USB media into the machine's USB port. Depending on the type of USB media being used, either directly plug the USB device into the machine's USB port or plug the USB Card Reader/Writer into the machine's USB port.

Memo

Some USB media may not be usable with this machine. Please visit our web site for more details.

Press when the pattern you want to save is in the sewing screen.

Insert the USB media into the USB port connector on the machine.

- ① USB port connector for media
- ② USB media

Memo

- The USB media can be inserted or removed at any time.
- Do not insert anything other than USB media into the USB media port connector. Otherwise, the USB media drive may be damaged.

* Press to return to the original screen without saving.

→ The "Saving" screen is displayed. When the pattern is saved, the display returns to the original screen automatically.

Saving Embroidery Patterns in the Computer

Using the included USB cable, the machine can be connected to your computer, and the embroidery patterns can be temporarily retrieved from and saved in your computer.

Do not turn the main power to OFF while the "Saving" screen is displayed. You will lose the pattern you are saving.

The USB cable can be plugged into the USB port connectors on the computer and embroidery machine whether or not they are turned on.

- ① USB port connector for computer
- ② USB cable connector
- → The "Removable Disk" icon will appear in "My Computer" on the computer.

Note

- The connectors on the USB cable can only be inserted into a connector in one direction. If it is difficult to insert the connector, do not insert it with force. Check the orientation of the connector.
- · For details on the position of the USB port on the computer (or USB hub), refer to the instruction manual for the corresponding equipment.

to return to the original screen Press without saving

- → The pattern will be temporarily saved to "Removable Disk" under "My Computer".
- Select the pattern's .phc file in "Removable Disk" and copy the file to the computer.

Retrieving Patterns from the Machine's Memory

- → The machine displays the patterns currently in the memory.
- Press the key of the pattern you want to retrieve.
 - * Press CLOSE to return to the original screen.

→ The sewing screen is displayed.

Recalling from USB Media

You can recall a specific embroider pattern from either directly USB media or a folder in the USB media. If the pattern is under the folder, move down layers of folders following a path to it.

Insert the USB media into the USB port connector on the machine (see page 170).

→ Embroidery patterns and a folder in a top folder are displayed.

- Press PES when there is a subfolder to sort two or more stitch patterns to USB media, the embroidery pattern in the subfolder is displayed.
 - * Press to return to the original screen without recalling.

- Folder name
- ② Embroidery patterns in a top folder
- ③ Path
- → The path shows the current folder at the top of the list.
 Embroidery patterns and folders in a subfolder are displayed.
- * Press to return to the previous folder.
- Press the key of the pattern you want to retrieve.
 - * Press CLOSE to return to the original screen.

Press

ightarrow The sewing screen is displayed.

Recalling from the Computer

- Plug the USB cable connector into the corresponding USB port connectors for the computer and for the machine (see page 171).
- On the computer, open "My Computer" then go to "Removable Disk".

Move/copy the pattern data to "Removable

→ Pattern data in "Removable Disk" is written to the machine.

以 Note

· While data is being written, do not disconnect the USB cable.

The patterns in the computer are displayed on the selection screen.

Press to return to the original screen. CLOSE

Press

→ The sewing screen is displayed.

EMBROIDERY APPLICATIONS

Using a Frame Pattern to Make an Appliqué (1)

You can use framed patterns of the same size and shape to create an appliqué. Embroider one pattern with a straight stitch and one pattern with a satin stitch.

Select a straight stitch frame pattern.
Embroider the pattern onto the appliqué
material, then cut neatly around the outside
of the shape.

Embroider the same pattern from step onto the base fabric.

Apply a thin layer of fabric glue or a temporary spray adhesive to the rear of the appliqué created in step ①. Attach the appliqué to the base fabric matching the shapes.

Select the satin stitch frame pattern of the same shape as the appliqué. Embroider over the appliqué and base fabric from step 3 to create the appliqué.

Using a Frame Pattern to Make an Appliqué (2)

This is a second method to make appliqué using embroidery patterns. You do not have to change the fabric in the embroidery frame using this method. Embroider one pattern with a straight stitch and one pattern with a satin stitch.

Select a straight stitch frame pattern, and embroider the pattern onto the base fabric.

- Place the appliqué fabric over the pattern embroidered in step 1.
 - * Be sure that the appliqué fabric completely covers the seam.

Embroider the same pattern on the appliqué fabric.

Remove the embroidery frame from the embroidery unit, and cut around the outside of the stitches.

Note

 Do not remove the fabric from the embroidery frame to cut it. Also, do not pull strongly on the fabric. Otherwise, the fabric may loosen in the frame.

Note

 Do not change the size or position of the pattern.

Chapter 6 Embroidery Edit

EXPLANATION OF FUNCTIONS178	
SELECTING PATTERNS TO EDIT179	
Selecting Embroidery Patterns/Floral Alphabet Patterns/Frame Patterns/	
Baby Lock Exclusive Embroidery Designs180	
Selecting Alphabet Character Patterns180	
EDITING PATTERNS183	
■ Key Functions184	
Moving the Pattern185	
Rotating the Pattern185	
Changing the Size of the Pattern186	
Deleting the Pattern187	
Changing the Configuration of Alphabet Character Patterns187	
Changing Alphabet Character Spacing187	
Changing the Color of Each Alphabet Character in a Pattern188	
Changing the Thread Color189	
Creating a Custom Thread Table190	
■ Adding a Color to the Custom Thread Table from the List191	
Choosing a Color from the Custom Thread Table191	
Designing Repeated Patterns192	
■ Sewing Repeated Patterns192	
■ Repeating One Element of a Repeated Pattern194	
■ Assigning Thread Marks195	
After Editing196	
COMBINING PATTERNS197	
Editing Combined Patterns197	
Sewing Combined Patterns199	
USING THE MEMORY FUNCTION200	

EXPLANATION OF FUNCTIONS

With the Embroidery Edit functions, you can combine embroidery patterns and character patterns, change the size of patterns, rotate patterns, and perform many other editing functions. This machine can perform the 9 functions listed below.

■ Combine Patterns

You can easily create combinations of embroidery patterns, frame patterns, character patterns, patterns from the machine's memory, patterns from separately sold embroidery cards, and many other patterns.

■ Move Patterns

Within the 30 cm \times 18 cm (approx. 12 inches \times 7 inches) wide embroidery area, you can change the position of patterns, and check the position on the LCD.

■ Rotate Patterns

You can rotate patterns one degree, ten degrees or ninety degrees at a time.

■ Enlarge or Reduce Patterns

You can make patterns larger or smaller.

• This function is not available for some patterns.

■ Create Mirror Images

You can create horizontal mirror images.

• This function is not available for some patterns.

■ Change Alphabet Character Spacing

You can increase or decrease the spacing between characters in combined patterns.

■ Change Alphabet Character Layout/Array

You can change the layout of the characters to a curved line, diagonal, etc. There are 6 choices total.

■ Change the Thread Colors of Patterns

You can change the thread colors of the pattern to your favorite colors.

■ Creating a Repeating Pattern

You can add copies of a pattern to create a pattern that repeats in a vertical or horizontal direction.

6 Embroidery Edit

SELECTING PATTERNS TO EDIT

Prepare the machine for embroidery according to the instructions on page 128, and press Edition display the screen below.

- Embroidery patterns
- ② Alphabet character patterns
- ③ Floral alphabet patterns
- (4) Frame patterns
- ⑤ Patterns from an embroidery card (sold separately)
- 6 Patterns saved in the machine's memory (see page 172)
- 7 Patterns saved in USB media (see page 172)
- ® Patterns saved on the computer (see page 173)
- Baby Lock Exclusive Embroidery Designs

Memo

See page 133 for more information on each category's selection screen.

Note

You can also sew Utility Stitches or Character/Decorative Stitches with the embroidery unit attached by Character econotive (a confirmation message for moving the carriage will appear). Raise the pressing Stitch feed dogs, and then attach the appropriate presser foot before sewing.

Selecting Embroidery Patterns/ Floral Alphabet Patterns/Frame Patterns/Baby Lock Exclusive Embroidery Designs

- Select the category of the pattern.
- Press the key of the pattern you want to edit.
 - * See pages 134 and 136 for more information on selecting patterns.
 - \rightarrow The pattern is displayed in the top part of the screen.
- Press SET .

→ The pattern selected for editing is outlined in red on the embroidery edit display.

Proceed to see "EDITING PATTERNS" on page 183 to edit the pattern.

Selecting Alphabet Character Patterns

When you select character patterns from the embroidery edit screen, you can edit the appearance of the pattern at the same time.

Select the font, then enter the characters. (Example: A B C D)

See page 135 for more information about selecting characters.

If the characters are too small to see, press CHECK to view a display of all entered characters.

Select the layout. (Example: 45)

When selecting an arc, use | and | and |

- to change the degree of the arc. to make the arc flatter. Press
- Press to make the arc rounder.

Memo

When selecting ABS നൂ and ന change to | and . You can increase or decrease the incline.

- Press CLOSE to return to the original screen.
- 6 After you finish your selections, press

- \rightarrow The embroidery edit screen will appear.
- Proceed to see "EDITING PATTERNS" on page 183 to edit the pattern.

EDITING PATTERNS

- ① Shows the size of the entire combined pattern.
- ② Shows the size of the pattern currently selected.
- ③ Shows the distance from the center of the frame.
- ④ Shows the color currently selected, and the number of colors in the pattern.
- ⑤ Shows the degree of rotation for the pattern.

Memo

If a key display is light gray, you cannot use that function with the selected pattern.

■ Key Functions

No.	Display	Key Name	Explanation	Page
1		Arrow keys (• Center key)	Press these keys to move the pattern in the direction indicated by the arrow on the key. (Press • to return the pattern to its original position.)	185
2		Border key	Press this key to make a repeating pattern.	192
3	100% $^{\circ}_{4}$	Zoom key	Press this key for precise design placement. You can zoom a pattern, 100% or 200%.	199
4		Image key	Press the key for a preview of the sewn image.	147
5	ROTATE	Rotate key	Press this key to rotate the pattern. You can rotate a pattern one degree, ten degrees or ninety degrees at a time.	185
6	SIZE	Size key	Press this key to change the size of the pattern. Patterns can be enlarged or reduced.	186
7	DENSITY	Density key	Press this key to change the density of frame patterns or character patterns.	164
8	4 7	Horizontal mirror image key	Press this key to make a horizontal mirror image of the selected pattern.	164
9	SPACING	Character spacing key	Press this key to change the spacing of character patterns.	187
100	ARRAY	Array key	Press this key to change the configuration of a character pattern.	187
11)	MULTI	Multi color key	Press this key to change the color of individual characters in a pattern.	188
12	□⟨믧	Thread palette key	Press this key to change the colors of the displayed pattern.	189
13	SELECT •	Pattern select key	When a combined pattern is selected, use these keys to select a part of the pattern to edit.	_
14	DELETE	Delete key	Press this key to delete the selected pattern (the pattern outlined by the red box).	187
(5)	EDIT	Edit end key	Press this key to continue to the next step.	196

Moving the Pattern

Press to move the pattern in the direction shown on the key.

Press • to return the pattern to the center.

① Distance from the center

Rotating the Pattern

Select the angle by which the pattern is rotated.

- * Press 90° to rotate the pattern 90 degrees to the left.
- * Press 90° to rotate the pattern 90 degrees to the right.
- * Press 10° to rotate the pattern 10 degrees to the left.
- * Press 10° to rotate the pattern 10 degrees to the right.
- * Press 1° to rotate the pattern 1 degree to the left.
- * Press 1° to rotate the pattern 1 degree to the right.
- * Press RESET to return the pattern to its original position.

① Degree of the pattern's rotation

Changing the Size of the Pattern

Press SIZE.

Select the direction in which to change the size.

- * Press to enlarge the pattern.
- * Press | + to shrink the pattern.
- * Press to compact the pattern horizontally.
- * Press to stretch the pattern vertically.
- * Press to compact the pattern vertically.
- * Press ____ to return the pattern to its original appearance.

① Shows the size of the pattern being edited.

Press close to return to the original screen.

Deleting the Pattern

Press DELETE to delete the pattern from the screen.

Changing the Configuration of Alphabet Character Patterns

Press the key of the layout you want to embroider.

See page 181 for more information about layout types.

→ The display will show the selected layout.

Changing Alphabet Character Spacing

- * Press (*A.B.C.) to widen the character spacing.
- * Press ABE to tighten the character spacing.
- * Press to return the pattern to its original appearance.

$A B C D \leftrightarrow ABCD$

Press to return to the original screen.

Changing the Color of Each Alphabet Character in a Pattern

Press So you can assign a thread color to each character.

- Change the thread to sew each character in a different color.
 - * Press to change the colors in the sewing order (see page 189).

① Color for each character

Changing the Thread Color

You can change the thread color by moving the color to be changed to the top of the sewing order and selecting a new color from the thread colors in the machine.

Press .

- → The thread color palette screen displays.
- Press | | + | or | | | to put the color you want to change at the top of the sewing order.

Press (A)

to choose a new

color from the color palette.

- To return to the original color, press RESET . If multiple colors have been changed, this command will return all colors to their original colors.
- You can select colors from the color palette by directly touching the screen with the touch pen.

- ① Color palette
- The selected color appears at the top of the sewing order.

Press

- Color palette/Custom thread table change key
- → The display shows the changed colors.

To select a color from the Custom Thread Table, see "Choosing a Color from the Custom Thread Table" on page 191.

Creating a Custom Thread Table

You can create a custom thread table containing the thread colors that you most often use. You can select thread colors from the machine's extensive list of thread colors from five different thread brands. You can select any color and move the color to your custom thread table.

Note

300 Robison-Anton polyester thread colors have been added to the custom thread table for your convenience.

- Press to display P. 5.
- 2 Use (A) (B) (T) to select where to add or change a color on the custom thread table.
 - * You can also touch the palette directly with the touch pen.

① Custom thread table

Memo

is pressed to download future color data. For information, visit the Web site.

- Use to select one of the thread brands in the machine.
- Use 1 2 3 4 5 6 7 8

 9 0 to enter a color's 4-digit number.
 - * If you make a mistake, press **C** to erase the entered number, and then enter the correct number.

1) Thread brand

Press SET.

- ① Thread brand
- ② Entered number
- → The selected thread color is set in the custom thread table.

Note

If set is not pressed, the thread color number will not be changed.

- Repeat the previous steps until all desired thread colors are specified.
 - * To delete a specified color from the palette, select the color and press CLEAR.
- Press to return to the original screen.

■ Adding a Color to the Custom Thread Table from the List

- Repeat the previous steps 1 through 6.
- Press NUMBER LIST to display the thread list.
- C Use ▲ ▼ to select a thread color.

- 1 Thread list
- (2) Thread brand

- Press SET.
- Repeat the previous steps until all desired thread colors are specified.
 - * To delete a specified color from the palette, press CLEAR .

Choosing a Color from the Custom Thread Table

You can select a color from the up to 300 thread colors you have set in the custom thread table.

- → The thread color palette screen displays.
- Press + or to put the color you want to change at the top of the sewing order.

Press EMBROIDERY B.

- Color palette/Custom thread change key
- ② Color palette
- → The custom thread table will appear.

color from the custom thread table.

- **★** and **▼** to scroll through the custom thread table.
- Press | RESET | to return to the original color.
- You can select colors from the custom thread table by directly touching the screen with the touch pen.

- ① Custom thread
- ② Custom thread table
- \rightarrow The display shows the changed colors.

Designing Repeated Patterns

■ Sewing Repeated Patterns

Using the border function, you can create stitches using repeated patterns. You can also adjust the spacing of the patterns within a repeated pattern stitch.

Select a pattern, and then press SET

Press

Select the direction in which the pattern will be repeated.

- 1 Vertical direction
- ② Horizontal direction
- ③ Repeating and deleting keys
- ④ Spacing keys
- → The pattern direction indicator will change depending on the direction selected.
- - to repeat the pattern at the bottom.
 - To delete the top pattern, press
 - To delete the bottom pattern, press | \(\begin{align*}{l} = \end{align*}

- Adjust the spacing of the repeated pattern.
 - To widen spacing, press
 - To tighten spacing, press

Memo

You can only adjust the spacing of patterns enclosed in the red frame.

- Complete repeated patterns by repeating steps (3) through (5).
- to finish repeating. **Press**

Memo

When there are two or more patterns, all patterns will be grouped together as one pattern in the red frame.

· When changing the direction in which the pattern will be repeated, all of the patterns in the red frame will automatically be grouped as one repeating unit. Press change a repeated pattern back to one single pattern. See the following section on how to repeat one element of a repeated pattern.

■ Repeating One Element of a Repeated Pattern

By using the Cut function, you can select one element of a repeated pattern and repeat only that single element. This function allows you to design complex repeated patterns.

- Choose the direction in which the repeated pattern will be cut.
 - * Press to cut horizontally.
 - * Press 📭 to cut vertically.

- → The pattern direction indicator will change depending on the direction selected.
- Use and to select the cut line.

→ The cut line will move.

- → The repeated pattern will be divided into separate elements.
- Use and to select the element to repeat.

- Repeat the selected element.
- CLOSE to finish repeating. **Press**

Note

Once you have cut a repeated pattern into separate elements, you cannot return to the original repeated pattern.

■ Assigning Thread Marks

By sewing thread marks, you can easily align patterns when sewing a series. When sewing is finished on a pattern, a thread mark in the shape of an arrow will be sewn using the final thread. When sewing a series of patterns, use the point of this arrow for positioning the following designs to be

Memo

- · When repeatedly sewing individual patterns, thread marks can be sewn around the perimeter of the pattern only.
- · You cannot sew marks in locations displayed in light gray.
- **Press**
- **Press**

Press

to select the thread mark to

be sewn.

Memo

- When there are two or more elements, use
 and and and to select a pattern that you want to assign a thread mark(s) to.
- Press CLOSE.

After Editing

Press

If you want to sew the pattern immediately, press to call up the sewing screen.

- * Press EDIT to return to the embroidery edit screen.
- * To combine the pattern with other patterns, select the next pattern from this screen (see page 197).
- * See page 148 for more information about sewing patterns.

Memo

If you return to the edit screen after pressing

press RETUR

COMBINING PATTERNS

Editing Combined Patterns

Example: Combining alphabet characters with an embroidery pattern and editing

Press | to select an embroidery pattern.

to view P.4, then select .

Press EDIT END

Press AAA to enter the alphabet characters.

* After selecting S, press LMS to change the character size to M, then enter the remaining characters.

→ The characters you enter will be displayed in the center of the display.

Press

- Use to move the characters.
- Press ARRAY to change the layout of the

characters.

 See page 187 for more information about changing the layout.

Press to change the color of the

See page 189 for more information about changing the color.

Press 100% to enlarge the preview of the embroidery pattern.

to view any part of the pattern that extends out of viewable display area.

Press **200%** to return the original display.

Sewing Combined Patterns

Combined patterns will be embroidered in the order they were entered. In this example, the embroidery order will be as follows:

Follow the directions in "Sewing Embroidery Patterns" on page 149.

Embroider

o by following the

color order on the right side of the display.

When the design is finished, the [+] cursor will move to the "Sewing" part of the pattern.

Embroider Cewins.

→ When "Sewing" is embroidered, the display returns to the sewing screen.

USING THE MEMORY FUNCTION

In the same way as embroidery patterns in Chapter 5, you can save and retrieve edited embroidery patterns to and from the machine's memory, a personal computer, or USB media. Refer to the relevant sections in Chapter 5 on saving and retrieving embroidery patterns and follow the same procedures in order to save and retrieve edited embroidery patterns. See page 166 for more information about the MEMORY FUNCTION.

Chapter 7 Appendix

CARE AND MAINTENANCE202	
Cleaning the LCD Screen202	
Cleaning the Machine Casing202	
Cleaning the Race202	
Cleaning the Bobbin Case	
ADJUSTING THE SCREEN204	
Screen Visibility is Low204	
Touch Panel is Malfunctioning	
TROUBLESHOOTING206	
ERROR MESSAGES209	
■ Alarm Sounds214	
SPECIFICATIONS215	
UPGRADING YOUR MACHINE'S SOFTWARE216	
Upgrade Procedure Using USB Media216	
Upgrade Procedure Using Computer217	

CARE AND MAINTENANCE

A CAUTION

• Be sure to unplug the machine before cleaning it. Otherwise, electric shock or injury may result.

Cleaning the LCD Screen

If the screen is dirty, gently wipe it with a soft, dry cloth. Do not use organic solvents or detergents.

Cleaning the Machine Casing

If the surface of the machine is dirty, lightly soak a cloth in a neutral detergent, squeeze it out firmly, and then wipe the surface. Then wipe again with a dry cloth.

Cleaning the Race

If dust or bits of dirt collect in the race or bobbin case, the machine will not run well, and the bobbin thread detection function may not operate. Keep the machine clean for best results.

- Press the "Needle Position" button to raise the needle.
- Lower the presser foot.
- Turn the main power to OFF.
- Remove the needle and the presser foot holder (see pages 34 through 36).
- Remove the flat bed attachment or the embroidery unit if either is attached.
- Grasp both sides of the needle plate cover, and then slide it toward you.

- 1 Needle plate cover
- \rightarrow The needle plate cover is removed.

- 1 Bobbin case
- Use the cleaning brush or a vacuum cleaner to remove any lint and dust from the race and its surrounding area.
 - * Do not apply oil to the bobbin case.

- Cleaning brush
- ② Race

Insert the bobbin case so that the projection on the bobbin case aligns with the spring.

- ① Projection
- ② Spring

Note

- Never use a bobbin case that is scratched; otherwise, the upper thread may become tangled, the needle may break, or sewing performance may suffer. For a new bobbin case (part code: XC3153-051 (green screw), XC8167-051 (pink screw)), contact your nearest authorized retailer.
- Be sure that the bobbin case is correctly installed. Otherwise, the needle may break.

Cleaning the Bobbin Case

Thread wax and dust easily collect around the notch in the tension spring on the bobbin case, resulting in an incorrect thread tension. Therefore, the bobbin case should be cleaned as necessary should tension problems arise.

When cleaning the bobbin case, use card stock or another type of paper of similar thickness and sturdiness in order to prevent pieces of paper tearing off and getting lodged in the bobbin case.

- Follow steps "Cleaning the Race" on page 202.
- Using a piece of paper of adequate thickness and sturdiness, slide the paper between the tension plate base and the tension spring and also slide the paper behind the notch of the spring to remove any dirt or dust.

- ① Tension plate base
- ② Notch
- ③ Paper (e.g. business card type)
- 4 Tension spring
- ⑤ Bobbin case projection (stopper)

Memo

Do not bend the tension spring. In addition, do not use anything other than recommended paper to clean the bobbin case.

- Use the included cleaning brush to remove any lint and dust from inside the bobbin case.
- Reinsert the bobbin case and needle plate cover assuming the bobbin case projection (stopper) is touching the bracket spring. (Follow steps and from the previous section.)

ADJUSTING THE SCREEN

Screen Visibility is Low

If the screen is difficult to see when you turn on the power, follow the steps below.

- → BRIGHTNESS OF LCD is displayed.
- Use the +, keys to adjust the screen until you can see it easily.

Turn the main power to OFF and back to ON.

Touch Panel is Malfunctioning

If the screen does not respond correctly when you touch a key (the machine does not perform the operation or performs a different operation), follow the steps below to make the proper adjustments.

- → BRIGHTNESS OF LCD is displayed.
- Press the "Automatic Threading" button.

→ The touch panel adjustment screen is displayed.

Using the included touch pen, lightly touch the center of each +, in order from 1 to 5.

* If the buzzer sounds one time after you press number 5, the operation is finished. If the buzzer sounds twice, there was an error. In this case, repeat the steps above.

Note

 Only use the included touch pen to touch the screen. Do not use a mechanical pencil, pin, or other sharp object. Do not press strongly on the screen. Otherwise, damage may result.

Turn the main power to OFF, then turn it back to ON.

Note

 If you finish the screen adjustment and the screen still does not respond, or if you cannot do the adjustment, contact your authorized retailer.

TROUBLESHOOTING

If you have a minor problem with your sewing machine, check the following solutions. If the solutions suggested do not correct the problem, contact your authorized retailer. You can also press then

TROUBLESHOOTING for advice about minor sewing problems during sewing. Press at any time to return to the original screen.

Problem	Cause	Solution	Page
Jpper thread breaks	Machine is not threaded correctly (used the wrong spool cap, spool cap is loose, the thread did not catch the needle bar threader, etc.)	Rethread the machine correctly.	27
	Thread is knotted or tangled.	Rethread upper and lower thread.	24, 27
	Thread is too thick for the needle.	Check needle and thread combinations.	38
	Upper thread tension is too strong.	Adjust the thread tension.	45, 156
	Thread is twisted.	Use scissors, etc., to cut the twisted thread and remove it from the race, etc.	_
	Needle is turned, bent or the point is dull.	Replace the needle.	36
	Needle is installed incorrectly.	Reinstall the needle correctly.	36
	There are scratches near the hole of the needle plate.	Replace the needle plate, or consult your authorized retailer.	57
	There are scratches near the hole in the presser foot.	Replace the presser foot, or consult your authorized retailer.	34
	There are scratches on the race.	Replace the race, or consult your authorized retailer.	202
Bobbin thread breaks	Bobbin is set incorrectly.	Reset the bobbin thread correctly.	24
	There are scratches on the bobbin or it doesn't rotate properly.	Replace the bobbin.	24
	Thread is twisted.	Use scissors, etc. to cut the twisted thread and remove it from the race, etc.	_
Skipped stitches	Machine is threaded incorrectly.	Check the steps for threading the machine and rethread it correctly.	27
	Using improper needle or thread for the selected fabric.	Check the "Fabric/Thread/Needle Combination" chart.	38
	Needle is turned, bent or the point is dull.	Replace the needle.	36
	Needle is installed incorrectly.	Reinstall the needle correctly.	36
	Needle is defective.	Replace the needle.	36
	Dust or lint has collected under the needle plate.	Remove the dust or lint with the brush.	202
abric puckers	There is a mistake in the upper or bobbin threading.	Check the steps for threading the machine and rethread it correctly.	24, 27
	Spool cap is set incorrectly.	Check the method for attaching the spool cap, then reattach the spool cap.	27
	Using improper needle or thread for the selected fabric.	Check the "Fabric/Thread/Needle Combination" chart.	38
	Needle is turned, bent or the point is dull.	Replace the needle.	36
	Stitches are too long when sewing thin fabrics.	Shorten the stitch length.	44
	Thread tension is set incorrectly.	Adjust the thread tension.	45, 156
	Wrong presser foot.	Use the correct presser foot.	219
High-pitched sound	Dust or lint is caught in the feed dogs.	Remove the dust or lint.	202
vhile sewing	Pieces of thread are caught in the race.	Clean the race.	202
	Upper threading is incorrect.	Check the steps for threading the machine and rethread the machine.	27
	There are scratches on the race.	Replace the race, or consult your authorized retailer.	202
Cannot thread the needle	Needle is not in the correct position.	Press the "Needle Position" button to raise the needle.	3
	Threading hook does not pass through the eye of the needle.	Press the "Needle Position" button to raise the needle.	3
	Needle is installed incorrectly.	Reinstall the needle correctly.	36

77	
7	
\rightarrow	

Problem	em Cause Solution				
Cannot lower the presser foot with the presser foot lever	Presser foot was raised using the "Presser Foot Lifter" button.	Press the "Presser Foot Lifter" button to lower the presser foot.	3		
Thread tension is incorrect	Upper threading is incorrect.	Check the steps for threading the machine and rethread the machine.	27		
	Bobbin is set incorrectly.	Reset the bobbin.	24		
	Using improper needle or thread for the selected fabric.	Check the "Fabric/Thread/Needle Combination" chart.	38		
	Presser foot holder is not attached correctly.	Reattach the presser foot holder correctly.	35		
	Thread tension is set incorrectly.	Adjust the thread tension.	45, 156		
Character pattern	Wrong presser foot was used.	Attach the correct presser foot.	219		
does not turn out	Pattern adjustment settings were set incorrectly.	Revise the pattern adjustment settings.	105		
	Did not use a stabilizer material on thin fabrics or stretch fabrics.	Attach a stabilizer material.	104		
	Thread tension is set incorrectly.	Adjust the thread tension.	45, 156		
Embroidery pattern does not sew out	Thread is twisted.	Use scissors, etc., to cut the twisted thread and remove it from the race, etc.	_		
	Fabric was not inserted into the frame correctly (fabric was loose, etc.). If the fabric is not stretched tight in the frame, the pattern may turn out poorly or there may be shrinkage of the pattern. Set the fabric into the frame correctly.				
	Stabilizing material was not attached. Always use stabilizing material, especially with stretch fabrics, lightweight fabrics, fabrics with a coarse weave, or fabrics that often cause pattern shrinkage. See your authorized retailer for the proper stabilizer.		140		
	There was an object placed near the machine, and the carriage or embroidery frame hit the object during sewing.	If the frame bumps something during sewing, the pattern will turn out poorly. Do not place anything in the area where the frame may bump it during sewing.	148		
	Fabric outside the frame edges interferes with the sewing arm, so the embroidery unit cannot move.	Reinsert the fabric in the embroidery frame so that the excess fabric is away from the sewing arm, and rotate the pattern 180 degrees.	142		
	Fabric is too heavy, so the embroidery unit cannot move freely.	Place the machine on a large enough table to support the weight of the fabric being embroidered.	_		
	Fabric is hanging off the table.	If the fabric is hanging off the table during embroidery, the embroidery unit will not move freely. Place the fabric so that it does not hang off the table or hold the fabric to keep it from dragging.	148		
	Fabric is snagged or caught on something.	Stop the machine and place the fabric so that it does not get caught or snagged.	_		
	Embroidery frame was removed during sewing (for example, to reset the bobbin). The presser foot was bumped or moved while removing or attaching the embroidery frame, or the embroidery unit was moved.	If the presser foot is bumped or the embroidery unit is moved during sewing, the pattern will not turn out. Be careful when removing or reattaching the embroidery frame during sewing.	152		

Problem	Cause	Solution	Page
Needle breaks	Needle is installed incorrectly.	Reinstall the needle correctly.	36
	Needle clamp screw is not tightened.	Tighten the needle clamp screw.	37
	Needle is turned or bent.	Replace the needle.	36
	Using improper needle or thread for the selected fabric.	Check the "Fabric/Thread/Needle Combination" chart.	38
	Wrong presser foot was used.	Use the recommended presser foot.	219
	Upper thread tension is too strong.	Adjust the thread tension setting.	45, 156
	Fabric is pulled during sewing.	Do not pull the fabric during sewing.	_
	Spool cap is set incorrectly.	Check the method for attaching the spool cap, then reattach the spool cap.	27
	There are scratches around the holes in the needle plate.	Replace the needle plate, or consult your authorized retailer.	57
	There are scratches around the hole(s) in the presser foot.	Replace the presser foot, or consult your authorized retailer.	34
	There are scratches on the race.	Replace the race, or consult your authorized retailer.	202
	Needle is defective.	Replace the needle.	36
Fabric does not feed through the machine	Feed dogs are set in the down position.	Use the feed dog position lever to raise the feed dogs.	73
	Stitches are too close together.	Lengthen the stitch length setting.	44
	Wrong presser foot was used.	Use the correct presser foot.	219
	Needle is turned, bent or the point is dull.	Replace the needle.	36
	Thread is entangled.	Cut the entangled thread and remove it from the race.	_
Machine does not	There is no pattern selected.	Select a pattern.	50, 100, 132, 179
operate	"Start/Stop" button was not pushed.	Press the "Start/Stop" button.	3
	Main power switch is not turned on.	Turn the main power to ON.	10
	Presser foot is not lowered.	Lower the presser foot.	3
	"Start/Stop" button was pushed with the foot controller attached.	Remove the foot controller, or use the foot controller to operate the machine.	41
	Speed control lever is set to control the zigzag stitch width.	Use the foot controller instead of the "Start/ Stop" button to operate the machine.	41
	All keys and buttons have been locked by	Press to unlock all keys and buttons.	34, 36
Embroidery unit does	There is no pattern selected.	Select a pattern.	132, 179
not operate	Main power switch is not turned on.	Turn the main power to ON.	10
	Embroidery unit is not attached correctly.	Reattach the embroidery unit correctly.	130
	Embroidery frame was attached before the unit was initialized.	Perform the initialization process correctly.	130
LCD display is difficult to see	LCD contrast is not properly adjusted.	Adjust the LCD contrast.	17, 204
Nothing happens, even if the LCD display is pressed	The screen has been locked.	Press either of the following keys to unlock the screen.	_

A CAUTION

- This machine is equipped with a thread detection device. If the "Start/Stop" button is pushed before the upper threading is done, the machine will not operate properly. Also, depending on the pattern selected, the machine may feed the fabric even if the needle is raised. This is due to the needle bar release mechanism. At these times, the machine will make a sound different from that made during normal sewing. This is not the sign of a malfunction.
- If the power is disconnected during sewing:
 Turn the main power to OFF and unplug the machine.
 If you restart the machine, follow the instructions for operating the machine correctly.

ERROR MESSAGES

If the machine is not properly set and the "Start/Stop" button or the "Reverse/Reinforcement Stitch" button is pressed, or if the operation procedure is incorrect, the machine does not start. An alarm sounds and an error message is displayed on the LCD. If an error message displays, follow the instructions in the message.

Below is an explanation of 55 error messages. Refer to these when necessary (if you press the operation correctly while the error message is displayed, the message disappears).

CLOSE

or do

A CAUTION

• Be sure to rethread the machine. If you press the "Start/Stop" button without rethreading the machine, the thread tension may be wrong or the needle may break and cause injury.

This message is displayed when the motor locks due to tangled thread or for other reasons related to thread delivery.

This message is displayed when a button, such as the "Start/Stop" button, is pushed while the presser foot is raised.

This message is displayed when the upper thread is broken or not threaded correctly, and the "Start/Stop" button or the "Reverse/ Reinforcement Stitch" button is pressed.

This message is displayed when

is touched

without an embroidery card inserted.

This message is displayed if the

is touched when

an unusable embroidery card is inserted.

This message is displayed when there is no stitch or embroidery pattern selected and the "Start/ Stop" button or the "Reverse/ Reinforcement Stitch" button is pressed.

This message is displayed when the "Reverse/Reinforcement Stitch" button is pushed while the embroidery unit is attached.

This message is displayed when you try to combine more than 71 patterns.

This message is displayed when the patterns you are editing take up too much memory, or if you are editing too many patterns for the memory.

This message is displayed when the "Start/Stop" button is pushed to sew Utility stitches or Character/Decorative stitches while the foot controller is connected. (This message does not appear when embroidering.)

This message is displayed when the "Start/ Stop" button is pushed while the machine is in embroidery edit mode and a pattern is being edited.

This message is displayed when a key on the LCD display is touched while the needle is in the down position.

This message is displayed when the buttonhole lever is down, a stitch other than a buttonhole is selected, and the "Start/ Stop" button or the "Reverse/ Reinforcement Stitch" button is pushed.

This message is displayed when the embroidery unit is attached and the power is turned on with the needle in the down position.

This message is displayed when the buttonhole lever is up, a buttonhole stitch is selected, and the "Start/ Stop" button or "Reverse/Reinforcement Stitch" button is pushed.

This message is displayed when there are too many characters and the curved character configuration is impossible.

This message is displayed when the machine is in embroidery mode and the combined character pattern is too large for the embroidery frame. You can rotate the pattern 90 degrees and continue combining characters.

This message is displayed when the machine is in embroidery mode, and the character pattern combination is too large to fit in the embroidery frame.

This message is displayed when the machine is in embroidery mode and the small frame is attached, and the selected pattern does not fit in the small frame

This message is displayed when, with the machine in embroidery mode and the small embroidery frame or medium embroidery frame attached, the selected pattern is larger than the embroidery area of the medium embroidery frame.

This message is displayed when, with the machine in embroidery mode and the small embroidery frame, medium embroidery frame or large embroidery frame attached, the selected pattern is larger than the embroidery area of the large embroidery frame.

This message is displayed when the machine is in embroidery mode and the embroidery unit tries to initialize while the embroidery frame is attached.

This message is displayed when the machine is ready to sew an embroidery pattern, and the "Start/Stop" button is pushed while the embroidery frame is not attached.

This message is displayed when the bobbin is being wound, and the motor locks because the thread is tangled, etc.

This message is displayed when the bobbin thread is running out.

This message is displayed when the embroidery unit is initializing.

This message is displayed when the memory is full and the stitch or pattern cannot be saved.

This message is displayed when the machine is retrieving a previously saved pattern while in embroidery edit mode.

This message is displayed when, after selecting a pattern,

or Edit is pressed and the

pattern is about to be deleted.

This message is displayed when the speed control lever is set to control the zigzag stitch width, and the "Start/ Stop" button is pushed. Use the foot controller to operate the machine.

This message is displayed when the machine is in embroidery edit mode, and you try to use an editing function when the pattern is not completely within the red outline.

This message is displayed when you try to save a copyright protected pattern to USB media/Computer. According to copyright laws, patterns that are illegal to reproduce or edit cannot be saved to floppy disks. If this message displays, save the pattern in the machine's memory.

This message is displayed when the machine is in twin needle mode and a pattern that cannot be sewn with the twin needle is selected.

This message is displayed when the foot controller is pressed while the embroidery unit is attached.

This message is displayed when there is a possibility that the data for the selected pattern is corrupted.

This message is displayed when RESET is pressed when changing thread colors.

This message is displayed when the "Start/Stop" button is pushed without raising the feed dogs after the feed dogs are lowered or after the embroidery unit is attached.

This message is displayed when

pressed when the feed dogs are lowered.

Some techniques require the feed dogs to be lowered. Press

CLOSE

and continue.

This message is displayed when the "Start/Stop" button is pushed and the machine is in embroidery mode, but the embroidery unit is not attached.

This message is displayed when you try to recall or save a pattern while no USB media is loaded.

This message is displayed when you try to use incompatible media.

This message is displayed when you attempt to select a pattern after the USB media in which the pattern is saved has been changed.

This message is displayed when an error occurs with the USB media.

This message is displayed while the USB media is transmitting.

This message is displayed when the memory is full and a pattern must be deleted.

This message is displayed when the "Presser Foot Lifter" button is pushed while the presser foot lever is raised/the needle is lowered.

This message is displayed if some malfunction occurs.

This message is displayed when you try to sew with a stitch other than a middle needle position stitch while the single-hole needle plate is installed. This message is displayed when the needle plate is removed with the machine on or when the machine is turned on in the embroidery or embroidery edit

This message is displayed when replacing the embroidering bobbin thread.

This message is displayed when a border pattern is displayed in the embroidery edit screen after being displayed in the sewing screen.

This message is displayed when you try to use incompatible USB media.

This message is displayed when it seems that the upper thread has not been threaded correctly.

This message is displayed when

is pressed (the presser foot is raised).

This message is displayed when the automatic needle threading button is pushed while twin needle sewing is set.

This confirmation message appears after the machine is turned on and the carriage of the embroidery unit has moved to its initial position.

■ Alarm Sounds

If the operation procedure was correct, the machine will beep once. If the operation procedure was incorrect, the machine will beep twice or four times.

Memo

If you want to turn the alarm off, press

See page 15 for more details.

SPECIFICATIONS

	Item	Specification				
Sewing Machine	Dimensions	55.6 cm (W) \times 30.5 cm (H) \times 25.8 cm (D) (approx. 21-7/8 inches (W) \times 12 inches (H) \times 10-1/8 inches (D))				
	Case Dimensions	58.2 cm (W) \times 31.9 cm (H) \times 28.4 cm (D) (approx. 22-7/8 inches (W) \times 12-1/2 inches (H) \times 11-1/8 inches (D))				
	Weight	12 kg (27 lb.) (with case: 14.3 kg (32 lb.))				
	Sewing speed	70 to 1000 stitches per minute				
	Needles	Home sewing machine needles (HA × 130)				
Embroidery Unit	Dimensions	45.8 cm (W) × 13.1cm (H) × 46.2 cm (D) (approx. 18 inches (W) × 5-1/8 inches (H) × 18-1/4 inches (D))				
	Dimensions of machine with embroidery unit attached	72.4 cm (W) \times 30.5 cm (H) \times 46.2 cm (D) (approx. 28-1/2 inches (W) \times 12 inches (H) \times 18-1/4 inches (D))				
	Weight	3.6 kg (8 lb.)				

UPGRADING YOUR MACHINE'S SOFTWARE

You can use USB media or a computer to download software upgrades for your sewing machine.

Memo

During the process of upgrading software, the buzzer will not sound when a key is pressed.

Upgrade Procedure Using USB Media

- While pressing the "Automatic Threading" button, turn the main power to ON.
 - \rightarrow The following screen will appear on the LCD.
- Press .

Insert the USB media into the USB port connector on the machine, making sure the media only contains the upgrade file.

→ The message "Saving the upgrade file. Do not turn main power to OFF." appears.

→ The upgrade file is downloaded.

Note

If an error occurs, a red text error message will appear. If the download is performed successfully, an "Upgrade complete." message will appear.

Remove the USB media, and turn the machine off and on again.

When the message disappears, press

Upgrade Procedure Using Computer

- While pressing the "Automatic Threading" button, turn the main power to ON.
 - \rightarrow The following screen will appear on the LCD.
- Press

- Plug the USB cable connector into the corresponding USB port connectors for the computer and for the machine.
 - → "Removable Disk" will appear in "My Computer".
- Copy the upgrade file to "Removable Disk".

ightarrow The "Connected to PC. Do not disconnect the USB cable." message will appear.

→ The upgrade file is downloaded.

LOAD

If an error occurs, a red text error message will appear. If the download is performed successfully, an "Upgrade complete." message will appear.

Unplug the USB cable, and turn the machine off and on again.

STITCH SETTING CHART

The following chart shows information for each utility stitch concerning applications, stitch lengths, stitch widths, and whether or not the twin needle mode can be used.

Stitch	Stitch name	Presser foot	Applications		titch width nm (inch.)]		itch length nm (inch.)]	Twin needle
		1001		Auto.	Manual	Auto.	Manual	needie
1-01	Straight stitch (Left)	* J	General sewing, gather, pintuck, etc. Reverse stitch is sewn while pressing "Reverse/Reinforcement Stitch" button.	0.0 (0)	0.0 - 7.0 (0 - 1/4)	2.5 (3/32)	0.2 - 5.0 (1/64 - 3/16)	OK (J)
1-02	Straight stitch (Left)	" J	General sewing, gather, pintuck, etc. Reinforcement stitch is sewn while pressing "Reverse/Reinforcement Stitch" button.	0.0 (0)	0.0 - 7.0 (0 - 1/4)	2.5 (3/32)	0.2 - 5.0 (1/64 - 3/16)	OK (J)
1-03	Straight stitch (Middle)	*J	General sewing, gather, pintuck, etc. Reverse stitch is sewn while pressing "Reverse/ Reinforcement Stitch" button.	3.5 (1/8)	0.0 - 7.0 (0 - 1/4)	2.5 (3/32)	0.2 - 5.0 (1/64 - 3/16)	OK (J)
1-04	Straight stitch (Middle)	*J	General sewing, gather, pintuck, etc. Reinforcement stitch is sewn while pressing "Reverse/Reinforcement Stitch" button.	3.5 (1/8)	0.0 - 7.0 (0 - 1/4)	2.5 (3/32)	0.2 - 5.0 (1/64 - 3/16)	OK (J)
1-05	Triple stretch stitch	* J	General sewing for reinforcement and decorative topstitching	0.0 (0)	0.0 - 7.0 (0 - 1/4)	2.5 (3/32)	1.5 - 4.0 (1/16 - 3/16)	OK (J)
1-06 2 2	Stem stitch	J	Reinforced stitching, sewing and decorative applications	1.0 (1/16)	1.0 - 3.0 (1/16 - 1/8)	2.5 (3/32)	1.0 - 4.0 (1/16 - 3/16)	OK (J)
1-07	Decorative stitch	N R	Decorative stitching, top stitching	0.0 (0)	0.0 - 7.0 (0 - 1/4)	2.5 (3/32)	1.0 - 4.0 (1/16 - 3/16)	OK (J)
1-08 	Basting stitch	*J	Basting	0.0 (0)	0.0 - 7.0 (0 - 1/4)	20.0 (3/4)	5.0 - 30.0 (3/16 - 1-3/16)	NO
1-09	Zigzag stitch	J	For overcasting, mending. Reverse stitch is sewn while pressing "Reverse/ Reinforcement Stitch" button.	3.5 (1/8)	0.0 - 7.0 (0 - 1/4)	1.4 (1/16)	0.0 - 4.0 (0 - 3/16)	OK (J)
1-10	Zigzag stitch	*J	For overcasting, mending. Reinforcement stitch is sewn while pressing "Reverse/ Reinforcement Stitch" button.	3.5 (1/8)	0.0 - 7.0 (0 - 1/4)	1.4 (1/16)	0.0 - 4.0 (0 - 3/16)	OK (J)
1-11	Zigzag stitch (right)	*J	Start from right needle position, zigzag sew at left.	3.5 (1/8)	2.5 - 5.0 (3/32 - 3/16)	1.4 (1/16)	0.3 - 4.0 (1/64 - 3/16)	OK (J)
1-12	Zigzag stitch (left)	J	Start from left needle position, zigzag sew at right.	3.5 (1/8)	2.5 - 5.0 (3/32 - 3/16)	1.4 (1/16)	0.3 - 4.0 (1/64 - 3/16)	OK (J)
1-13 -	2 step elastic zigzag	J	Overcasting (medium weight and stretch fabrics), tape and elastic	5.0 (3/16)	1.5 - 7.0 (1/16 - 1/4)	1.0 (1/16)	0.2 - 4.0 (1/64 - 1/16)	OK (J)
1-14	2 step elastic zigzag	*1	Overcasting (medium weight and stretch fabrics), tape and elastic	5.0 (3/16)	1.5 - 7.0 (1/16 - 1/4)	1.0 (1/16)	0.2 - 4.0 (1/64 - 1/16)	OK (J)
1-15 <:/- <:> <:> <:> <:> <:>	3 step elastic zigzag	* J	Overcasting (medium, heavyweight and stretch fabrics), tape and elastic	5.0 (3/16)	1.5 - 7.0 (1/16 - 1/4)	1.0 (1/16)	0.2 - 4.0 (1/64 - 1/16)	OK (J)
1-16	Overcasting stitch	G	Reinforcing of light and medium weight fabrics	3.5 (1/8)	2.5 - 5.0 (3/32 - 3/16)	2.0 (1/16)	1.0 - 4.0 (1/16 - 3/16)	NO

Stitch	Stitch name	Presser foot	Applications		titch width nm (inch.)]		itch length nm (inch.)]	Twin needle
		1001		Auto.	Manual	Auto.	Manual	needle
1-17	Overcasting stitch	G	Reinforcing of heavyweight fabric	5.0 (3/16)	2.5 - 5.0 (3/32 - 3/16)	2.5 (3/32)	1.0 - 4.0 (1/16 - 3/16)	NO
1-18	Overcasting stitch	G	Reinforcing of medium, heavyweight and easily frayable fabrics or decorative stitching.	5.0 (3/16)	3.5 - 5.0 (1/8 - 3/16)	2.5 (3/32)	1.0 - 4.0 (1/16 - 3/16)	NO
1-19	Overcasting stitch	* J	Reinforced seaming of stretch fabric	5.0 (3/16)	0.0 - 7.0 (0 - 9/32)	2.5 (3/32)	0.5 - 4.0 (1/32 - 3/16)	OK (J)
1-20	Overcasting stitch	* J	Reinforcing of medium stretch fabric and heavyweight fabric, decorative stitching	5.0 (3/16)	0.0 - 7.0 (0 - 9/32)	2.5 (3/32)	0.5 - 4.0 (1/32 - 3/16)	OK (J)
1-21 X X X	Overcasting stitch	* J	Reinforcement of stretch fabric or decorative stitching	4.0 (3/16)	0.0 - 7.0 (0 - 1/4)	4.0 (3/16)	1.0 - 4.0 (1/16 - 3/16)	OK (J)
1-22 	Overcasting stitch	* J	Stretch knit seam	5.0 (3/16)	0.0 - 7.0 (0 - 1/4)	4.0 (3/16)	1.0 - 4.0 (1/16 - 3/16)	NO
1-23	Single diamond overcast	* J	Reinforcement and seaming stretch fabric	6.0 (15/ 64)	1.0 - 7.0 (1/16 - 1/4)	3.0 (1/8)	1.0 - 4.0 (1/16 - 3/16)	OK (J)
1-24	Single diamond overcast	* J	Reinforcement of stretch fabric	6.0 (15/ 64)	1.0 - 7.0 (1/16 - 1/4)	1.8 (1/16)	1.0 - 4.0 (1/16 - 3/16)	OK (J)
1-25 s	With side cutter	J s	Straight stitch while cutting fabrics	0.0 (0)	0.0 - 2.5 (0 - 3/32)	2.5 (3/32)	0.2 - 5.0 (1/64 - 3/16)	NO
1-26 \$ \$s	With side cutter] s	Zigzag stitch while cutting fabrics	3.5 (1/8)	3.5 - 5.0 (1/8 - 3/16)	1.4 (1/16)	0.0 - 4.0 (0 - 3/16)	NO
1-27 >s	With side cutter	j s	Overcasting stitch while cutting fabrics	3.5 (1/8)	3.5 - 5.0 (1/8 - 3/16)	2.0 (1/16)	1.0 - 4.0 (1/16 - 3/16)	NO
1-28 S	With side cutter	ĵ,	Overcasting stitch while cutting fabrics	5.0 (3/16)	3.5 - 5.0 (1/8 - 3/16)	2.5 (3/32)	1.0 - 4.0 (1/16 - 3/16)	NO
1-29 S	With side cutter	ĵ,	Overcasting stitch while cutting fabrics	5.0 (3/16)	3.5 - 5.0 (1/8 - 3/16)	2.5 (3/32)	1.0 - 4.0 (1/16 - 3/16)	NO
1-30 : : ! P	Piecing stitch (Right)	1	Piecework/patchwork 6.5 mm (approx. 1/4 inch) right seam allowance	5.5 (7/32)	0.0 - 7.0 (0 - 1/4)	2.0 (1/16)	0.2 - 5.0 (1/64 - 3/16)	NO
1-31 : : ! ! P	Piecing stitch (Middle)	J	Piecework/patchwork	_	_	2.0 (1/16)	0.2 - 5.0 (1/64 - 3/16)	NO
1-32 i	Piecing stitch (Left)	* J	Piecework/patchwork 6.5 mm (approx. 1/4 inch) left seam allowance	1.5 (1/16)	0.0 - 7.0 (0 - 1/4)	2.0 (1/16)	0.2 - 5.0 (1/64 - 3/16)	NO
1-33 	Hand-look quilting	* J	Quilting stitch made to look like hand quilting stitch	0.0 (0)	0.0 - 7.0 (0 - 1/4)	2.5 (3/32)	1.0 - 4.0 (1/16 - 3/16)	NO
1-34 , Q	Quilting appliqué zigzag stitch		Zigzag stitch for quilting and sewing on appliqué quilt pieces	3.5 (1/8)	0.0 - 7.0 (0 - 1/4)	1.4 (1/16)	0.0 - 4.0 (0 - 3/16)	NO
1-35 	Quilting appliqué stitch		Quilting stitch for invisible appliqué or attaching binding	1.5 (1/16)	0.5 - 5.0 (1/64 - 3/16)	1.8 (1/16)	1.0 - 4.0 (1/16 - 3/16)	NO
1-88 33/33/6 9	Quilting stippling		Background quilting	7.0 (1/4)	1.0 - 7.0 (1/16 - 1/4)	1.6 (1/16)	1.0 - 4.0 (1/16 - 3/16)	NO

Stitch	Stitch name	Presser	Applications	Stitch width [mm (inch.)]		Stitch length [mm (inch.)]		Twin needle
		foot		Auto.	Manual	Auto.	Manual	needle
2-01	Blind hem stitch	R	Hemming woven fabrics	0.0 (0)	3 ← - →3	2.0 (1/16)	1.0 - 3.5 (1/16 - 1/8)	NO
2-02	Blind hem stitch stretch	R	Hemming stretch fabric	0.0 (0)	3 ← - →3	2.0 (1/16)	1.0 - 3.5 (1/16 - 1/8)	NO
2-03	Blanket stitch	J	Appliqués, decorative blanket stitch	3.5 (1/8)	2.5 - 7.0 (3/32 - 1/4)	2.5 (3/32)	1.6 - 4.0 (1/16 - 3/16)	OK (J)
2-04	Shell tuck edge	* J	Shell tuck edge finish on fabrics	4.0 (3/16)	0.0 - 7.0 (0 - 1/4)	2.5 (3/32)	0.2 - 4.0 (1/64 - 1/16)	OK (J)
3	Satin scallop stitch	2	Decorating collar of blouse, edge of handkerchief	5.0 (3/16)	2.5 - 7.0 (3/32 - 1/4)	0.5 (1/32)	0.1 - 1.0 (1/64 - 1/16)	OK (J)
2-06	Scallop stitch	2	Decorating collar of blouse, edge of handkerchief	7.0 (1/4)	0.0 - 7.0 (0 - 1/4)	1.4 (1/16)	1.0 - 4.0 (1/16 - 3/16)	NO
2-07	Patchwork join stitch	* J	Patchwork stitches, decorative stitching	4.0 (1/16)	0.0 - 7.0 (0 - 1/4)	1.2 (1/16)	0.2 - 4.0 (1/64 - 1/16)	OK (J)
2-08	Patchwork double overlock stitch	* J	Patchwork stitches, decorative stitching	5.0 (3/16)	2.5 - 7.0 (3/32 - 1/4)	2.5 (3/32)	1.0 - 4.0 (1/16 - 3/16)	OK (J)
2-09 \ \ \ \	Couching stitch	* J	Decorative stitching, attaching cord and couching	5.0 (3/16)	0.0 - 7.0 (0 - 1/4)	1.2 (1/16)	0.2 - 4.0 (1/64 - 1/16)	OK (J)
2-10	Smocking stitch		Smocking, decorative stitching	5.0 (3/16)	0.0 - 7.0 (0 - 1/4)	1.6 (1/16)	1.0 - 4.0 (1/16 - 3/16)	OK (J)
2-11	Feather stitch	J	Fagoting, decorative stitching	5.0 (3/16)	0.0 - 7.0 (0 - 1/4)	2.5 (3/32)	1.0 - 4.0 (1/16 - 3/16)	ОК (J)
2-12	Fagoting cross stitch	* J	Fagoting, bridging and decorative stitching	5.0 (3/16)	2.5 - 7.0 (3/32 - 1/4)	2.5 (3/32)	1.0 - 4.0 (1/16 - 3/16)	OK (J)
2-13 \$\frac{1}{5}	Tape attaching	* J	Attaching tape to seam in stretch fabric	4.0 (3/16)	0.0 - 7.0 (0 - 1/4)	1.0 (1/16)	0.2 - 4.0 (1/61 - 3/16)	OK (J)
2-14	Ladder stitch	J	Decorative stitching	4.0 (3/16)	0.0 - 7.0 (0 - 1/4)	3.0 (1/8)	2.0 - 4.0 (1/16 - 3/16)	NO
2-15	Rick-rack stitch	* J	Decorative top stitching	4.0 (3/16)	0.0 - 7.0 (0 - 1/4)	2.5 (3/32)	1.0 - 4.0 (1/16 - 3/16)	OK (J)
2-16 ###	Decorative stitch	* J	Decorative stitching	1.0 (1/16)	1.0 - 3.0 (1/16 - 1/8)	2.5 (3/32)	1.0 - 4.0 (1/16 - 3/16)	OK (J)
2-17 XXXX	Decorative stitch	* J	Decorative stitching	5.5 (3/16)	0.0 - 7.0 (0 - 1/4)	1.6 (1/16)	1.0 - 4.0 (1/16 - 3/16)	OK (J)
2-18	Serpentine stitch	Z	Decorative stitching and attaching elastic	5.0 (3/16)	1.5 - 7.0 (1/16 - 1/4)	1.0 (1/16)	0.2 - 4.0 (1/64 - 3/16)	OK (J)
2-19 NAMAN	Decorative stitch	Z	Decorative stitching and appliqué	6.0 (15/ 64)	1.0 - 7.0 (1/16 - 1/4)	1.0 (1/16)	0.2 - 4.0 (1/64 - 3/16)	OK (J)
2-20 SS SS SS	Decorative stippling stitch	2	Decorative stitching	7.0 (1/4)	1.0 - 7.0 (1/16 - 1/4)	1.6 (1/16)	1.0 - 4.0 (1/16 - 3/16)	NO

Stitch	Stitch name	Presser	Applications	Stitch width [mm (inch.)]		Stitch length [mm (inch.)]		Twin needle
		foot		Auto.	Manual	Auto.	Manual	needle
3-01 	Hemstitching	N R	Decorative hems, triple straight at left	1.0 (1/16)	1.0 - 7.0 (1/16 - 1/4)	2.5 (3/32)	1.5 - 4.0 (1/16 - 3/16)	OK (J)
3-02 	Hemstitching	N R	Decorative hems, triple straight at center	3.5 (1/8)	1.0 - 7.0 (1/16 - 1/4)	2.5 (3/32)	1.5 - 4.0 (1/16 - 3/16)	OK (J)
3-03	Hemstitching zigzag	N F	Decorative hems, top stitching	6.0 (15/ 64)	1.5 - 7.0 (1/16 - 1/4)	3.0 (1/8)	1.0 - 4.0 (1/16 - 3/16)	OK (J)
3-04 E	Hemstitching	r T	Decorative hems, lace attaching pin stitch	3.5 (1/8)	1.5 - 7.0 (1/16 - 1/4)	2.5 (3/32)	1.6 - 4.0 (1/16 - 3/16)	NO
3-05	Hemstitching	N T	Decorative hems	3.0 (1/8)	1.5 - 7.0 (1/16 - 1/4)	3.5 (1/8)	1.6 - 4.0 (1/16 - 3/16)	NO
3-06 * * *	Hemstitching	N T	Decorative hems daisy stitch	6.0 (15/ 64)	1.5 - 7.0 (1/16 - 1/4)	3.0 (1/8)	1.5 - 4.0 (1/16 - 3/16)	NO
3-07	Hemstitching	X R	Heirloom, decorative hems	5.0 (3/16)	1.5 - 7.0 (1/16 - 1/4)	3.5 (1/8)	1.6 - 4.0 (1/16 - 3/16)	NO
3-08	Hemstitching	N R	Heirloom, decorative hems	5.0 (3/16)	1.5 - 7.0 (1/16 - 1/4)	3.5 (1/8)	1.5 - 4.0 (1/16 - 3/16)	NO
3-09 ***	Hemstitching	N R	Heirloom, decorative hems	5.0 (3/16)	1.5 - 7.0 (1/16 - 1/4)	3.5 (1/8)	1.6 - 4.0 (1/16 - 3/16)	OK (J)
3-10	Hemstitching	N R	Heirloom, decorative hems	5.0 (3/16)	1.5 - 7.0 (1/16 - 1/4)	4.0 (3/16)	1.5 - 4.0 (1/16 - 3/16)	ОК (J)
3-11	Hemstitching	N R	Heirloom, decorative hems	4.0 (3/16)	1.5 - 7.0 (1/16 - 1/4)	2.5 (3/32)	1.5 - 4.0 (1/16 - 3/16)	OK (J)
3-12	Honeycomb stitch	N R	Heirloom, decorative hems	5.0 (3/64)	1.5 - 7.0 (1/16 - 1/4)	2.5 (3/32)	1.5 - 4.0 (1/16 - 3/16)	OK (J)
3-13	Honeycomb stitch	N R	Heirloom, decorative hems	6.0 (15/ 64)	1.5 - 7.0 (1/16 - 1/4)	3.5 (1/8)	1.5 - 4.0 (1/16 - 3/16)	ОК (J)
3-14 X X	Hemstitching	N R	Heirloom, decorative hems	6.0 (15/ 64)	1.5 - 7.0 (1/16 - 1/4)	1.6 (1/16)	1.0 - 4.0 (1/16 - 3/16)	ОК (J)
3-15	Hemstitching	N R	Heirloom, decorative hems	6.0 (15/ 64)	1.5 - 7.0 (1/16 - 1/4)	3.0 (1/8)	1.5 - 4.0 (1/16 - 3/16)	NO
3-16	Hemstitching	N R	Heirloom, decorative hems	6.0 (15/ 64)	1.5 - 7.0 (1/16 - 1/4)	4.0 (3/16)	1.5 - 4.0 (1/16 - 3/16)	ОК (J)
3-17	Hemstitching	N R	Heirloom, decorative hems	4.0 (3/16)	1.5 - 7.0 (1/16 - 1/4)	2.5 (3/32)	1.6 - 4.0 (1/16 - 3/16)	NO
3-18	Hemstitching	N R	Heirloom, decorative hems	5.0 (3/16)	1.5 - 7.0 (1/16 - 1/4)	2.0 (1/16)	1.5 - 4.0 (1/16 - 3/16)	ОК (J)
3-19	Hemstitching	N R	Decorative hems and bridging stitch	6.0 (15/ 64)	1.5 - 7.0 (1/16 - 1/4)	2.0 (1/16)	1.5 - 4.0 (1/16 - 3/16)	OK (J)
3-20	Hemstitching	N F	Decorative hems. Fagoting, attaching ribbon	5.0 (3/16)	1.5 - 7.0 (1/16 - 1/4)	3.0 (1/8)	1.5 - 4.0 (1/16 - 3/16)	OK (J)

Stitch	Stitch name	Presser	Applications	Stitch width [mm (inch.)]		Stitch length [mm (inch.)]		Twin needle
		foot		Auto.	Manual	Auto.	Manual	neeale
3-21 -2-	Hemstitching	Z	Decorative hems, smocking	6.0 (15/ 64)	1.5 - 7.0 (1/16 - 1/4)	1.6 (1/16)	1.0 - 4.0 (1/16 - 3/16)	NO
3-22	Hemstitching	N R	Decorative hems, smocking	5.0 (3/16)	1.5 - 7.0 (1/16 - 1/4)	1.6 (1/16)	1.0 - 4.0 (1/16 - 3/16)	NO
3-23	Hemstitching	N R	Decorative hems, smocking	5.0 (3/16)	1.5 - 7.0 (1/16 - 1/4)	1.6 (1/16)	1.0 - 4.0 (1/16 - 3/16)	NO
3-24	Hemstitching	R	Decorative hems	5.0 (3/16)	1.5 - 7.0 (1/16 - 1/4)	1.6 (1/16)	1.0 - 4.0 (1/16 - 3/16)	NO
3-25	Ladder stitch	r F	Decorative hems. Fagoting, attaching ribbon	7.0 (1/4)	5.0 - 7.0 (3/16 - 1/4)	1.6 (1/16)	1.0 - 2.5 (1/16 - 3/32)	NO
4-01	Narrow rounded buttonhole		Buttonhole on light to medium weight fabrics	5.0 (3/16)	3.0 - 5.0 (1/8 - 3/16)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-02	Wide round ended buttonhole		Buttonholes with extra space for larger buttons	5.5 (7/32)	3.5 - 5.5 (1/8 - 7/32)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-03	Tapered round ended buttonhole		Reinforced waist tapered buttonholes	5.0 (3/16)	3.0 - 5.0 (1/8 - 3/16)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-04	Round ended buttonhole		Buttonholes with vertical bar tack in heavyweight fabrics	5.0 (3/16)	3.0 - 5.0 (1/8 - 3/16)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-05	Round ended buttonhole	A	Buttonholes with bar tack	5.0 (3/16)	3.0 - 5.0 (1/8 - 3/16)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
1	Round double ended buttonhole		Buttonholes for fine, medium to heavyweight fabrics	5.0 (3/16)	3.0 - 5.0 (1/8 - 3/16)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-07	Narrow squared buttonhole		Buttonholes for light to medium weight fabrics	5.0 (3/16)	3.0 - 5.0 (1/8 - 3/16)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-08	Wide squared buttonhole		Buttonholes with extra space for larger decorative buttons	5.5 (7/32)	3.5 - 5.5 (1/8 - 7/32)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-09	Squared buttonhole		Heavy-duty buttonholes with vertical bar tacks	5.0 (7/32)	3.0 - 5.0 (1/8 - 3/16)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-10	Stretch buttonhole	Ā	Buttonholes for stretch or woven fabrics	6.0 (15/ 64)	3.0 - 6.0 (1/8 - 15/64)	1.0 (1/16)	0.5 - 2.0 (1/32 - 1/16)	NO
4-11	Heirloom buttonhole		Buttonholes for heirloom and stretch fabrics	6.0 (15/ 64)	3.0 - 6.0 (1/8 - 15/64)	1.5 (1/16)	1.0 - 3.0 (1/1 - 1/8)	NO
4-12	Bound buttonhole		The first step in making bound buttonholes	5.0 (3/16)	0.0 - 6.0 (0 - 15/64)	2.0 (1/16)	0.2 - 4.0 (1/64 - 3/16)	NO
1	Keyhole buttonhole		Buttonholes in heavyweight or thick fabrics for larger flat buttons	7.0 (1/4)	3.0 - 7.0 (1/8 - 1/4)	0.5 (1/32)	0.3 - 1.0 (1/64 - 1/16)	NO
1	Tapered keyhole buttonhole		Buttonholes in medium to heavy weight fabrics for larger flat buttons	7.0 (1/4)	3.0 - 7.0 (1/8 - 1/4)	0.5 (1/32)	0.3 - 1.0 (1/64 - 1/16)	NO
4-15	Keyhole buttonhole		Buttonholes with vertical bar tack for reinforcement in heavyweight or thick fabrics	7.0 (1/4)	3.0 - 7.0 (1/8 - 1/4)	0.5 (1/32)	0.3 - 1.0 (1/64 - 1/16)	NO

Stitch	Stitch name	Presser Applications	Applications	Stitch width [mm (inch.)]		Stitch length [mm (inch.)]		Twin needle
		foot		Auto.	Manual	Auto.	Manual	needie
4-16 []	4 step buttonhole 1	Z	Left side of 4 step buttonhole (Forward stitching)	5.0 (7/32)	1.5 - 7.0 (1/16 - 1/4)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-17	4 step buttonhole 2	R	Bar tack of 4 step buttonhole	5.0 (7/32)	1.5 - 7.0 (1/16 - 1/4)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-18	4 step buttonhole 3	2	Right side of 4 step buttonhole (Reverse stitching)	5.0 (7/32)	1.5 - 7.0 (1/16 - 1/4)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-19	4 step buttonhole 4	Z F	Bar tack of 4 step buttonhole	5.0 (7/32)	1.5 - 7.0 (1/16 - 1/4)	0.4 (1/64)	0.2 - 1.0 (1/64 - 1/16)	NO
4-20 Innn IIIIII IIIIIII	Darning	A	Darning of medium weight fabric	7.0 (1/4)	2.5 - 7.0 (3/32 - 1/4)	2.0 (1/16)	0.4 - 2.5 (1/64 - 1/16)	NO
4-21	Darning	A	Darning of heavyweight fabric	7.0 (1/4)	2.5 - 7.0 (3/32 - 1/4)	2.0 (1/16)	0.4 - 2.5 (1/64 - 1/16)	NO
4-22 100 100 100 100 100 100 100 100 100 1	Bar tack	A	Reinforcement at opening of pocket, etc.	2.0 (1/16)	1.0 - 3.0 (1/16 - 1/8)	0.4 (1/64)	0.3 - 1.0 (1/64 - 1/16)	NO
4-23 <u></u>	Button sewing	₩ ₩	Attaching buttons	3.5 (1/8)	2.5 - 4.5 (3/32 - 3/16)	_	_	NO
4-24	Eyelet	r F	For making eyelets, holes on belts, etc.	7.0 (1/4)	7.0 6.0 5.0 (1/4 15/64 3/16)	7.0 (1/4)	7.0 6.0 5.0 (1/4 15/64 3/16)	NO
4-25 और	Star eyelet	r F	For making star-shaped eyelets on holes.	_	_	_	_	NO
5-01	Diagonally left up (Straight)	r F	For attaching appliqué on tubular pieces of fabric and mitering corners	_	_	_	_	NO
5-02	Reverse (Straight)	r F	For attaching appliqué on tubular pieces of fabric and mitering corners	_	_	_	_	NO
5-03	Diagonally right up (Straight)	Z R	For attaching appliqué on tubular pieces of fabric and mitering corners	_	_	_	_	NO
5-04 	Sideways to left (Straight)	R	For attaching appliqué on tubular pieces of fabric	_	_	_	_	NO
5-05 	Sideways to right (Straight)	R	For attaching appliqué on tubular pieces of fabric	_	_	_	_	NO
5-06	Diagonally left down (Straight)	Z R	For attaching appliqué on tubular pieces of fabric and mitering corners	_	_	_	_	NO
5-07	Forward (Straight)	N FR	For attaching appliqué on tubular pieces of fabric and mitering corners	_	_	_	_	NO
5-08	Diagonally right down (Straight)	r Fr	For attaching appliqué on tubular pieces of fabric and mitering corners	_	_	_	_	NO
5-09 ~~~	Sideways to left (Zigzag)	Z F	For attaching appliqué on tubular pieces of fabric	_	_	_	_	NO
5-10 ^^^	Sideways to right (Zigzag)	N F	For attaching appliqué on tubular pieces of fabric	_	_	_	_	NO

Stitch	Stitch Stitch name		Presser Applications	Stitch width [mm (inch.)]		Stitch length [mm (inch.)]		Twin needle
		1001		Auto.	Manual	Auto.	Manual	liceule
5-11	Forward (Zigzag)	N F	For attaching appliqué on tubular pieces of fabric and mitering corners	_	_	_	_	NO
5-12 \$ ↑	Reverse (Zigzag)	N FR	For attaching appliqué on tubular pieces of fabric and mitering corners	_	_	_	_	NO

Index

A		embroidery edit	
Accessories		Cord guide bobbin cover	63
Accessories included accessories	4	Crazy quilt	63
options		Custom Thread Table	,
Accessory compartment		Cut/Tension key	156
Adjustments			
screen	204	D	
screen brightness		Darning	88
stitch pattern		Dart seam	
Air vent		Density key	
Alarm sounds	214	,	
Alphabet characters		E	
character/decorative stitches	102	L	
embroidery		Edit end key	196
embroidery edit		Editing	
Appliqué		character/decorative stitches	107
embroidery patterns		embroidery	
quiltingquilting	71	embroidery edit	
using a zigzag stitch	62	Elastic zigzag stitches	
using an embroidery frame pattern		Elongation key	109
Arrow keys		Embroidery	150
Automatic reinforcement stitch key		adjusting the speed	
Automatic thread cutting key		automatically recursing	
Automatic Threading button		automatically resumingedges or corners	
Tutomatic imeasing sector immining	3, 27	key functions	120
В		manually resuming	
D		restarting from the beginning	
Bar tacks	90	ribbons or tape	
Basting	58	selecting patterns	
Blind hem stitches	74	small fabrics	
Bobbin		thread color display	
pulling up the bobbin thread		thread trimming function	
runs out of thread		Embroidery card	
setting		Embroidery card slot	1
winding		Embroidery edit	
Bobbin case		changing the thread color	
Bobbin cover		combined patterns	
Bobbin holder (switch)		custom thread table	
Border key		explanation of functions	
Button sewing		key functions	
4 hole buttons		repeated patterns	
shank		Embroidery foot "W" Embroidery foot height	
Buttonhole lever		Embroidery frame display	,
Buttonholes	,,	Embroidery frames	100
four-step	86	attaching	145
odd-shaped/buttons that do not fit the button holder plate	e 85	inserting fabric	
one-step	82	removing	
		types	
C		using the embroidery sheet	
-		Embroidery needle plate cover	148
Character spacing key	187	Embroidery patterns	
Character/Decorative Stitches	4.05	checking the position	146
adjustments		combining	197
combining		editing	
editing		pattern selection screens	
key functions		patterns which use appliqué	
retrieving	,	retrieving	
saving120, selecting		revising	
sewing		saving	
stitch selection screens		selecting	,
Cleaning	101	sewing	
LCD screen	202	using a frame pattern to make an appliqué	
machine casing		Embroidery sheet Embroidery unit	
race		carriage	
Combining Patterns		carrying case	
character/decorative stitches	112	rologge button	2 121

Error messages		changing the needle	3
Eyelet	94	changing the needle position	
		fabric/thread/needle combinations	
F		mode	
Fabrics		twin needle	
fabric/thread/needle combinations	20	Needle bar thread guides	
sewing heavyweight fabrics		Needle clamp screw Needle mode selection key	
sewing lightweight fabricssewing lightweight fabrics		Needle plate	
sewing stretch fabrics		Needle position	
Fagoting		Needle Position button	
Feed dog position switch		receile resition button	
Feed dogs		0	
Flat bed attachment		0	
Flat fell Seam	,	ON/OFF button	1, 1
Foot controller		Operation buttons	
Forward/Back key		Overcasting	,
Frame-securing lever	,	0	, ,
	•	p	
G		<u> </u>	
		Patchwork	6
Gathering	59	Pattern explanation key	2
		Piecing	
H		Pintuck	
		Power cord	1
Handle		Presser foot	
Handwheel	,	attaching	
Hard case		removing	
Heirloom	80	types	
Hemstitching		Presser foot code	,
daisy stitch		Presser foot holder	
drawn work	81	Presser foot holder screw	
		Presser foot lever	,
		Presser Foot Lifter button	
In a see Leave	F1 110 147	Presser foot/Needle exchange key	
Image key	51, 110, 14/	Pretension disk	
J		Q	
	4 40	0.111	
Jack connector	1, 10	Quilting	
		free-motion	
K		with satin stitches	/
Voy functions			
Key functions character/decorative stitches	107	R	
embroidery		Page	20
embroidery edit		Race	
utility stitches		Repeated patterns Retrieving	19
Knee lifter		character/decorative stitch patterns	12
Kite illei	1, 40	computer	
i de la companya de		embroidery patterns	· ·
L		machine's memory	
Languages	18	stitch settings	· · · · · · · · · · · · · · · · · · ·
LCD cover		USB media	
LCD screen	· · · · · · · · · · · · · · · · · · ·	utility stitches	
adjusting	.	Reverse/Reinforcement Stitch button	
brightness		Reverse/Reinforcement stitches	
cleaning		Rotate key	
locking		,	
Lower threading		S	
pulling up the bobbin thread	25		
setting the bobbin		Satin stitches	72, 11
winding the bobbin	21	Saving	
		character/decorative stitches	12
M		computer	123, 17
		embroidery patterns	16
Machine operation mode key	19, 206	machine's memory	
Main power switch	10	stitch settings	,
Mirror image key	51, 109, 164	USB media	
Multi color key		utility stitches	
Multi-directional sewing	95	Scallop stitches	
		Settings	
N		automatic reinforcement stitching	
		automatic thread cutting	47, 15
Needle		display language	

embroidery settings
general settings15
machine setting mode key14, 158, 190
screen brightness
sewing settings
stitch length44
stitch width44
thread tension
thread trimming157
Sewing
change direction42
curves
heavyweight fabrics
lightweight fabrics
reinforcement stitches42
Sewing speed controller (speed control slide)
Sewing type selection key53
Shelltuck stitches
Side cutter
Single/Repeat sewing key
Cita law
Size key
Size selection key
Smocking stitches
Specifications215
Spool cap1
Spool net
Spool pin
Stabilizer
Start/Stop button
Starting point key
Step stitch patterns
Stitch length44
Stitch selection screens
Stitch setting chart
Stitch width
Straight stitch foot
Straight sutch foot
Cara inha attah mandla mlata
Straight stitch needle plate
Straight stitch needle plate 57 Straight stitches 55
Straight stitch needle plate
Straight stitch needle plate 57 Straight stitches 55
Straight stitch needle plate 57 Straight stitches 55
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 Tape attaching 64
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread fabric/thread/needle combinations 38
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread fabric/thread/needle combinations 38 thread tension 45, 156
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread Cutter button 3
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread Cutter button 3 Thread density key 110
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread 38 fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread Cutter button 3 Thread density key 110 Thread guide 1, 22, 24, 32
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread Cutter button 3 Thread density key 110 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread 38 fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread Cutter button 3 Thread density key 110 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread marks 195
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread Cutter button 3 Thread density key 110 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread marks 195 Thread palette key 188, 189, 191
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread Cutter button 3 Thread density key 110 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread marks 195 Thread palette key 188, 189, 191 Thread trimming 157
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T 1, 21, 31 Tape attaching 79 Thread 64 fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread Cutter button 3 Thread density key 110 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread marks 195 Thread palette key 188, 189, 191 Thread trimming 157 Threading manually 29
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread 38 fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread Cutter button 3 Thread density key 110 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread marks 195 Thread palette key 188, 189, 191 Thread trimming 157 Threading manually 29 Top cover 1
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T 1, 21, 31 Tape attaching 79 Thread 64 Tape or elastic attaching 79 Thread 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread Cutter button 3 Thread density key 110 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread marks 195 Thread palette key 188, 189, 191 Thread trimming 157 Threading manually 29 Top cover 1 Top stitching 77
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread 38 fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread Cutter button 3 Thread density key 110 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread marks 195 Thread palette key 188, 189, 191 Thread trimming 157 Threading manually 29 Top cover 1
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T 1, 21, 31 Tape attaching 79 Thread 64 Tape or elastic attaching 79 Thread 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread Cutter button 3 Thread density key 110 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread marks 195 Thread palette key 188, 189, 191 Thread trimming 157 Threading manually 29 Top cover 1 Top stitching 77
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread 38 fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread Gutter button 33 Thread density key 110 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread marks 195 Thread palette key 188, 189, 191 Threading manually 29 Top cover 1 Top stitching 77 Touch pen 189, 205 holder 1
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 79 Thread 64 Tape or elastic attaching 79 Thread 38 fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread Cutter button 30 Thread guide 1, 22, 24, 32 Thread guide plate 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread palette key 188, 189, 191 Thread trimming 157 Threading manually 29 Top cover 1 Top stitching 77 Touch pen 189, 205 holder 1 Trial key 146
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T 1, 21, 31 Tape attaching 79 Thread 64 Tape or elastic attaching 79 Thread 159 Thread color display 159 Thread cutter 1, 41 Thread Cutter button 33 Thread density key 110 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread palette key 188, 189, 191 Thread trimming 157 Threading manually 29 Top cover 1 Top stitching 77 Touch pen 189, 205 holder 1 Trial key 146 Troubleshooting 206
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 79 Thread 64 Tape or elastic attaching 79 Thread 38 fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread Cutter button 30 Thread guide 1, 22, 24, 32 Thread guide plate 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread palette key 188, 189, 191 Thread trimming 157 Threading manually 29 Top cover 1 Top stitching 77 Touch pen 189, 205 holder 1 Trial key 146
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 79 Thread fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread Cutter button 3 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread marks 195 Thread palette key 188, 189, 191 Thread trimming 157 Threading manually 29 Top cover 1 Top stitching 77 Touch pen 189, 205 holder 1 Trial key 146 Troubleshooting 206 Twin needle 31
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 79 Thread 64 fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread Cutter button 3 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread guide plate well plate 1, 24, 27 Thread palette key 188, 189, 191 Threading manually 29 Top cover 1 Top stitching 77 Touch pen 189, 205 holder 1 Trial key 146 Troubleshooting 206 Twin needle 31
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread Cutter button 3 Thread density key 110 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread marks 195 Thread palette key 188, 189, 191 Threading manually 29 Top cover 1 Top stitching 77 Touch pen 189, 205 holder 1 Trial key 146 Troubleshooting 206 Twin needle 31
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread fabric/thread/needle combinations 38 fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread cutter button 3 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread guide plate 1, 24, 27 Thread palette key 188, 189, 191 Thread trimming 157 Threading manually 29 Top cover 1 Top stitching 77 Touch pen 189, 205 holder 1 Trial key 146 Troubleshooting 206 Twin needle 31 U Upgrading
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread 38 fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread cutter button 3 Thread density key 110 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread marks 195 Thread palette key 188, 189, 191 Thread trimming 157 Threading manually 29 Top cover 1 Top stitching 77 Touch pen 189, 205 holder 1 Trial key 146 Troubleshooting 206 Twin needle 31 U Upgrading 216 Upper threading
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T Tape attaching 64 Tape or elastic attaching 79 Thread 38 fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread cutter button 3 Thread density key 110 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread marks 195 Thread palette key 188, 189, 191 Thread trimming 157 Threading manually 29 Top cover 1 Top stitching 77 Touch pen 189, 205 holder 1 Trial key 146 Troubleshooting 206 Twin needle 31 U Upgrading 216 Upper threading
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T 1, 21, 31 T 45 Tape or elastic attaching 79 Thread 64 fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread Gutter button 3 Thread guide 1, 22, 24, 32 Thread guide plate 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread palette key 188, 189, 191 Thread palette key 188, 189, 191 Threading manually 29 Top cover 1 Top stitching 77 Touch pen 189, 205 holder 1 Trial key 146 Troubleshooting 206 Twin needle 31 U Upper threading threading manually 29
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T 1, 21, 31 Tape attaching 64 Tape or elastic attaching 79 Thread 79 Thread fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread cutter button 3 Thread density key 110 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread marks 195 Thread palette key 188, 189, 191 Thread trimming 157 Threading manually 29 Top cover 1 Top stitching 77 Touch pen 189, 205 holder 1 Trial key 146 Troubleshooting 206 Twin needle 31 Upper threading threading threading manually 29
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T 1, 21, 31 Tape attaching 64 Tape or elastic attaching 79 Thread 79 Thread fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread cutter button 3 Thread density key 110 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread marks 195 Thread palette key 188, 189, 191 Thread trimming 157 Threading manually 29 Top cover 1 Top stitching 77 Touch pen 189, 205 holder 1 Trial key 146 Troubleshooting 206 Twin needle 31 Upper threading threading manually 29
Straight stitch needle plate
Straight stitch needle plate 57 Straight stitches 55 Supplemental spool pin 1, 21, 31 T 1, 21, 31 Tape attaching 64 Tape or elastic attaching 79 Thread 79 Thread fabric/thread/needle combinations 38 thread tension 45, 156 Thread color display 159 Thread cutter 1, 41 Thread cutter button 3 Thread density key 110 Thread guide 1, 22, 24, 32 Thread guide plate 1, 24, 27 Thread marks 195 Thread palette key 188, 189, 191 Thread trimming 157 Threading manually 29 Top cover 1 Top stitching 77 Touch pen 189, 205 holder 1 Trial key 146 Troubleshooting 206 Twin needle 31 Upper threading threading manually 29

recalling
Utility stitches 12 key functions 12 pattern explanation key 20 retrieving 53 saving 52 selecting 50 sewing type selection key 53 stitch selection screens 50 stitch setting chart 219
v
Vertical spool pin
Walking foot35
Zigzag stitches