

baby lock[®]

esante[®]

*Instruction
and
Reference Guide*

Model BLN

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.
3. 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 "○" 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 "○" 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 Light unit is damaged, it must be replaced by authorized dealer.

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 severed 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 that the plug fuse must be replaced, use a fuse approved by ASTA to BS 1362,

i.e., carrying the mark, rated as marked on the 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 () 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 that is coloured blue must be connected to the terminal that is marked with the letter 'N' or coloured black or blue.

The wire that is coloured brown must be connected to the terminal that 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: BLN

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 included 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 lever, needle, or other moving parts.
2. Remember to turn off the power switch and unplug the cord when:
 - Operation is completed
 - 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.

HOW TO USE THIS MANUAL

Chapters 1 and 2 describe to the first-time user the initial operations for using this machine and the basic sewing operations.

To sew utility stitches

Continue with chapter 3 to learn how to select a stitch and sew using the various stitches.

To sew characters and patterns

Continue with chapter 4 to learn basic operations, from selecting patterns to sewing, in addition to operations such as combining and editing patterns to rotate or resize them, and storing combined patterns.

To embroider

Continue with chapter 5 to learn basic embroidering operations, from selecting patterns to sewing, as well as operations such as editing patterns to rotate or resize them and utilizing more useful functions or techniques. In chapter 6, you can learn how to edit more advanced embroidery patterns and combine patterns.

- Parts related to operations described in the procedures are highlighted in gold. Perform the operations while comparing the screens in the procedures with those that appear on the machine.
- If, while using the machine, you have questions about an operation or you would like to know more about a specific function, refer to the index (P.185) and the table of contents to find the section of the manual to refer to.

CONTENTS

NAMES OF MACHINE PARTS AND THEIR FUNCTIONS	9	Top Stitching.....	69
Machine	9	Smocking.....	69
Needle and Presser Foot Section	10	Fagoting.....	70
Embroidery Unit	10	Tape or Elastic Attaching.....	71
Operation Buttons	11	Heirloom Stitching.....	72
Included Accessories	11	Buttonhole Stitches	74
Options	14	Bar Tacks	79
Chapter 1 Getting Ready	15	Button Sewing.....	81
TURNING THE MACHINE ON/OFF.....	16	Eyelets	82
LCD SCREEN.....	17	Multi-Directional Sewing (Straight Stitch and Zigzag Stitch)	83
Using the Machine Setting Mode Key	20	Zipper Insertion	84
Using the Machine Operation Mode Key	22	Chapter 4 Character/Decorative Stitches	87
Using the Pattern Explanation Key	23	SELECTING STITCH PATTERNS	88
LOWER/UPPER THREADING.....	24	Selecting Decorative Stitch Patterns/7 mm	
Winding the Bobbin	24	Decorative Stitch Patterns/Satin Stitch Patterns/	
Setting the Bobbin	27	7 mm Satin Stitch Patterns/Cross Stitch Patterns/	
Pulling Up the Bobbin Thread	27	Utility Decorative Stitch Patterns.....	89
Upper Threading	28	Alphabet Patterns.....	89
Using the Twin Needle	31	SEWING STITCH PATTERNS	91
CHANGING THE PRESSER FOOT.....	33	Sewing Attractive Finishes.....	91
Removing the Presser Foot.....	33	Basic Sewing.....	91
Attaching the Presser Foot.....	33	Adjusting Patterns	92
CHANGING THE NEEDLE	34	EDITING STITCH PATTERNS	94
Chapter 2 Sewing Basics	37	Changing the Pattern Size	95
SEWING.....	38	Changing the Pattern Length	
Sewing a Stitch	38	(7 mm Satin Stitch Patterns Only).....	95
Sewing Reinforcement Stitches	40	Creating a Vertical Mirror Image	95
Sewing Curves	40	Creating a Horizontal Mirror Image	95
Changing Sewing Direction	40	Selecting a Single/Repeating Pattern.....	96
Sewing Heavyweight Fabric.....	41	Changing the Thread Density	
Sewing Lightweight Fabric	41	(Satin Stitch Patterns Only).....	96
ADJUSTING STITCH SETTINGS.....	42	COMBINING STITCH PATTERNS	97
Adjusting the Stitch Width	42	Before Combining Patterns.....	97
Adjusting the Stitch Length	42	Combining Patterns From Different Categories.....	97
Adjusting the Thread Tension	43	Combining Stitch Patterns of Different Sizes.....	99
USEFUL FUNCTIONS	44	Combining Stitch Patterns of Different Orientations ..	99
Automatic Reinforcement Stitching.....	44	Combining Stitch Patterns of Different Lengths.....	100
Automatic Thread Cutting.....	44	Creating Step Patterns (7 mm Satin Stitch Patterns Only)	101
Locking the Screen	45	USING THE MEMORY FUNCTION	103
Chapter 3 Utility Stitches	47	Stitch Data Precautions	103
SELECTING A UTILITY STITCH	48	Saving Stitch Patterns in the Machine's Memory	103
Selecting a Stitch Pattern.....	49	Saving Stitch Patterns to the Computer	105
Saving Stitch Settings	49	Retrieving Stitch Patterns from the Machine's	
Using the Sewing Type Selection Key	50	Memory	106
SEWING THE STITCHES	51	Retrieving Stitch Patterns from the Computer	107
Straight Stitches	51	Chapter 5 Embroidery	109
Darts Seams.....	53	BEFORE EMBROIDERING.....	110
Gathering	54	Attaching Embroidery Foot "U"	111
Flat Fell Seams.....	54	Attaching the Embroidery Unit.....	112
Pintucks.....	55	SELECTING EMBROIDERY PATTERNS.....	114
Zigzag Stitches.....	56	One-point Patterns/Floral Patterns/	
Elastic Zigzag Stitches.....	57	Baby Lock Exclusive Embroidery Designs	115
Overcasting	58	Alphabet Patterns.....	116
Quilting	62	Frame Patterns	117
Blind Hem Stitches	66	Embroidery Cards	118
Appliqués	67	Selecting Patterns from the Machine's Memory/	
Shell Tuck Stitching	68	Computer.....	118
Scalloping.....	68	VIEWING THE SEWING SCREEN.....	119

PREPARING THE FABRIC	120	Cleaning the Bobbin Case	165
Attaching Stabilizer to Fabric.....	120	ADJUSTING THE SCREEN	166
Hooping Fabric in the Embroidery Frame	121	Screen Visibility Is Low.....	166
Embroidering Small Fabrics and Fabric Edges.....	123	Touch Panel Is Malfunctioning	166
ATTACHING THE EMBROIDERY FRAME ..	124	TROUBLESHOOTING.....	168
EDITING THE PATTERN	125	ERROR MESSAGES	171
Changing the Embroidery Frame Display.....	125	SPECIFICATIONS.....	176
Changing the Pattern Position.....	125	UPGRADING YOUR MACHINE'S	
Rotating the Pattern	126	SOFTWARE	177
Changing the Pattern Size.....	126	STITCH SETTING CHART	179
Creating a Horizontal Mirror Image.....	127	INDEX	185
Changing the Stitching Density (Alphabet and			
Frame Patterns Only).....	128		
Changing the Color of Single Characters.....	128		
CHECKING THE PATTERN	129		
Checking the Embroidering Position	129		
Previewing the Pattern.....	130		
SEWING AN EMBROIDERING PATTERN ..	131		
Sewing Attractive Finishes	131		
Sewing Embroidery Patterns	132		
Embroidering Appliqué Patterns	133		
If the Bobbin Runs Out of Thread	135		
If the Thread Breaks During Sewing.....	135		
Restarting from the Beginning.....	136		
Adjusting the Thread Tension	137		
Automatic Thread Cutting (End Color Trim).....	138		
Changing the Embroidering Speed.....	138		
Changing the Thread Color Display.....	139		
USING THE MEMORY FUNCTION	141		
Embroidery Data Precautions	141		
Saving Embroidery Patterns in the Machine's			
Memory.....	142		
Saving Embroidery Patterns to the Computer	143		
Retrieving Patterns from the Machine's Memory.....	144		
Retrieving Patterns from the Computer	145		
EMBROIDERY APPLICATIONS	147		
Using a Frame Pattern to Make an Appliqué (1).....	147		
Using a Frame Pattern to Make an Appliqué (2).....	148		
Chapter 6 Embroidery Edit	149		
AVAILABLE EDITING FUNCTIONS	150		
SELECTING PATTERNS TO EDIT	151		
Selecting One-point Patterns/Floral Patterns/			
Frame Patterns/Baby Lock Exclusive Embroidery			
Designs	151		
Alphabet Patterns	152		
EDITING PATTERNS.....	154		
Moving the Pattern	155		
Rotating the Pattern	155		
Changing the Size of the Pattern	156		
Deleting the Pattern.....	156		
Changing the Configuration of Character Patterns....	157		
Changing the Character Spacing.....	157		
Changing the Color of Each Character in a Pattern ..	158		
After Editing.....	158		
COMBINING PATTERNS.....	159		
Editing Combined Patterns.....	159		
Sewing Combined Patterns.....	162		
USING THE MEMORY FUNCTION	162		
Chapter 7 Appendix	163		
CARE AND MAINTENANCE.....	164		
Cleaning the LCD.....	164		
Cleaning the Machine Casing	164		
Cleaning the Race	164		

NAMES OF MACHINE PARTS AND THEIR FUNCTIONS

Machine

■ Front View

- ① **Top cover**
Open the top cover to thread the machine and wind the bobbin.
- ② **Thread guide plate**
Pass the thread around the thread guide plate when threading the upper thread.
- ③ **Thread take-up lever check window**
Look through the window to check the position of the take-up lever.
- ④ **Needle threader lever**
Use the needle threader lever when threading the needle automatically.
- ⑤ **Thread cutter**
Pass the threads through the thread cutter to cut them.
- ⑥ **Flat bed attachment with accessory compartment**
Store presser feet and bobbins in the accessory compartment of the flat bed attachment. Remove the flat bed attachment when sewing cylindrical pieces such as sleeve cuffs.
- ⑦ **Operation buttons (5 buttons) and sewing speed controller**
Use these buttons to perform various operations, such as starting sewing and raising or lowering the needle. Slide the sewing speed controller to adjust the sewing speed while using utility stitches.
- ⑧ **Knee lifter slot**
Insert the knee lifter into the slot.
- ⑨ **Knee lifter**
Use the knee lifter to raise and lower the presser foot.
- ⑩ **LCD (liquid crystal display)**
Stitch settings can be viewed and edited, and operations for using the machine can be displayed, and error messages appear in the LCD.
- ⑪ **Spool pin**
Place a spool of thread on the spool pin.
- ⑫ **Spool cap**
Use the spool cap to hold the spool in place.
- ⑬ **Bobbin winder**
Use the bobbin winder when winding the bobbin.
- ⑭ **Supplemental spool pin**
Use this spool pin to wind the bobbin thread while sewing or to sew with the twin needle.
- ⑮ **Thread guide**
Pass the thread around this thread guide when winding the bobbin thread.
- ⑯ **Bobbin winding thread guide**
Pass the thread around this thread guide when winding the bobbin thread.

■ Right-side/Rear View

- ① **Handle**
When transporting the machine, carry it by this handle.
- ② **Handwheel**
Turn the handwheel toward you to sew one stitch or to raise or lower the needle.
- ③ **Embroidery card slot**
Insert the embroidery cards (sold separately) into the embroidery card slot.
- ④ **USB connector**
Plug in a USB cable to connect a computer.
- ⑤ **Touch pen holder**
Use the touch pen holder to hold the touch pen when it is not being used.
- ⑥ **Foot controller jack**
Insert the plug on the end of the foot controller cord into the foot controller jack.
- ⑦ **Foot controller**
Press the foot controller to control the speed of the machine.
- ⑧ **Jack connector**
Insert the power cord into the connector jack.
- ⑨ **Main power switch**
Use the main power switch to turn the machine ON and OFF.
- ⑩ **Air vent**
Do not cover the air vent while the sewing machine is being used.
- ⑪ **Feed dog position switch**
Use the feed dog position switch to lower the feed dogs.
- ⑫ **Presser foot lever**
Raise and lower the presser foot lever to raise and lower the presser foot.

Needle and Presser Foot Section

- ① **Buttonhole lever**
Lower the buttonhole lever when sewing buttonholes and bar tacks.
- ② **Presser foot holder**
The presser foot is attached to the presser foot holder.
- ③ **Presser foot holder screw**
Use the presser foot holder screw to hold the presser foot holder in place.
- ④ **Presser foot**
The presser foot consistently applies pressure to the fabric as it is sewn. Attach the appropriate presser foot for the selected stitch.
- ⑤ **Feed dogs**
The feed dogs feed the fabric in the sewing direction.
- ⑥ **Bobbin cover**
Open the bobbin cover to insert the bobbin.
- ⑦ **Needle plate cover**
Remove the needle plate cover to clean the bobbin case and race.
- ⑧ **Needle plate**
The needle plate is marked with guides to help sew straight seams.
- ⑨ **Needle bar thread guide**
Pass the upper thread through the needle bar thread guide.
- ⑩ **Needle clamp screw**
Use the needle clamp screw to hold the needle in place.

Embroidery Unit

- ① **Carriage**
The carriage moves the embroidery frame automatically when embroidering.
- ② **Release button (located under the embroidery unit)**
Press the release button to remove the embroidery unit.
- ③ **Embroidery unit connector**
Insert the embroidery unit connector into the connection port to attach the embroidery unit.
- ④ **Embroidery frame holder**
Attach the embroidery frame to the embroidery frame holder to hold the frame in place.
- ⑤ **Frame-securing lever**
Press down the frame-securing lever 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.

Operation Buttons

① **“Start/Stop” button**

When this button is pressed, the machine sews a few stitches at a low speed, then begins sewing at the speed set by the sewing speed controller. Press this button again to stop sewing. This button lights up in a different color depending on the machine's operating condition.

- Green: The machine is ready to sew or is sewing.
- Red: The machine cannot sew.

② **“Reverse/Reinforcement Stitch” button**

This button is used to sew reinforcement stitches at the beginning and end of stitching. When this button is pressed, the machine sews 3 to 5 stitches in the same spot, then stops automatically. For straight and zigzag stitch patterns that take reverse stitches, the machine sews reverse stitches (stitches sewn in the opposite direction) at low speed only while the “Reverse/Reinforcement Stitch” button is held down.

③ **“Needle Position” button**

Use this button to change the sewing direction or for detailed sewing in small areas. Press this button to raise or lower the needle position. Press this 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**

Slide the sewing speed controller to the left or right to adjust the sewing speed. Slide the controller to the left to sew at lower speeds. Slide the controller to the right to sew at higher speeds. Beginners should sew at a lower speed until they become familiar with the machine.

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

The accessories are stored in the flat bed attachment. Open the flat bed attachment as shown below.

- ① **Embroidery foot “U” storage space**
- ② **Bobbin stand**
(Place the bobbins on the pins to store them.)
- ③ **Storage space**
- ④ **Presser foot storage tray**
(Store presser feet marked A, G, I, J, M, N, and R.)

No.	Part Name	Part Code
1	Embroidery foot "U"	XD0313-051
2	Buttonhole foot "A"	X57789-151
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	Cording foot (3 cord guide)*	XA6871-001
10	Walking foot	X59816-104
11	Blind stitch foot (with guide)*	XA0059-001
12	Narrow hemmer foot*	184600-001
13	Free-motion quilting foot	XA4322-001
14	Seam ripper	X54243-051
15	Bobbin × 10	X52800-150
16	Needle set	X58358-051
17	Twin Needle	X59296-151
18	Scissors	XC1807-121
19	Chalk pen	184944-001
20	Cleaning brush	X59476-051
21	Eyelet punch	135793-001
22	Screwdriver (large)	X55467-051
23	Screwdriver (small)	X55468-051
24	Spool cap (small)	130013-154
25	Spool cap (medium) × 2	X55260-153
26	Spool cap (large)	130012-054
27	Vertical spool pin	XC8619-051
28	Spool felt	X57045-051
29	Disc-shaped screwdriver	XC1074-051
30	Spool net	XA5523-050
31	Embroidery frame set (large) 18 cm (H) × 13 cm (W) (7 inches (H) × 5 inches (W))	EF75: Frame EF79: Embroidery sheet
32	Embroidery frame set (extra large) 26 cm (H) × 16 cm (W) (10-1/4 inches (H) × 6-1/4 inches (W))	EF81: Frame EF86: Embroidery sheet
33	Foot controller	XC8816-021
34	Embroidery needle plate cover	XA9939-051
35	Touch pen (stylus)	XA9940-051
36	Knee lifter	XA6941-052
37	USB cable	XD0745-051
38	Alternate bobbin case (pink screw)	XC8167-151
39	Embroidery bobbin thread	BBT-W
40	Stabilizer material	X81176-001
41	Operation Manual	XD0547-051
42	Quick Reference Guide	XD0549-051
43	Additional accessories guide	XD0548-051
44	Hard case	XC9640-052
45	Bobbin center pin (for pre-wound bobbin)	XC8450-051

* See Additional Accessories Guide for presser foot instruction.

Memo

- Always use accessories recommended for this machine.
- The screw for the presser foot holder is available through your authorized retailer (part code: XA4813-051).
- See the additional accessories guide.
- This operation manual and the foot controller can be stored in the machine's hard case.

Memo

(For U.S.A. only)

Foot controller: Model T

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

Options

No.	Part Name	Part Code
1	Side cutter foot	XC3923-001
2	Embroidery bobbin thread (White)	BBT-W
	Embroidery bobbin thread (Black)	BBT-B
3	Seam guide	BLG-SG
4	Embroidery frame set (small) 2 cm (H) × 6 cm (W) (1 inch (H) × 2-1/2 inches (W))	EF73: Frame EF77: Embroidery sheet
	Embroidery frame set (medium) 10 cm (H) × 10 cm (W) (4 inches (H) × 4 inches (W))	EF74: Frame EF78: Embroidery sheet
5		
6	Straight stitch needle plate	XC8362-051
7	Cord guide bobbin cover (with single hole)	XC8449-051
8	Table and free motion grip	BLG-ET
9	Spool stand	BLG-TS
10	Embroidery unit carrying case	XC8150-051
11	Embroidery card	

Memo

- Please be aware that some specifications may change without notice.
- Any Baby Lock embroidery card can be used with your machine. Please see your retailer for availability of embroidery card or visit www.babylock.com.

Note

- Embroidery cards purchased in foreign countries may not work with your machine.
- Visit your Baby Lock retailer for a complete listing of optional accessories available for your machine.

Chapter **1**

Getting Ready

TURNING THE MACHINE ON/OFF	16
LCD SCREEN	17
■ Display Precautions.....	17
■ Key Functions.....	18
Using the Machine Setting Mode Key.....	20
Using the Machine Operation Mode Key.....	22
■ Contents of Each Category.....	22
Using the Pattern Explanation Key.....	23
LOWER/UPPER THREADING	24
Winding the Bobbin.....	24
■ Using the Supplemental Spool Pin.....	24
■ Winding the Bobbin Using the Spool Pin.....	26
Setting the Bobbin.....	27
Pulling Up the Bobbin Thread.....	27
Upper Threading.....	28
Using the Twin Needle.....	31
CHANGING THE PRESSER FOOT	33
Removing the Presser Foot.....	33
Attaching the Presser Foot.....	33
CHANGING THE NEEDLE	34
■ Checking the Needle.....	34
■ About the Needle.....	36
■ Fabric/Thread/Needle Combinations.....	36

TURNING THE MACHINE ON/OFF

⚠ 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

⚠ 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.

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

- ① Main power switch
② Power cord

- 2** Turn the main power switch to "I" to turn on the machine.

- ① OFF
② ON

- 3** Turn the main power switch to "O" to turn off the machine.

LCD SCREEN

■ Display Precautions

- Only touch the display with your finger or the touch pen included with the machine. Do not use a mechanical pencil, screwdriver or any other hard or sharp objects. In addition, do not press the display with extreme pressure, otherwise damage to the display may result.
- All or part of the display may sometimes become darker or lighter due to fluctuations in the surrounding temperature or other changes in the environment. This is not a sign of a malfunction. If the display is difficult to read, adjust its brightness (see page 21).
- The display may be dark immediately after the machine is turned on. This is a normal characteristic of the backlight and is not a sign of a malfunction. After approximately 10 minutes, the display should reach its normal level of brightness.
- If you are not directly facing the display, the colors may be distorted or the screen may be difficult to read. This is a normal characteristic of the display and is not a malfunction. Be sure to sit in front of the display while using it.

When the machine is turned on, the opening screen appears. The machine can be set so that the opening screen is not displayed (see page 21).

Lightly press the display with your finger. Depending on the setting either, "1-01 Straight stitch (Left)" or "1-03 Straight stitch (Middle)" is automatically selected. (see page 20).

Memo

It may take some time until the opening screen appears. This is not a sign of a malfunction.

- ① Shows whether the machine is set for a single needle or twin needle, and the needle position when the machine is stopped. The desired needle position can be set (see page 20).

For a single needle

For a twin needle

- ② Presser foot code
Attach the indicated presser foot before sewing.
- ③ Shows the number for the selected stitch (only for utility stitches).
- ④ Shows a preview of the selected stitch.
- ⑤ Shows the current page number and the total number of pages available.

■ Key Functions

With your finger or the touch pen, press a key at the top of the display () to change the screen that is displayed.

Operation panel

No.	Key	Name	Function	Page
①		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.	20
②		Machine operation mode key	Press this key to see descriptions for upper threading, winding the bobbin, changing the presser foot, and other operations for using the machine.	22
③		Presser foot/Needle exchange key	Press this key when changing the needle or presser foot. Pressing this key locks all keys and operation buttons so that parts can safely be changed. Press this key again to unlock the keys and buttons. When operations are displayed, the screen for the presser foot/needle replacement mode is not displayed.	34
④		Utility stitch key	Press this key to select a straight stitch, zigzag stitch, buttonhole, blind hem stitch, or other stitch (utility stitch) commonly used in garment sewing.	48
⑤		Character/Decorative Stitch key	Press this key to select character or decorative stitch patterns.	88
⑥		Embroidery key	Press this key to sew embroidery.	114
⑦		Embroidery edit key	Press this key to combine embroidery patterns. By editing embroidery patterns, you can create original emblems and name tags.	151

Screen

No.	Key	Name	Function	Page
⑧		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.	45
⑨		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 selected stitch pattern. This key is very helpful for beginners.	50
⑩		Pattern explanation key	Press this key to see how the selected stitch pattern can be used.	23
⑪		Stitch selection display	Press the key for the stitch pattern that you want to sew. Press one of the keys to change the pattern selection screen.	48
⑫		Automatic reinforcement stitch key	Press this key to select 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 stitching (depending on the selected stitch pattern, reverse stitches may be sewn). Press this key again to cancel the setting.	44
⑬		Automatic thread cutting key	Press this key to select the automatic thread cutting setting. If you select this setting before sewing, the machine will automatically sew reinforcement stitches (or reverse stitches, depending on the selected stitch) and trim the threads when the "Reverse/Reinforcement Stitch" button is pressed. Press this key again to cancel the setting.	44
⑭		Mirror image key	Press this key to create a mirror image of the selected stitch pattern. <ul style="list-style-type: none"> If this key appears as , it cannot be used. 	49
⑮		Needle mode selection key (single/twin)	Before sewing with the twin needle, press this key to select the setting for twin needle sewing. Each time this key is pressed, the setting switches between that for single needle sewing and twin needle sewing. <ul style="list-style-type: none"> If this key appears as , it cannot be used. 	31
⑯		Reset key	Press this key to return the selected stitch pattern's saved settings to the original settings.	49
⑰		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.	49
⑱		Stitch width and stitch length keys	Shows the stitch width (zigzag width) and the stitch length settings of the currently selected stitch pattern. Press or to adjust the stitch width and stitch length settings. <ul style="list-style-type: none"> If mm appears, the setting cannot be adjusted. 	42
⑲		Thread tension keys	Shows the thread tension setting of the currently selected stitch pattern. The thread tension is usually set automatically. Press or to adjust the thread tension setting.	43

1

Getting Ready

Using the Machine Setting Mode Key

Press to change the needle stop position, turn the buzzer on/off, adjust the pattern or screen, and change other basic machine settings.

* Press to display the next page.

* Press to display the next page.

* Press to display the next page.

- ① Select whether the needle stops in the raised or lowered position when the machine is stopped.
- ② Select whether to use the sewing speed controller or to adjust the zigzag width (see page 64).
- ③ Make adjustments to the character and decorative stitch patterns (see page 92).
- ④ Adjust the presser foot height (select the height of the presser foot when the presser foot is raised) (see page 41).
- ⑤ Adjust the presser foot pressure between 1 (weak) and 4 (strong).
 - * The higher the number, the higher the pressure will be. Set the pressure to 3 for normal sewing.
- ⑥ Select whether "1-01 Straight stitch (Left)" or "1-03 Straight stitch (Middle)" is the utility stitch that is automatically selected when the machine is turned on.

- ① Select from among 5 embroidery frame displays (see page 125).
- ② Select whether the thread color name, thread color number or sewing time appears for the thread color display in the embroidery screen (see page 139).
- ③ Select the thread brand available when selecting a thread color number in the thread color display of the Embroidery screen. (see page 139).

- ① Adjust the maximum embroidering speed.
- ② Adjust the thread tension for embroidering.
- ③ Adjust the height of embroidery foot "U" (see page 120).
- ④ Select the units (mm/inch) for displaying distances and the sizes of embroidery patterns.
- ⑤ Select the initial screen (Embroidery/Embroidery Edit) when the embroidery unit is installed.

* Press to display the next page.

① Adjust the density of the display.

* Press to make the screen lighter.

* Press to make the screen darker.

Adjust the density so that the contrast between and

 can be clearly seen.

② Turn on/off the buzzer.

③ Turn on/off the needle area and work area lights.

④ Select whether or not the opening screen appears when the machine is turned on.

⑤ Select one of the 13 display languages: [English], [German], [French], [Italian], [Dutch], [Spanish], [Japanese], [Danish], [Norwegian], [Finnish], [Swedish], [Portuguese], [Russian]

① 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.)

② Shows the version of the software installed on this machine.

③ Shows the product identification number for this machine.

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 177).

Getting Ready

Using the Machine Operation Mode Key

Basic machine operations and other information based on the contents of this Operation Manual are stored in this machine.

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.

■ Contents of Each Category

Names of Machine Parts and Their Functions	Sewing Basics	Troubleshooting
 <p>CLOSE</p> <ul style="list-style-type: none"> Presser foot lever Sewing speed controller Handwheel Feed dog position switch Flat bed attachment with accessory compartment Knee lifter Foot controller 	 <p>CLOSE</p> <ul style="list-style-type: none"> Upper threading Bobbin winding Changing the needle Changing the presser foot Setting the bobbin 	 <p>CLOSE</p> <ul style="list-style-type: none"> UPPER THREAD BREAKS BOBBIN THREAD BREAKS SKIPPED STITCHES FABRIC PUCKERS HIGH-PITCHED SOUND WHILE SEWING CAN NOT THREAD THE NEEDLE THREAD TENSION IS INCORRECT CHARACTER PATTERN DOES NOT SEW OUT CORRECTLY EMBROIDERY PATTERN DOES NOT SEW OUT CORRECTLY NEEDLE BREAKS FABRIC DOES NOT FEED THROUGH THE MACHINE THE MACHINE DOES NOT OPERATE THE EMBROIDERY UNIT DOES NOT OPERATE THE LCD DISPLAY IS DIFFICULT TO SEE
<p style="text-align: center;">Main Buttons</p> <p>CLOSE</p> <ul style="list-style-type: none"> "Thread Cutter" button "Presser Foot Lifter" button "Start/Stop" button "Reverse/Reinforcement Stitch" button "Needle Position" button 	<p style="text-align: center;">Basic Embroidering Operations</p> <p>CLOSE</p> <ul style="list-style-type: none"> Attaching iron-on stabilizer to the fabric Inserting the fabric Attaching the embroidery frame Attaching the embroidery unit Attaching embroidery foot "U" Correct stabilizer to use 	<p style="text-align: center;">Maintenance</p> <p>CLOSE</p> <ul style="list-style-type: none"> Cleaning the race and bobbin case

Example: Displaying information about upper threading

1 Press .

2 Press .

→ A list of basic operations appears in the lower half of the screen.

3 Press (upper threading).

→ The instructions for threading the machine appear.

4 Press to view the next page.

5 When you are finished with the instructions, press .

Using the Pattern Explanation Key

To learn more about the uses for a stitch pattern, select the stitch, and then press to see a description of the selected stitch.

Example: Displaying information on the use for .

1 Select , and then press .

→ Uses for appear.

2 When you are finished with the instructions, press .

LOWER/UPPER THREADING

Winding the Bobbin

This section describes how to wind thread onto a bobbin. With this machine, you can use the supplemental spool pin to wind the bobbin while sewing using the main spool pin.

CAUTION

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

Using the Supplemental Spool Pin

While sewing embroidery, the bobbin can conveniently be wound.

① Supplemental spool pin

- Turn on the machine, and then open the top cover.
- Align the groove in the bobbin with the spring on the bobbin winder shaft, and then set the bobbin on the shaft.

① Groove in bobbin
② Spring on bobbin winder 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 the thread unwinds from the front. Then, slide the spool cap as far as possible onto the supplemental spool pin to secure the thread spool.

① Supplemental spool pin
② 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 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.

Note

When using cross-wound thread on a thin spool, use the small spool cap, and leave a small gap between the cap and the thread spool.

① Gap
② Cross-wound thread
③ Spool cap (small)

- 5** While holding the thread from the spool in your right hand, hold the end of the thread with your left hand, and then pass the thread through the thread guide.

① Thread guide

- 6** Pass the thread under the pin on the bobbin winding thread guide, and then pass it around the pretension disc.

* Make sure that the thread passes under the pretension disc.

① Pin
② Pretension disc

- 7** Wind the thread clockwise around the bobbin four or five times.

- 8** Pass the end of the thread through the guide slit in the bobbin winder seat, and then pull the thread to the right to cut it 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.

- 9** Slide the bobbin holder to the left until it snaps into place.

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

① Bobbin holder (switch)

→ The bobbin stops spinning automatically when it is full, and the bobbin holder returns to its original position.

- 10** Cut the thread, and then remove the bobbin.

Note

When removing the bobbin, pull up only on the bobbin. Do not pull on the bobbin winder seat, otherwise it may become loose, resulting 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.

1

Getting Ready

■ Winding the Bobbin Using the Spool Pin

The main spool pin cannot be used to wind the bobbin while sewing. For details, see “Using the Supplemental Spool Pin” on page 24.

- 1 Turn on the machine.
- 2 Open the top cover.
- 3 Align the groove in the bobbin with the spring on the bobbin winder shaft, and then slide the bobbin onto the shaft.

- 1 Groove in bobbin
- 2 Spring on bobbin winder shaft

- 4 Pivot the spool pin so that it angles upward, and then place the spool of thread on the spool pin.

* Make sure that the thread unwinds from the front.

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

- 5 Slide the spool cap as far as possible onto the spool pin, and then return the spool pin to its original position.

- 6 While holding the thread from the spool with both hands, pull the thread through the lower notch in the thread guide plate, then through the upper notch.

- 1 Lower notch in the thread guide plate
- 2 Upper notch in the thread guide plate

- 7 Pass the thread through the thread guide.

- 1 Thread guide

- 8 Pass the thread under the pin on the bobbin winding thread guide, and then pass it around the pretension disc.

* Make sure that the thread passes under the pretension disc.

- 1 Pin
- 2 Pretension disc

- 9 Follow steps 7 through 10 on page 25.

Setting the Bobbin

This section describes how to set a bobbin wound with thread into the machine. You can begin sewing without pulling up the bobbin thread. If you wish to pull up the bobbin thread, for example, when sewing gathers, follow the procedure described in the next section.

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, and then remove the bobbin cover.

- ① Bobbin cover
- ② Latch

- Hold the bobbin with your right hand and hold the end of the thread with your left hand.

- Insert the wound bobbin into the bobbin case so that the thread unwinds in the direction of the arrow.

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.

- Lightly hold down the bobbin with your right hand, and then, while slightly pulling the thread with your left hand, guide it through the groove.

- After guiding the thread completely through the groove, pull it toward you to cut it with the cutter.

- ① Cutter

- Attach the bobbin cover by inserting the tab in the lower-left corner of the bobbin cover, then lightly press down on the right side of the cover until it snaps into place.

- ① Tab

Pulling Up the Bobbin Thread

There may be some sewing applications where you may want to pull up the bobbin thread, for example, when making gathers or with free-motion quilting. Follow the procedure described below to pull up the bobbin thread.

Memo

Thread the upper thread before pulling up the bobbin thread. For details, see "Upper Threading" on page 28.

- Follow steps ① through ④ from the previous section to insert the bobbin into the bobbin case.

Getting Ready
1

- 2 Guide the bobbin thread through the groove, following the arrow in the illustration.

Note

- Do not cut the thread with the cutter.
- Do not attach the bobbin cover.

- 3 While lightly holding the upper thread, press the "Needle Position" button twice to lower, then raise the needle.

- 4 Gently pull the upper thread to pull up the bobbin thread.

→ A loop of the bobbin thread comes out from the hole in the needle plate.

- 5 Pull out about 100 mm of the bobbin thread, and then pass it under the presser foot toward the rear of the machine, making it even with the upper thread.

- ① Upper thread
- ② Bobbin thread

- 6 Attach the bobbin cover.

Upper Threading

This section describes how to thread the machine and the needle. The machine is marked with numbers that indicate the threading order.

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.

- 1 Turn on the machine.
- 2 Press the "Presser Foot Lifter" button to raise the presser foot.

→ The upper thread shutter opens so the machine can be threaded.

① Upper thread shutter

Memo

This machine is equipped with an upper thread shutter, allowing you to check that the upper threading is performed correctly.

- 3** Press the “Needle Position” button to raise the needle.

Note
If you try to thread the needle with the needle threader lever without raising it, damage to the machine may result.

- 4** Pivot the spool pin so that it angles upward, and then place the spool of thread on the spool pin.

* Make sure that the thread unwinds from the front.

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

- 5** Slide the spool cap as far as possible onto the spool pin, and 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.

- 6** While holding the thread from the spool with both hands, pull the thread through the lower notch in the thread guide plate, then through the upper notch.

- ① Lower notch in the thread guide plate
- ② Upper notch in the thread guide plate

- 7** While holding the thread from the spool in your right hand, hold the end of the thread with your left hand, and then guide the thread through the groove, following the arrows in the illustration.

- 8** Guide the thread down, up, then down through the groove, as shown in the illustration.

- ① Upper thread shutter

Memo

Look through the take-up lever check window to check the position of the take-up lever. Before threading the machine, make sure that the take-up lever is in the raised position.

- ① Upper thread shutter
- ② Thread take-up lever check window

- 9** Pass the thread through the needle bar thread guide (marked “6”).

* Hold the thread with both hands and guide it as shown in the illustration.

- ① Needle bar thread guide

10 Pass the thread through the thread guide discs (marked "7").

- * Make sure that the thread passes through the groove in the thread guide.
- * Make sure that the thread securely enters the thread guide discs, otherwise the needle may not be threaded.

① Groove in thread guide

11 Pull the thread up through the thread cutter to cut the thread, as shown in the illustration.

① Thread cutter

Note

When using thread that quickly winds off the spool, such as metallic thread, it may be difficult to thread the needle if the thread is cut.

Therefore, instead of using the thread cutter, pull out about 80 mm (approx. 3 inches) of thread after passing it through the thread guide discs (marked "7").

① 80 mm or more

12 Lower the needle threader lever slowly until it clicks.

- * The hook is rotated and passes through the eye of the needle.

Note

- If the needle threader lever is lowered quickly, the needle may not be threaded.
- Make sure that no objects, such as the fabric, are touching the hook.

① Hook
② Needle thread lever

13 Release the needle threader lever.

→ The thread passes through the eye of the needle.

14 Carefully pull the end of thread that was passed through the eye of the needle.

Note

Do not pull the thread strongly. Otherwise, the needle may bend or break.

- * If a loop was formed in the thread passed through the eye of the needle, carefully pull on the loop of thread through to the back of the needle.

15 Pull out about 100 mm (approx. 3-4 inches) of the thread, and then pass it under the presser foot toward the rear of the machine.

① 100 mm

16 Press the "Presser Foot Lifter" button to lower the presser foot before starting to sew.

Memo

This completes the upper threading procedure.

Note

- The needle threader can be used with home sewing machine needles 75/11 through 100/16. For details on appropriate needle and thread combinations, see "Fabric/Thread/Needle Combinations" on page 36.
- If automatic needle threading could not be completed correctly, repeat the procedure, starting with the needle bar thread guide (marked "6").
- Some needles cannot be threaded with the needle threader. In this case, instead of using the needle threader after passing the thread through the needle bar thread guide (marked "6"), manually pass the thread through the eye of the needle from the front.

Using the Twin Needle

Using the twin needle, you can sew two parallel lines of the same stitch. Although the same bobbin thread is used, interesting patterns can be sewn by threading each needle with a different color of thread. Both upper threads should have the same thickness and quality. The twin needle can only be used with patterns where

appears when they are selected. Check the “STITCH SETTING CHART” at the end of this manual for patterns that can be used with the twin needle.

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”. In case bunched stitches may occur, use the presser foot “N”.

- 1 Press , and then install the twin needle (see “CHANGING THE NEEDLE” on page 34).

- 2 Thread the machine for the first needle according to the procedure for threading a single needle (see “Upper Threading” on page 28).

- 3 Pass the thread through the needle bar thread guide, and then thread the needle on the left side.

- ① Needle bar thread guide

- 4 Set the supplemental spool pin in the “up” position.

- ① Supplemental spool pin

- 5 Place the additional spool of thread on the supplemental spool pin so that the thread unwinds from the top. Then, slide the spool cap as far as possible onto the supplemental spool pin to secure the thread spool.

- ① Spool cap
② Supplemental spool pin
③ Thread spool

- 6 While holding the thread from the spool in your right hand, hold the end of the thread with your left hand, and then pass the thread through the thread guide.

* Do not pass the thread through the bobbin winding thread guide.

- ① Bobbin winding thread guide
② Thread guide

- 7** While holding the thread from the spool with both hands, pull the thread through the lower notch in the thread guide plate, then through the upper notch. Hold the end of the thread with your left hand, and then guide the thread through the groove, following the arrows in the illustration.

① Shutter

- 8** Without passing the thread through the needle bar thread guide, thread the needle on the right side.

① Needle bar thread guide

Note

The needle threader cannot be used. Manually pass the thread through the eye of the needle from the front. If the needle threader is used, damage to the machine may result.

- 9** Press , or press in the screen.

- 10** Select a stitch pattern.

Note

If appears as after a stitch is selected, the twin needle cannot be used with the selected stitch.

- 11** Press to select the setting for twin needle sewing.

* The stitch width becomes narrower than with single needle sewing.

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.

- 12** Press the “Start/Stop” button after lowering the presser foot lever.

Memo

To change the sewing direction with the twin needle, raise the needle from the fabric, raise the presser foot lever, and then turn the fabric.

CHANGING THE PRESSER FOOT

⚠ CAUTION

- Always press in the operation panel 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

1 Press the “Needle Position” button to raise the needle.

2 Press .

→ The screen changes, and all keys and operation buttons are locked.

3 Raise the presser foot lever.

4 Press the black button on the presser foot holder to remove the presser foot.

- ① Black button
- ② Presser foot holder

Attaching the Presser Foot

1 Place the presser foot under the holder, aligning the pin on the foot with the notch in the holder, and then lower the presser foot lever so that the presser foot pin snaps into the notch in the holder.

- ① Notch
- ② Pin

2 Press , or press in the screen.

→ All keys and operation buttons are unlocked, and the previous screen is displayed.

3 Raise the presser foot lever.

CHANGING THE NEEDLE

⚠ CAUTION

- Always press in the operation panel 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. 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.

■ Checking the Needle

Place the flat side of the needle on a flat surface (such as the needle plate or a piece of glass) and check that the gap between the needle and the flat surface is even.

 Note
Never use bent or blunt needles.

- ① Even gap
- ② Flat surface (bobbin cover, glass, etc.)

1 Press the “Needle Position” button to raise the needle.

2 Press .

→ The screen changes, and all keys and operation buttons are locked.

- 3** Use the included screwdriver to turn the needle clamp screw toward the front of the machine to loosen it, and then remove the needle.

Note

Do not apply extreme force when loosening or tightening the needle clamp screw, otherwise damage to the machine may result.

- 4** With the flat side of the needle facing the back, insert the new needle until it touches the needle stopper. Use the 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.

- 5** Press , or press in the screen.

→ All keys and operation buttons are unlocked, and the previous screen is displayed.

■ 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 (gold colored) 90/14 with stretch fabrics.
- To avoid skipped stitches, use ball point needle (gold colored) 90/14 when sewing character or decorative stitches.
- Use needle 75/11 for embroidery. Ball point needles (gold 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
		Type	Size	
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	
	Challis, Satin	Silk	50	
Heavyweight fabric	Denim	Cotton	30 - 50	90/14 - 100/16
	Corduroy	Synthetic mercerized	50	
	Tweed	Silk	50	
Stretch fabric	Jersey	Thread for knits	50 - 60	Ball point needle (gold colored) 75/11 - 90/14
	Tricot			
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.

⚠ 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 2

Sewing Basics

SEWING	38
Sewing a Stitch.....	38
■ Using the Foot Controller.....	39
■ Using the Knee Lifter.....	40
Sewing Reinforcement Stitches	40
Sewing Curves.....	40
Changing Sewing Direction.....	40
■ Sewing a Seam Allowance of 0.5 cm or Less	40
Sewing Heavyweight Fabric	41
■ If the Fabric Does Not Fit Under the Presser Foot.....	41
■ If the Fabric Does Not Feed	41
Sewing Lightweight Fabric	41
ADJUSTING STITCH SETTINGS	42
Adjusting the Stitch Width	42
Adjusting the Stitch Length	42
Adjusting the Thread Tension.....	43
■ Correct Thread Tension.....	43
■ Upper Thread Is Too Tight	43
■ Upper Thread Is Too Loose	43
USEFUL FUNCTIONS	44
Automatic Reinforcement Stitching	44
Automatic Thread Cutting.....	44
Locking the Screen	45

SEWING

! 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

- 1 Turn on the machine, and then press the “Needle Position” button to raise the needle.
- 2 Select a stitch pattern.

→ The symbol for the correct presser foot appears in the upper-left corner of the LCD.

- 3 Install the presser foot (see “CHANGING THE PRESSER FOOT” on page 33).

! 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.

- 4 Place the fabric under the presser foot, hold the fabric and thread ends with your left hand, and then turn the handwheel to lower the needle into the fabric at the starting point of the stitching.

* 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. Normally, you can sew without pressing the black button.

- 5 Lower the presser foot lever.

Memo

You can start sewing without pulling up the bobbin thread.

- 6 Slide the sewing speed controller to adjust the sewing speed.

Memo

The sewing speed can also be adjusted during sewing.

- ① Slow
- ② Fast

- 7 Lightly place your hands on the fabric to guide it, and then press the “Start/Stop” button to start sewing.

- 8** To stop sewing, press the “Start/Stop” button again.

- 9** Press the “Thread Cutter” button to trim the threads.

→ The needle automatically stops in the raised position.

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.

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

Note

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 stops automatically and a message appears in the screen. When this message appears, change the bobbin with one full of thread. However, if the “Start/Stop” button is pressed, a few stitches can be sewn.

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.

- 1** Insert the foot controller plug into its jack on the machine.

- ① Foot controller
② Foot controller jack

- 2** Slowly press the foot controller to start sewing.

Memo

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

- 3** Release the foot controller to stop the machine.

Memo

(For U.S.A. only)

Foot controller: Model T

This foot controller can be used with model BLN.

2

Sewing Basics

■ 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.

- 1 **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.

- 2 **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.**

Note

When the presser foot is in raised position, move the knee lifter further to the right for the presser foot to lower.

⚠ 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.**

Sewing Reinforcement Stitches

Generally stitching must be secured at the beginning and end with reverse/reinforcement stitches. Press the "Reverse/Reinforcement Stitch" button to sew reverse/reinforcement stitches.

Depending on the selected stitch pattern, reverse or reinforcement stitches are sewn while the "Reverse/Reinforcement Stitch" button is kept pressed. With reinforcement stitches, 3 to 5 stitches are sewn at the same place. With reverse stitches, the stitching is sewn at a low speed in the opposite direction.

In addition, this machine can be set to sew reinforcement stitches (or reverse stitches) automatically. For details, see "Automatic Reinforcement Stitching" on page 44.

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 with the needle in the fabric at the point where you want to change the sewing direction, and then raise the presser foot lever. Using the needle as a pivot, turn the fabric, lower the presser foot lever, and then continue sewing.

■ Sewing a Seam Allowance of 0.5 cm or Less

Baste the corner before sewing, and then, after changing the sewing direction at the corner, pull the basting thread toward the back while sewing.

① 0.5 cm

Sewing Heavyweight Fabric

■ If the Fabric Does Not Fit Under the Presser Foot

The presser foot lever can be raised to two different positions. If the fabric is too thick to fit under the presser foot, raise the presser foot lever to its highest position so that the fabric can be placed under the presser foot.

Memo

If the fabric cannot be smoothly placed under the presser foot, select the presser foot height higher on the setting screen (see page 20).

The default is 7.5mm from the needle plate when the presser foot is raised.

■ If the Fabric Does Not Feed

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".

1 Raise the presser foot lever.

2 While keeping the black button on the left side of presser foot "J" pressed in, lower the presser foot lever.

* The presser foot remains level, enabling the fabric to be fed. Once the trouble spot has been sewn, the presser foot will return to its normal operation.

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.

Sewing Lightweight Fabric

Iron the fabric with starch or 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

2

Sewing Basics

ADJUSTING STITCH SETTINGS

When a stitch is selected, the most appropriate stitch width, stitch length, and upper thread tension are automatically set. However, if needed, you can change any of the settings as described in this section.

Note

- Settings for some stitches cannot be changed (See the “STITCH SETTING CHART” at the end of this manual).
- If a stitch setting is changed, but not saved, the stitch setting returns to its default when the machine is turned off or a different stitch is selected.

Adjusting the Stitch Width

The stitch width (zigzag width) can be adjusted to make the stitch wider or narrower.

Memo

If the foot controller is connected, the sewing speed controller can be used to adjust the zigzag width (see page 64).

Each press of **[-]** makes the zigzag stitch narrower.

Each press of **[+]** makes the zigzag stitch wider.

Press **[RESET]** to return the setting to its default.

Adjusting the Stitch Length

The stitch length can be adjusted to make the stitch coarser or finer.

Each press of **[-]** makes the stitch finer (shorter).

Each press of **[+]** makes the stitch coarser (longer).

Press **[RESET]** to return the setting to its default.

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.

Adjusting the Thread Tension

The default thread tension, which is automatically set, can normally be used regardless of the type of thread or fabric being sewn. However, with some fabric and thread combinations, the thread tension may need to be adjusted.

■ Correct Thread Tension

The upper thread and the bobbin thread should cross near the center of the fabric. If the thread tension is incorrectly set, the seam may have a poor finish or the fabric may pucker.

- ① Wrong side of fabric
- ② Surface of fabric
- 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 **-**. Each press of the key reduces the setting and makes the thread tension more loose.

- ① Surface of fabric
- ② Upper thread
- ③ Bobbin thread
- ④ Locks appear on the surface of the fabric.

■ Upper Thread Is Too Loose

If the upper thread can be seen on the wrong side of the fabric, press **+**. Each press of the key increases the setting and makes the thread tension tighter.

- ① Wrong side of fabric
- ② Locks appear on the wrong side of the fabric.
- ③ Upper thread
- ④ Bobbin thread

Press **RESET** to return the setting to its default.

2

Sewing Basics

USEFUL FUNCTIONS

Automatic Reinforcement Stitching

After selecting a stitch pattern, turn on the automatic reinforcement stitching setting 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.

- 1 Select a stitch pattern.
- 2 Press to select the automatic reinforcement/reverse stitching setting.

Memo

The automatic reinforcement/reverse stitching setting is already selected with some stitches, such as buttonholes and bar tacks.

→ The key appears as .

- 3 Place the fabric under the presser foot with the needle at the starting point of the stitching, and then press the “Start/Stop” button. The machine will automatically sew reverse stitches (or reinforcement stitches), and then begin sewing.

① Reverse stitches (or reinforcement stitches)

Memo

If you press the “Start/Stop” button to pause sewing, then press it again to continue, reverse stitches (or reinforcement stitches) will not be sewn.

- 4 If the “Reverse/Reinforcement Stitch” button is pressed, the machine automatically sews reverse stitches (or reinforcement stitches), then stops.

① Reverse stitches (or reinforcement stitches)

Memo

To cancel the automatic reverse/reinforcement stitching setting, press again so that it appears as .

Automatic Thread Cutting

If the automatic thread cutting setting is selected before sewing, the machine will automatically sew reinforcement stitches (or reverse stitches, depending on the selected stitch pattern) and cut the thread when the “Reverse/Reinforcement Stitch” button is pressed at the end of stitching. This is useful when sewing buttonholes and bar tacks.

Memo

- The automatic thread cutting setting can be selected when the automatic reinforcement/reverse stitching setting is selected.
- The automatic thread cutting setting is already selected with embroidery patterns.

- 1 Select a stitch pattern.

- 2 Press to select the automatic thread cutting setting.

→ The key appears as .

- 3 Place the fabric under the presser foot with the needle at the starting point of the stitching, and then press the “Start/Stop” button. The machine will automatically sew reverse stitches (or reinforcement stitches), and then begin sewing.

① Reverse stitches (or reinforcement stitches)

 Memo

If you press the “Start/Stop” button to pause sewing, then press it again to continue, reverse stitches (or reinforcement stitches) will not be sewn.

- 4 If the “Reverse/Reinforcement Stitch” button is pressed, the machine automatically sews reverse stitches (or reinforcement stitches), then cuts the thread.

① Reverse stitches (or reinforcement stitches)

 Memo

To cancel the automatic thread cutting setting, press

 again so that it appears as .

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 other projects are being sewn. The screen can be locked while sewing utility stitches and character/ decorative stitches.

- 1 Select a stitch pattern.
- 2 If necessary, adjust any settings, such as the stitch width and stitch length.
- 3 Press .
→ The key appears as .
- 4 Sewing begins.
- 5 When you are finished sewing, press to unlock the screen.

 Note

- When the screen is locked () , no key other than and the keys can be operated. To select a different stitch pattern or change the settings, press so that it appears as to unlock the screen.
- When the screen is locked, pressing any of the keys unlocks the screen.
- The screen is unlocked when the machine is turned off.

Chapter 3

Utility Stitches

SELECTING A UTILITY STITCH48

- Stitch Selection Screens48
- Selecting a Stitch Pattern..... 49
 - Using the Mirror Image Key49
- Saving Stitch Settings..... 49
- Using the Sewing Type Selection Key..... 50

SEWING THE STITCHES51

- Straight Stitches..... 51
 - Changing the Needle Position
(Left or Middle Needle Position Stitches Only)52
 - Basting53
- Darts Seams..... 53
- Gathering 54
- Flat Fell Seams..... 54
- Pintucks..... 55
- Zigzag Stitches 56
 - Overcasting.....56
 - Appliqués56
 - Patchwork (Crazy Quilts).....57
 - Sewing Curves.....57
- Elastic Zigzag Stitches 57
 - Tape attaching.....57
 - Overcasting.....57
- Overcasting..... 58
 - Overcasting Using Presser Foot “G”58
 - Overcasting Using Presser Foot “J”59
 - Overcasting Using the Optional Side Cutter60
- Quilting..... 62
 - Piecing62
 - Quilting.....63
 - Appliqués63
 - Satin Stitching64
 - Free-motion Quilting.....65
- Blind Hem Stitches..... 66
 - If the Needle Does Not Catch the Fold67
 - If the Needle Catches Too Much of the Fold67
- Appliqués 67
 - Sewing Sharp Curves.....68
- Shell Tuck Stitching 68
- Scalloping..... 68
- Top Stitching 69
- Smocking..... 69
- Fagoting..... 70
- Tape or Elastic Attaching..... 71
- Heirloom Stitching 72
 - Hemstitching (1) (Daisy Stitch)72
 - Hemstitching (2) (Drawn Work (1)).....72

- Hemstitching (3) (Drawn Work (2))73
- Buttonhole Stitches.....74
 - Sewing Stretch Fabrics77
 - Buttons That Do Not Fit into the Button
Holder Plate77
 - Darning78
- Bar Tacks79
 - Bar Tacks on Thick Fabrics.....80
- Button Sewing.....81
 - Attaching a 4-Hole Button.....82
 - Attaching a Button with a Shank82
- Eyelets.....82
- Multi-Directional Sewing (Straight Stitch and
Zigzag Stitch) 83
- Zipper Insertion84
 - Centered Zipper84
 - Side Zipper85

SELECTING A UTILITY STITCH

Stitch Selection Screens

Press to display the previous or next page.

Straight/Overcasting/Quilting Stitches

Decorative Stitches

Heirloom Stitches

Buttonholes/Bar tacks

Multi-Directional Sewing

Selecting a Stitch Pattern

- 1 Turn on the machine, and then lightly press the display.

→ Depending on the setting, either "1-01 Straight stitch (Left)" or "1-03 Straight stitch (Middle)" is automatically selected.

- 2 Press to display a screen of the stitches in the selected category, and then select a stitch pattern.

* If a different screen is displayed, press .

→ An image of the selected stitch pattern is displayed below the symbol of the appropriate presser foot.

Memo

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

Using the Mirror Image Key

Press so that it appears as . A mirror image of the selected stitch pattern is created.

Note

If appears as after a stitch (buttonholes, multi-directional sewing patterns, etc.) is selected, a mirror image of the selected stitch cannot be created.

Saving Stitch Settings

This machine is preset with the default settings for the stitch width (zigzag width), stitch length, thread tension, automatic thread cutting, automatic reverse/reinforcement stitching, etc. However, if you wish to save specific settings for a stitch so that they can be used later, press after changing the settings to save the new settings with the selected stitch.

Example: Using a stitch length of 2.0 mm for the straight stitch

- 1 Select a straight stitch.

Memo

The default stitch length is 2.5 mm.

- 2 Set the stitch length to 2.0 mm.

- 3 Press .

* To reset the selected stitch pattern to its default settings, press , and then press .

3

Utility Stitches

Memo

- The next time that the same straight stitch is selected, the stitch length is set to 2.0 mm.
- All stitch settings (stitch width (zigzag width), stitch length, thread tension, automatic thread cutting, and automatic reverse/reinforcement stitching) are saved, not just the setting that was changed. When the same stitch pattern is selected, the last settings saved are displayed even if the machine was turned off. If the settings are changed again and **MEMORY** is pressed, or if **RESET** is pressed to reset the setting to its default, the new settings are not saved unless **MEMORY** is pressed another time.

Using the Sewing Type Selection Key

By pressing , a utility stitch can also be selected according to its desired use. When you are not sure which stitch to select for your application or when you need information on how certain stitches are used,

press , select the appropriate stitch for your project, and then follow the instructions to sew the selected stitch.

We recommend that beginners use this method to select stitches.

Example: Displaying information about overcasting

1 Press .

→ The advice screen is displayed.

2 Press **OVERCASTING** .

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

3 Read the descriptions, and then select the appropriate stitch.

* Press or to scroll the page.

→ The screen displays directions for sewing the selected stitch.

4 Follow the directions to sew the stitch.

* Press to display the next page.

5 When you have finished sewing, press **CLOSE** .

SEWING THE STITCHES

Straight Stitches

Note

When using the twin needle (see page 31), be sure to attach presser foot "J".

Stitch Key	Stitch Name	Presser Foot	Applications	Stitch width [mm (inch.)]		Stitch length [mm (inch.)]		Twin needle
				Auto.	Manual	Auto.	Manual	
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	Stretch 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	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

Memo

"||" at the beginning of the stitch shown on the key indicates that reverse stitches are sewn when the "Reverse/Reinforcement Stitch" button is pressed. "·" at the beginning of the stitch shown on the key indicates that reinforcement stitches are sewn when the "Reverse/Reinforcement Stitch" button is pressed.

3

Utility Stitches

1 Select a stitch pattern.

2 Attach presser foot “J”.

3 Hold the thread ends and the fabric with your left hand, and turn the handwheel toward you with your right hand to insert the needle into the fabric at the starting point of the stitching.

① Starting point of stitching

4 Lower the presser foot lever.

5 Hold the “Reverse/Reinforcement Stitch” button pressed to sew reverse stitches (or reinforcement stitches), and then press the “Start/Stop” button to start sewing slowly.

① Reverse stitches

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.

6 At the end of the stitching, hold the “Reverse/Reinforcement Stitch” button pressed to sew reverse stitches (or reinforcement stitches).

7 Press the “Thread Cutter” button to trim the threads.

- * If the automatic thread cutting setting is selected before sewing, the machine will automatically sew reverse stitches (or reinforcement stitches) at the beginning of stitching. When the “Reverse/Reinforcement Stitch” button is pressed at the end of stitching, the machine will automatically sew reverse stitches (or reinforcement stitches) and cut the thread.

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

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)

Basting

- 1 Press , and then attach presser foot "J".
- 2 Press the "Reverse/Reinforcement Stitch" button to sew reinforcement stitches at the beginning of the stitching.

Memo

The stitch length can be set between 5 mm and 30 mm (approx. 3/16 and 1-3/16 inches).

① Between 5 mm (approx. 3/16 inch) and 30 mm (approx. 1-3/16 inches)

- 3 Sew while lightly guiding the fabric.

Memo

This is easy to do if the foot controller is used (see page 39).

- 4 End the basting with reinforcement stitches.

Darts Seams

- 1 Press , and then attach presser foot "J".
- 2 Press the "Reverse/Reinforcement Stitch" button to sew reverse stitches at the beginning of the stitching, and then sew from the wide end to the other end without stretching the fabric.

* If the automatic reverse/reinforcement stitching setting is selected before sewing, reverse stitches will be sewn at the beginning of the stitching.

① Basting

- 3 Without sewing reverse stitches at the end of the stitching, pull out 50 mm (approx. 1-15/16 inches) of the threads, cut them, and then tie the two ends together.

- 4 Insert the ends of the thread into the dart with a sewing needle.

- 5 Iron the dart to one side.

3

Utility Stitches

Gathering

Sew gathers on sleeves, the waist of a gathered skirt, etc.

- 1 Select a straight stitch, and then attach presser foot "J".

- 2 Set the stitch length to 4.0 mm (approx. 3/16 inch) and the thread tension to 2.0 (weaker tension).

Memo

If you press , then **GATHERING**, the stitch length is automatically set to 4.0 mm (approx. 3/16 inch) and the thread tension is automatically set to 2.0.

- 3 Pull out 50 mm (approx. 1-15/16 inches) of both the upper and bobbin threads (see "Pulling Up the Bobbin Thread" on page 27).

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

- 4 Sew a row of straight stitches along each side of the seam line, pull out 50 mm (1-15/16 inches) of the upper and bobbin threads, and then cut the threads.

- ① 10 to 15 mm (approx. 3/8 to 9/16 inch)
- ② Seam line
- ③ 50 mm (approx. 1-15/16 inches)

- 5 Pull the bobbin threads to create the desired amount of gathering, and then tie the threads.

- 6 Smooth the gathers by ironing them.

- 7 Sew along the seam line, and then remove the basting stitch.

Flat Fell Seams

Use flat fell seams to reinforce seams and finish edges neatly.

- 1 Press , and then attach presser foot "J".

- 2 With the surfaces of the two pieces of fabric facing each other, sew the seam line, and then cut off half the seam allowance from the side on which the flat fell seam will lie.

* If the automatic reverse/reinforcement stitching and automatic thread cutting settings are selected before sewing, reverse stitches will automatically be sewn at the beginning and end of the stitching and the thread will be cut.

- ① About 12 mm (approx. 1/2 inch)
- ② Wrong side of fabric

- 3 Spread out the fabric along the seam line.

- ① Wrong side of fabric
- ② Seam line

- 4** Lay both seam allowances on the side of the shorter one (cut seam allowance) and iron them flat.

① Wrong side of fabric

- 5** Fold the longer seam allowance around the shorter one, and then sew along the edge of the fold.

① Wrong side of fabric

Finished flat fell seam

① Surface of fabric

Pintucks

Use pin tucks to decorate blouses.

- 1** Mark the positions of the folds on the wrong side of the fabric.

① Wrong side of fabric

- 2** Turn the fabric over, and then iron only the folds with the tip of the iron.

① Surface of fabric

- 3** Press , and then attach presser foot "1".

- 4** Attach the pin on the right side of presser foot "1" to the presser foot holder, and then sew along the folds.

* If the automatic reverse/reinforcement stitching and automatic thread cutting settings are selected before sewing, reverse stitches will automatically be sewn at the beginning and end of the stitching and the thread will be cut.

① Wrong side of fabric

② Surface of fabric

③ Width of pin tuck

- 5** Iron the folds in the same direction.

3

Utility Stitches

Zigzag Stitches

Zigzag stitches are useful for a variety of applications, including overcasting and sewing appliqués and patchwork.

Note

When using the twin needle (see page 31), be sure to attach presser foot “J”.

Stitch Key	Stitch Name	Presser Foot	Applications	Stitch Width [mm (inch)]		Stitch Length [mm (inch)]		Twin Needle
				Auto	Manual	Auto	Manual	
	Zigzag stitch (Middle)		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)
	Zigzag stitch (Middle)		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)
	Zigzag stitch (Right)		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)
	Zigzag stitch (Left)		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)

- Select a stitch, and then attach presser foot “J”.

Memo

“ ” at the beginning of the stitch shown on the key indicates that reverse stitches are sewn when the “Reverse/Reinforcement Stitch” button is pressed. “ · ” at the beginning of the stitch shown on the key indicates that reinforcement stitches are sewn when the “Reverse/Reinforcement Stitch” button is pressed.

■ **Overcasting**

Sew while making sure that the needle drops slightly off the edge of the fabric.

① Needle drop point

■ **Appliqués**

Attach the appliqué using a temporary spray adhesive or basting, and then sew along the edge of the appliqué, making sure that the needle drops slightly off the edge.

■ Patchwork (Crazy Quilts)

Turn back the desired width of fabric, place it over a different piece of fabric, and then sew the two fabric pieces together so the stitching bridges both pieces.

■ Sewing Curves

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.

Elastic Zigzag Stitches

Use elastic zigzag stitches for a wide variety of applications, including overcasting, tape attaching, and darning.

Stitch Key	Stitch Name	Presser Foot	Applications	Stitch Width [mm (inch)]		Stitch Length [mm (inch)]		Twin Needle
				Auto	Manual	Auto	Manual	
	2 step elastic zigzag		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)
	3 step elastic zigzag		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 Select a stitch, and then attach presser foot "J".

■ Tape attaching

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

- ① Elastic tape

■ Overcasting

Use this stitch to sew overcasting on the edge of stretch fabrics. Sew while making sure that the needle drops slightly off the edge of the fabric.

3

Utility Stitches

Overcasting

Sew overcasting at the beginning and end of seams for skirts or pants, and at the beginning and end of all cuttings. Depending on the selected stitch, use presser foot “G” or “J” or the side cutter attachment (sold separately).

■ Overcasting Using Presser Foot “G”

Stitch Key	Stitch Name	Presser Foot	Applications	Stitch Width [mm (inch)]		Stitch Length* [mm (inch)]		Twin Needle
				Auto	Manual	Auto	Manual	
	Overcasting stitch		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
	Overcasting stitch		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
	Overcasting stitch		Reinforcing of medium, heavyweight and easily friable 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 Select a stitch, and then attach presser foot “G”.

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

- 3 Sew along the presser foot guide.

① Presser foot 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 Key	Stitch Name	Presser Foot	Applications	Stitch width [mm (inch.)]		Stitch length [mm (inch.)]		Twin needle
				Auto.	Manual	Auto.	Manual	
	Overcasting stitch		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)
	Overcasting stitch		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)
	Overcasting stitch		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)
	Overcasting stitch		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
	Single diamond overcast		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)
	Single diamond overcast		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 then attach presser foot “J”.

- Sew while making sure that the needle drops slightly off the edge of the fabric.

Memo

For best results when sewing stretch fabrics, decrease the pressure of the presser foot.

① Needle drop point

3

Utility Stitches

Overcasting Using the Optional Side Cutter

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

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 needle threader.

Stitch	Stitch name	Presser foot	Applications	Stitch width [mm (inch.)]		Stitch length [mm (inch.)]		Twin needle
				Auto.	Manual	Auto.	Manual	
	With side cutter		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
	With side cutter		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
	With side cutter		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
	With side cutter		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
	With side cutter		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 33 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
- ② Pin

→ The side cutter is attached.

4 Select a stitch.

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

① 20 mm (approx. 3/4 inch)

6 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.

① Guide plate (lower knife)
② Presser foot

7 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

8 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 6 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.

3

Utility Stitches

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 39 and/or see “Using the Knee Lifter” on page 40).

Patterns with “P” or “Q” in the lower-right corner of the key are intended for quilting.

Stitch Key	Stitch Name	Presser Foot	Applications	Stitch width [mm (inch.)]		Stitch length [mm (inch.)]		Twin needle possibility
				Auto.	Manual	Auto.	Manual	
	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
	Piecing stitch (Middle)		Piecework/patchwork	—	—	2.0 (1/16)	0.2 - 5.0 (1/64 - 3/16)	NO
	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
	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
	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
	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
	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).

Memo

To change the width of the seam allowance, adjust the stitch width to change the needle position.

- 1 Press or , and then attach presser foot “J”.

- 2 Sew with the edge of the fabric aligned with the side of the presser foot.

Stitch width when is selected

- 1 6.5 mm (approx. 1/4 inch)
- 2 Align with right side of presser foot.

Stitch width when is selected

- 1 6.5 mm (approx. 1/4 inch)
- 2 Align with left side of presser foot.

Memo

- The stitch width refers to the needle position, not the width of the seam allowance.
- To change the needle position, press or in the width display.
- After the stitch length and needle position are set as desired, the settings can be saved (see page 49).

■ 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.

- 1 Follow the steps on page 33 to remove the presser foot.
- 2 Loosen the screw of the presser foot holder to remove the presser foot holder.

- 3 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.

- ① Operation lever
- ② Needle clamp screw
- ③ Fork
- ④ Presser foot bar

- 4 Lower the presser foot lever. Tighten the screw securely with the screwdriver.

- 5 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.

■ Appliqués

The seam will blend in if transparent nylon thread is used for the upper thread.

- 1 Trace the pattern onto the appliqué fabric, and then cut around it.

- ① Seam allowance: 3 to 5 mm

- 2 Cut a piece of thick paper or stabilizer to the finished size of the appliqué design, place it on the back of the appliqué, and then fold over the seam allowance using an iron.

- 3 Turn the appliqué over, and attach the stabilizer with basting pins or a basting stitch.

- 4 Press , and then attach presser foot "J".

3

Utility Stitches

- 5 Check the needle drop point, and then sew along the edge of the appliqué while making sure that the needle drops slightly off the edge of the fabric.

① Needle drop point

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.

Satin Stitching

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.

- 1 Connect the foot controller (see page 39).
- 2 Press , and then attach presser foot “J”.
- 3 Press in the length display to shorten the stitch length.

Memo

A stitch length between 0.3 and 0.5 mm (approx. 1/64 and 1/32 inch) is best for satin stitches, although this range varies depending on the type of fabric and thickness of thread used.

- 4 Press .

* Change the sewing speed controller to a stitch width controller.

- 5 Set “WIDTH CONTROL” to “ON”. The sewing speed will be adjusted using the foot controller.

- 6 Press .

- 7 While sewing, slide the sewing speed controller to adjust the stitch width.

Memo

- Slide the controller to the left to make the width narrower. Slide the controller to the right to make the width wider.
- The stitch width is adjusted equally from the center needle position.

- ① Narrower
- ② Wider

- 8 When you are finished sewing, set “WIDTH CONTROL” back to “OFF”.

■ 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 (see page 43) or to loosen the presser foot pressure at the setting screen (see page 20). Test with a sample piece.

- 1 Select .
- 2 Remove the presser foot holder (see page 63).
- 3 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.

- 4 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.

- 5 Lower the feed dog position switch, located at the rear of the base of the machine, to .

- ① Rear of machine
- ② Feed dog position switch (as seen from the rear of the machine)
- ③ Up
- ④ Down

- 6 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.

- 7 After sewing is finished, raise the feed dog position switch to to raise the feed dogs. Reset your machine to normal setting.

Memo

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

3

Utility Stitches

Blind Hem Stitches

Select a blind hem stitch to sew the hems or cuffs of dresses, blouses, pants, or skirts.

Stitch Key	Stitch Name	Presser Foot	Applications	Stitch Width [mm (inch)]		Stitch Length [mm (inch)]		Twin Needle
				Auto	Manual	Auto	Manual	
	Blind hem stitch		Hemming woven fabrics	00	3 ← -- → 3	2.0 (1/16)	1.0 - 3.5 (1/16 - 1/8)	NO
	Blind hem stitch		Hemming stretch fabric	00	3 ← -- → 3	2.0 (1/16)	1.0 - 3.5 (1/16 - 1/8)	NO

1 Select a stitch pattern.

Memo

For best results when sewing stretch fabrics, decrease the pressure of the presser foot.

2 Place the fabric wrong side up, and then fold and baste the fabric as shown.

- ① 5 mm
- ② Wrong side of fabric
- ③ Basting

3 Fold the fabric again, as shown.

- ① 5 mm
- ② 5 mm
- ③ Basting
- ④ Wrong side of fabric

4 Attach presser foot "R", and then lower the presser foot so that the presser foot guide is flush against the fold of the fabric.

- ① Presser foot guide
- ② Fold

5 Sew while keeping the fold in the fabric against the presser foot guide.

- ① Needle position
- ② Presser foot guide

6 Remove the basting, and then turn over the fabric.

- ① Wrong side of fabric
- ② Surface of fabric

Memo

Blind hem stitches cannot be sewn if the needle does not catch the fold on the left side. However, if the needle catches too much of the fold, the fabric cannot be unfolded and too much of the seam will appear on the surface of the fabric, leaving an unattractive finish. If either of these occur, follow the instructions below to correct the problem.

■ If the Needle Does Not Catch the Fold

Press **-** in the width display so that the needle slightly catches the fold.

■ If the Needle Catches Too Much of the Fold

Press **+** in the width display so that the needle slightly catches the fold.

Appliqués

1 Use a temporary spray adhesive or basting to attach the appliqué to the fabric.

- ① Appliqué
- ② Fabric glue

2 Press **or** .

Memo

- Adjust the stitch width and length according to the shape, size and fabric quality of the appliqué (see page 42).
- For details on the stitch patterns, refer to the "STITCH SETTING CHART" at the end of this manual.

3 Attach presser foot "J", and then sew along the edge of the appliqué, making sure that the needle drops slightly off the edge.

- ① Appliqué

- ① Needle drop point

3

Utility Stitches

■ 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.

Shell Tuck Stitching

The arched tuck that looks like shells lined up in a row is called a shell tuck. In addition to edging, this decorative stitching can be used on the neckline or sleeves of dresses and blouses.

1 Press .

Memo

For details on the stitch patterns, refer to the “STITCH SETTING CHART” at the end of this manual.

2 Increase the thread tension for an attractive scalloped finish to the shell tuck stitching.

Memo

If the thread tension is too loose, the shell tuck stitching will not scallop.

3 Fold the fabric in half along the bias.

Note

Use a thin fabric.

4 Attach presser foot “J”, and then sew along the edge of the fabric, making sure that the needle drops slightly off the edge.

① Needle drop point

5 Unfold the fabric, and then iron the tucks down to one side.

Scalloping

Scallop stitching (wave-shaped running stitching) can be used to decorate the edges of blouse collars and handkerchiefs.

1 Press , and then attach presser foot “N”.

Memo

- If the automatic thread cutting setting is selected before sewing, the machine will automatically sew reinforcement stitches at the beginning of stitching. When the “Reverse/Reinforcement Stitch” button is pressed at the end of stitching, the machine will automatically sew reinforcement stitches and cut the thread.
- For best results, apply a temporary spray adhesive and iron the fabric before sewing.
- For details on the stitch patterns, refer to the “STITCH SETTING CHART” at the end of this manual.

- 2 Leave a seam when sewing the scallop stitches so that the pattern is not sewn directly on the edge of the fabric.

Note
Sew test stitches on the fabric before sewing on your project.

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

Top Stitching

For a decorative effect in a crazy quilt, stitches can be sewn over a pressed seam allowance.

- 1 Select a straight stitch, and then attach presser foot "J".
- 2 Sew together two pieces of fabric with their surfaces facing each other, and then open the seam allowances.

- ① 6.5 mm (1/4 inch)
- ② Wrong side of fabric
- ③ Straight stitch
- ④ Seam allowance

- 3 Turn the fabric over so that the surface faces up, and then sew over the seam with the center of the presser foot aligned with the seam.

* Select one of the following stitch patterns.

① Surface of fabric

Smocking

The decorative stitching created by sewing or embroidering over gathers is called smocking. It is used to decorate the front of blouses or cuffs.

- 1 Select a straight stitch, and then attach presser foot "J".

Note
Make sure that the automatic reverse/reinforcement stitching and automatic thread cutting settings are not selected.

- 2 Set the stitch length to 4.0 mm (approx. 3/16 inch) and the thread tension to 2.0 (weaker tension).
- 3 Pull out 50 mm (approx. 1-15/16 inches) of both the upper and bobbin threads.
- 4 Sew stitching 10 mm (approx. 3/8 inch) apart.

① Approximately 10mm (approx. 3/8 inch)

3

Utility Stitches

- 5** Pull the bobbin threads to create the desired amount of gather, and then smooth the gathers by ironing them.

- 6** Press or .

Memo

For details on the stitch patterns, refer to the “STITCH SETTING CHART” at the end of this manual.

- 7** Sew between the straight stitches.

- 8** Pull out the straight stitch threads.

Fagoting

Stitching across an open seam is called fagoting. It is used on blouses and children’s clothing.

- 1** Separate the two pieces of fabric by about 4 mm (approx. 3/16 inch), and baste them onto thin paper.

- ① 4 mm
- ② Thin paper
- ③ Basting

- 2** Press or , and then set the stitch width to the maximum (7.0 mm).

Memo

For details on the stitch patterns, refer to the “STITCH SETTING CHART” at the end of this manual.

- 3** Attach presser foot “J”, and then sew with the presser foot centered between the two pieces of fabric.

Memo

This stitch is more decorative when thicker thread is used.

- ① Basting

- 4** When you are finished sewing, gently tear off the paper.

Tape or Elastic Attaching

Elastic tape is sewn onto the fabric unstretched.

- 1 Select a straight stitch, and then attach presser foot "J".

Note

Make sure that the automatic reverse/reinforcement stitching and automatic thread cutting settings are not selected.

- 2 Set the stitch length to 4.0 mm (approx. 3/16 inch) and the thread tension to 2.0 (weaker tension).
- 3 Pull out 50 mm (approx. 1-15/16 inches) of both the upper and bobbin threads (see "Pulling Up the Bobbin Thread" on page 27).

- ① Upper thread
- ② Bobbin thread
- ③ 50 mm

- 4 Sew two rows of straight stitches on the surface of the fabric, and then pull the bobbin threads to create the desired amount of gather.

- 5 Pin the elastic tape to the wrong side of the fabric with the elastic tape evenly positioned on the gathers.

- ① Elastic tape

- 6 Press or .

Note

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

- 7 While pulling the elastic tape so that it is about the same length as the fabric, pull the fabric at the pin nearest the front of the presser foot with your right hand, and feed the fabric behind the presser foot with your left hand according to the feeding speed.

Memo

This is easy to do if the foot controller is used.

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.

- 8 Pull out the threads for the straight stitches.

3

Utility Stitches

Heirloom Stitching

By sewing with the wing needle (sold separately), the needle holes are enlarged, creating a lace-like decorative stitch.

This stitching is used to decorate tablecloths, hems, and shirt fronts.

■ Hemstitching (1) (Daisy Stitch)

Note

For best results, use lightweight to medium weight homespun fabrics with a slight stretch.

1

Insert the wing needle (130/705H, size 100/16).

Note

The needle threader cannot be used. Manually pass the thread through the eye of the needle from the front. If the needle threader is used, damage to the machine may result.

2

Select a stitch, attach presser foot “N”, and then start sewing.

* Select a stitch between 3-01 and 3-22.

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.

Memo

For details on the stitch patterns, refer to the “STITCH SETTING CHART” at the end of this manual.

■ Hemstitching (2) (Drawn Work (1))

- 1** Pull out several threads from the fabric to leave a 3 mm (approx. 1/8 inch) area open.

 Memo
For best result, use loosely woven fabrics.

- 2** Press , and then attach presser foot "N".

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

- 3** With the surface of the fabric facing up, sew along the right edge of the open area.

- 4** Press to create a mirror image of the stitch.

- 5** Sew along the left edge of the open area so that the stitching looks symmetrical.

■ Hemstitching (3) (Drawn Work (2))

 Memo
Drawn work can also be sewn using the wing needle (sold separately).

- 1** Pull out several threads from both sides of a 4 mm (approx. 3/16 inch) area left unopened, as shown in the illustration.

- ① Pulled out thread
- ② Pulled out area
- ③ Approximately 4 mm (approx. 3/16 inch) remaining

- 2** Press .

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

- 3** Attach presser foot "N", and then sew along the center of the unopened area.

3

Utility Stitches

Buttonhole Stitches

Select the desired buttonhole stitch according to your application and the size of the button.

Stitch Key	Stitch Name	Presser Foot	Applications	Stitch Width [mm (inch)]		Stitch Length [mm (inch)]		Twin Needle
				Auto	Manual	Auto	Manual	
	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
	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
	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
	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
	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
	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
	Stretch buttonhole		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
	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 (1/16 - 1/8)	NO
	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
	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
	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
	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

Buttonholes are sewn from the front of the presser foot to the back, as shown below.

① Reinforcement stitching

- 1 Select a stitch, and then attach presser foot "A".
- 2 Mark the position and length of the buttonhole on the fabric.

Memo

The maximum buttonhole length is 28 mm (approx. 1-1/6 inches) (diameter + thickness of the button).

- 3 Pull out the button holder plate on the presser foot, and then insert the button that will be put through the buttonhole.

* The size of the buttonhole is set by clamping the button in the button holder plate.

Note

Pass the thread under the presser foot.

① Button holder plate

- 4 Hold the outside frame of the buttonhole foot toward the back with your finger, and then lower the presser foot so that the mark on the fabric aligns with the marks on the buttonhole foot.

- ① Mark on fabric
- ② Marks on presser foot

Note

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

- 5 Pull down the buttonhole lever.

* The buttonhole lever should be positioned behind the metal bracket on the buttonhole foot, as shown in the illustration.

① Buttonhole lever

① Metal bracket

3

Utility Stitches

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

- * Once sewing is completed, the machine automatically sews reinforcement stitches, then stops.
- * If the automatic thread cutting setting is selected before sewing, the machine will automatically cut the thread at the end of stitching.

Note

- If the fabric does not feed, for example, because it is too thick, press **+** in the length display to increase the stitch length.
- When sewing is finished, raise the buttonhole lever to its original position.

7 Insert a pin along the inside of a bar tack at the end of the buttonhole, and then insert the seam ripper into the center of the buttonhole and cut towards the pin.

Note

Be careful not to cut the stitches with the seam ripper.

- ① 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.

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

- ① Pin
- ② Eyelet punch

■ Sewing Stretch Fabrics

When sewing a buttonhole on stretch fabrics, press

- 1 Hook the gimp thread onto the back of buttonhole foot “A”, and then pull the ends of the gimp thread under the presser foot. Pass the thread ends through the grooves at the front of the presser foot, and then temporarily tie them.**

* Use #5 embroidery thread or lace yarn for the gimp thread.

① Upper thread

- 2 Lower the presser foot lever, and then start sewing.**

* Set the stitch width to the width of the gimp thread.

- 3 When sewing is finished, gently pull the gimp thread to remove any slack, and then use a handsewing needle with a large eye to pull the gimp thread to the wrong side of the fabric.**

- 4 Tie the ends together, and then trim the excess.**

* After using the seam ripper to cut the threads sewn over the buttonhole, trim the threads.

■ 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. The distance between the markings on the presser foot scale is 5 mm (approx. 3/16 inch).

Add together the diameter and thickness of the button, and then set the button holder plate to the calculated value.

- ① Button holder plate
- ② Presser foot scale
- ③ Finished measurement (diameter + thickness)
- ④ 5 mm (approx. 3/16 inch)

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 Thickness: 10 mm (approx. 3/8 inch)
- ② Diameter: 15 mm (approx. 9/16 inch)

3

Utility Stitches

Darning

Use darning stitches for mending and other applications.

Stitch Key	Stitch Name	Presser Foot	Applications	Stitch Width [mm (inch)]		Stitch Length [mm (inch)]		Twin Needle
				Auto	Manual	Auto	Manual	
	Darning		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
	Darning		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 sewn from the front of the presser foot to the back, as shown below.

① Reinforcement stitching

- 1 Select a stitch pattern.
- 2 Set the scale on buttonhole foot "A" to the desired length of the darning, and then attach the buttonhole foot.

Memo

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

- ① Presser foot scale
- ② Finished measurement
- ③ 7 mm wide (approx. 1/4 inch)
- ④ 5 mm (approx. 3/16 inch)

- 3 Hold the outside frame of the buttonhole foot toward the back with your finger, and then lower the presser foot so that it aligns with the area to be darned.

Note

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

4 Pull down the buttonhole lever.

* The buttonhole lever should be positioned behind the metal bracket on the buttonhole foot, as shown in the illustration.

① Buttonhole lever

① Metal bracket

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

- * Once sewing is completed, the machine automatically sews reinforcement stitches, then stops.
- * If the automatic thread cutting setting is selected before sewing, the machine will automatically cut the thread at the end of stitching.

Note

If the fabric does not feed, for example, because it is too thick, press **+** in the length display to increase the stitch length.

3

Utility Stitches

Bar Tacks

Bar tacks are one type of reinforcement stitching used to strengthen points subject to strain, such as ends of pocket openings and slits.

Stitch Key	Stitch Name	Presser Foot	Applications	Stitch Width [mm (inch)]		Stitch Length [mm (inch)]		Twin Needle
				Auto	Manual	Auto	Manual	
4-15	Bar tack		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 Press .

2 Set the scale on buttonhole foot "A" to the desired length of the darning, and then attach the buttonhole foot.

Memo

The bar tack length can be set between 5 and 28 mm (approx. 3/16 and 1-1/16 inches). Bar tacks are usually between 5 and 10 mm (approx. 3/16 and 3/8 inch) (This differs depending on the application.)

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

- 3** Position the fabric so that the opening of the pocket moves toward you during sewing. Hold the outside frame of the buttonhole foot toward the back with your finger, check the first needle drop point, and then lower the presser foot.

① First needle drop point: 2 mm (approx. 1/16 inch)

Note

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

- 4** Pull down the buttonhole lever.

- * The buttonhole lever should be positioned behind the metal bracket on the buttonhole foot, as shown in the illustration.

① Buttonhole lever

① Metal bracket

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

- * Once sewing is completed, the machine automatically sews reinforcement stitches, then stops.
- * If the automatic thread cutting setting is selected before sewing, the machine will automatically cut the thread at the end of stitching.

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 fabric

Note

If the fabric does not feed, for example, because it is too thick, press **+** in the length display to increase the stitch length.

Button Sewing

Buttons with 2 or 4 holes can be sewn on.

Note

Make sure that the automatic thread cutting setting is not selected when sewing on buttons.

Stitch Key	Stitch Name	Presser Foot	Applications	Stitch width [mm (inch.)]		Stitch length [mm (inch.)]		Twin needle
				Auto.	Manual	Auto.	Manual	
	Button sewing		Attaching buttons	3.5 (1/8)	2.5 - 4.5 (3/32 - 3/16)	—	—	NO

1 Press

2 Raise the presser foot lever, and remove the flat bed attachment.

3 Lower the feed dog position switch to to lower the feed dogs.

① Feed dog position switch

4 Attach button fitting foot "M", slide the button along the metal plate and into the presser foot, and then lower the presser foot lever.

① Button
② Metal plate

5 Turn the handwheel toward you to check that the needle correctly goes into the holes of the button without touching it.

CAUTION

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

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

- * Once sewing is completed, the machine automatically sews reinforcement stitches, then stops.
- * If the automatic thread cutting setting is selected before sewing, the machine will automatically cut the thread at the end of stitching.

Note

- To attach the button more securely, repeat the procedure.
- Adjust the stitch width to the distance between the holes in the button.

7 With scissors, cut the upper and bobbin threads at the beginning of the stitching, pull the upper thread at the end of the stitching to the wrong side of the fabric, and then tie it with the bobbin thread.

8 When button sewing is finished, raise the feed dog position switch to to raise the feed dogs.

① Feed dog position switch

3

Utility Stitches

■ Attaching a 4-Hole Button

Sew the two holes toward the front. Then, raise the presser foot, move the fabric so that the needle goes into the back two holes, and then sew them in the same way.

■ Attaching a Button with a Shank

1 Pull the shank lever toward you.

① Shank lever

2 When sewing is finished, pull the two ends of the upper thread between the button and the fabric, wind them around the shank, and then tie them together.

3 Tie the ends of the bobbin thread together at the beginning and end of the stitching on the wrong side of the fabric

Eyelets

Eyelets can be used for making belt holes and other similar applications.

Stitch Key	Stitch Name	Presser Foot	Applications	Stitch width [mm (inch.)]		Stitch length [mm (inch.)]		Twin needle
				Auto.	Manual	Auto.	Manual	
	Eyelet		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

1 Press , and then attach presser foot “N”.

2 Press or in the width display or or in the length display to set the size of the eyelet.

3 Lower the needle into the fabric at the beginning of the stitching, lower the presser foot lever, and then start sewing.

- * Reinforcement stitches are automatically sewn at the end of the stitching.
- * If the automatic thread cutting setting is selected before sewing, the machine will automatically cut the thread at the end of stitching.

① Starting point of stitching

- 4 Use the eyelet punch to cut 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.

Memo

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

- 1 Remove the flat bed attachment to enable free-arm sewing.

- 2 Pass the free arm through the fabric.

- 3 Press , and then attach presser foot “N”.

Memo

For details on the stitch patterns, refer to the “STITCH SETTING CHART” at the end of this manual.

- 4 Insert the needle into the fabric at the starting point of the stitching, and then sew seam 1.

① Starting point of stitching

- 5 Press , and then sew seam 2.

* The fabric will move sideways, so guide the fabric with your hands to sew straight.

- 6 Press , and then sew seam 3.

3

Utility Stitches

7 Press , and then sew seam 4.

* The fabric will move sideways, so guide the fabric with your hands to sew straight.

Memo

Zigzag stitches can also be used with multi-directional sewing.

Zipper Insertion

Centered Zipper

Use for bags and other such applications.

1 Press .

* Be sure to select the straight stitch with the middle needle position.

Memo

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

2 Attach presser foot "J", sew straight stitches up to the zipper opening, and then sew basting stitches to the top of the fabric.

- ① Wrong side of fabric
- ② End of zipper opening
- ③ Basting
- ④ Reverse stitching

3 Press open the seam allowance, align the seam with the center of the zipper, and then baste the zipper in place.

- ① Wrong side of fabric
- ② Basting
- ③ Zipper teeth

4 Remove presser foot "J", and then attach the pin on the right side of zipper foot "I" to the presser foot holder.

- ① Right side
- ② Left side
- ③ Needle drop point

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.

5 Topstitch around the zipper, and 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.

Side Zipper

Use for side zippers on skirts or dresses.

- 1** Press .

* Be sure to select the straight stitch with the middle needle position.

- 2** Attach presser foot “J”, sew straight stitches to the zipper opening, and then sew basting stitches to the edge of the fabric.

- ① Basting
- ② End of zipper opening
- ③ Reverse stitching
- ④ Wrong side of fabric

- 3** 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 Zipper teeth
- ③ End of zipper opening
- ④ 3 mm (approx. 1/8 inch)
- ⑤ Wrong side of fabric

- 4** Remove presser foot “J”, and then attach the presser foot holder to the pin on the right side of zipper foot “I”.

- ① Right side
- ② Left side
- ③ Needle drop point

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.

- 5** Set the presser foot in the 3 mm (approx. 1/8 inch) margin.

- 6** 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.

- 7** Pull down the zipper slider, then continue sewing to the edge of the fabric.

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

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.

3

Utility Stitches

- 8** Close the zipper, turn the fabric over so that the surface faces up, and then baste the other side of the zipper to the fabric.

- ① Front of garment (wrong side of fabric)
- ② Back of garment (surface of fabric)
- ③ Basting
- ④ Front of garment (surface of fabric)

- 9** Remove the presser foot, and then attach the pin on the left side of the zipper foot to the presser foot holder.

- ① Right side
- ② Left side
- ③ Needle drop point

- 10** Set the fabric so that the left edge of the presser foot touches the edge of the zipper teeth.

- 11** Sew reverse stitches at the top of the zipper, then continue sewing.

- 12** 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.

- 13** Open the zipper and sew the rest of the seam.

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

Chapter 4

Character/ Decorative Stitches

SELECTING STITCH PATTERNS.....	88
■ Stitch Selection Screens.....	88
Selecting Decorative Stitch Patterns/7 mm Decorative Stitch Patterns/Satin Stitch Patterns/ 7 mm Satin Stitch Patterns/Cross Stitch Patterns/Utility Decorative Stitch Patterns.....	89
Alphabet Patterns.....	89
SEWING STITCH PATTERNS	91
Sewing Attractive Finishes.....	91
Basic Sewing	91
Adjusting Patterns	92
EDITING STITCH PATTERNS.....	94
■ Key Functions	94
Changing the Pattern Size	95
Changing the Pattern Length (7 mm Satin Stitch Patterns Only)	95
Creating a Vertical Mirror Image	95
Creating a Horizontal Mirror Image.....	95
Selecting a Single/Repeating Pattern	96
Changing the Thread Density (Satin Stitch Patterns Only)	96
COMBINING STITCH PATTERNS.....	97
Before Combining Patterns	97
Combining Patterns From Different Categories.....	97
Combining Stitch Patterns of Different Sizes.....	99
Combining Stitch Patterns of Different Orientations.....	99
Combining Stitch Patterns of Different Lengths	100
Creating Step Patterns (7 mm Satin Stitch Patterns Only)	101
■ Examples of Pattern Combinations	102
USING THE MEMORY FUNCTION	103
Stitch Data Precautions.....	103
■ Types of Stitch Data That Can Be Used	103
■ Computers and Operating Systems with the Following Specifications Can Be Used.....	103
■ Precautions on Using the Computer to Create and Save Data	103
■ Trademarks	103
Saving Stitch Patterns in the Machine's Memory.....	103
■ If the Memory Is Full	104
Saving Stitch Patterns to the Computer	105
Retrieving Stitch Patterns from the Machine's Memory	106
Retrieving Stitch Patterns from the Computer.....	107

SELECTING STITCH PATTERNS

Stitch Selection Screens

Press to display the screen shown below.

- ① Decorative stitch patterns
- ② 7 mm decorative stitch patterns
- ③ Satin stitch patterns
- ④ 7 mm satin stitch patterns
- ⑤ Cross stitch patterns
- ⑥ Utility decorative stitch patterns
- ⑦ Alphabet patterns (gothic font)
- ⑧ Alphabet patterns (handwriting font)
- ⑨ Alphabet patterns (outline style)
- ⑩ Patterns saved in the machine's memory (see page 106)
- ⑪ Patterns saved on the computer (see page 107)

Press to display the previous or next page.

* The patterns in screens ②, ④ and ⑥ have a stitch width of 7 mm or less. Both the stitch length and width can be adjusted.

- ① Decorative stitch patterns
- ② 7 mm decorative stitch patterns
- ③ Satin stitch patterns
- ④ 7 mm satin stitch patterns
- ⑤ Cross stitch patterns

- ⑥ Utility decorative stitch patterns
- ⑦ Alphabet patterns (gothic font)
- ⑧ Alphabet patterns (handwriting font)
- ⑨ Alphabet patterns (outline style)

Note

When the screen is locked (), no key other than and the keys can be operated.

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

- 1 Press **Character Decorative Stitch**, and then press the key for the category containing the pattern that you want to sew.

- 2 Select a stitch pattern that you want to sew.

- * Press to display the next page.
- * Press to display the previous page.
- * Press **CLOSE** to return to the screen of pattern categories.

→ An image of the selected stitch pattern is displayed below the symbol of the appropriate presser foot.

- 3 To combine patterns, select the next pattern.

- * Press **CHECK** to check the selected pattern combination.
- * If the wrong pattern was selected, press **DELETE** to erase the pattern, and then select the new stitch pattern.

Alphabet Patterns

Three alphabet patterns are available in different styles. The procedure for selecting a character is the same with all styles.

- 1 Press **Character Decorative Stitch**, and then press the key for the character style that you want to sew.

4

Character/Decorative Stitches

2 Press **ABC** **abc** **0~9 &?!** **ÄÄä** to display a selection screen of characters, and then select a character. Repeat this step until you have selected all of the characters.

- * If a wrong character was selected, press **DELETE** to erase the character, and then select the new character.
- * To select a different character style, press **CLOSE**, and then select the new character style.
- * Press **CHECK** to check the selected characters.

→ An image of the selected characters is displayed below the symbol of the appropriate presser foot.

Example: To select “Bus”

1 Press **AB**.

2 Press **B**.

3 Press **abc**.

4 Press **u**, then **s**.

→ “Bus” appears.

- * A maximum of 70 characters can be combined.

SEWING STITCH PATTERNS

Sewing Attractive Finishes

Note

- To achieve the best results when sewing character/decorative stitches, check the table below for the proper fabric/needle/thread combinations.
- Other factors, such as the type or thickness of the fabric being sewn or the type of stabilizer material used, also affect the stitching. Therefore, be sure to sew a few trial stitches before sewing your project.
- Since shrinkage or bunched stitches may result when satin stitches are sewn, be sure to affix stabilizer material to the fabric.
- While sewing, guide the fabric with your hands so that it will be fed straight.

Fabric	When sewing on stretch fabrics, lightweight fabrics, or fabrics with coarse weaves, attach stabilizer on the wrong side of the fabric. If you do not wish to do so, place the fabric on a thin paper such as tracing paper.
	 <ul style="list-style-type: none"> ① Fabric ② Stabilizer ③ Thin paper
Thread	#50 - #60
Needle	With lightweight, regular, or stretch fabrics: the Ball point needle (golden colored) With heavyweight fabrics: home sewing machine needle 90/14
Presser foot	Monogramming foot "N". Using another presser foot may give inferior results.

Basic Sewing

- 1 Select a stitch pattern.
- 2 Attach presser foot "N".
- 3 Place the fabric under the presser foot, pull the upper thread under the presser foot and to the side, and then lower the presser foot lever.

- 4 Press the "Reverse/Reinforcement Stitch" button to sew reinforcement stitches, and then 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 "Adjusting the Stitch Length" on page 42).

Memo

If the fabric is pulled or pushed during sewing, the pattern may not be sewn correctly. In addition, depending on the pattern, there may be movement to the left and right as well as to the front and back. Therefore, guide the fabric with your hands so that it will be fed straight.

4

Character/Decorative Stitches

- 5 Press the “Start/Stop” button to stop the machine, and then press the “Reverse/Reinforcement Stitch” button to sew reinforcement stitches.

Memo

- When sewing character stitch patterns, the machine automatically sews reinforcement stitches at the end of the stitching, then stops (The machine is automatically set to sew reinforcement stitches at the beginning and end of each character.)

- After sewing is finished, 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.

Adjusting Patterns

Depending on the type and thickness of the fabric being sewn, the sewing speed, whether or not stabilizer material is used, etc., the desired result may not be achieved. If this occurs, press , and then perform the following adjustment using the same sewing conditions as those used for your project. If the pattern is still misaligned after making adjustments with , selected, adjust each pattern separately.

- 1 Press , and then press on P. 6 of the screen.

- 2 Attach presser foot “N”, and then sew the pattern.

- 3 Compare the sewn pattern with the following illustration.

4 Press

If the pattern is bunched together:

Press in the FINE ADJUST VERTI. display.
Each press of the key increases the value and lengthens the pattern.

If the pattern is stretched:

Press in the FINE ADJUST VERTI. display.
Each press of the key decreases the value and shortens the pattern.

If the pattern is skewed to the left:

Press in the FINE ADJUST HORIZ. display.
Each press of the key increases the value and moves the pattern to the right.

If the pattern is skewed to the right:

Press in the FINE ADJUST HORIZ. display.
Each press of the key decreases the value and moves the pattern to the left.

5 Sew the pattern again. If the pattern still is not sewn correctly, adjust it again. Continue making adjustments until the pattern is sewn correctly.

Memo

You can sew with the setting screen on the display.

6 After the pattern is sewn correctly, quit making adjustments. Press to return to the previous screen.

4

Character/Decorative Stitches

EDITING STITCH PATTERNS

Using the editing functions, you can change the patterns in a variety of ways, such as resizing them or flipping them to create a mirror image.

Memo

Depending on the pattern that is selected, some editing functions may not be available.

Key Functions

No.	Key	Name	Function	Page
①		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.	45
②		Image check key	Press this key to check an image of the selected patterns (characters).	89, 90
③		Automatic reinforcement stitch key	Press this key to select the automatic reinforcement stitching setting. If you select this setting before sewing, the machine will automatically sew reinforcement stitches at the beginning and end of stitching. Press this key again to cancel the setting.	44
④		Automatic thread cutting key	Press this key to select the automatic thread cutting setting. If you select this setting before sewing, the machine will automatically cut the thread at the end of stitching. Press this key again to cancel the setting.	44
⑤		Horizontal mirror image key	Press this key to create a horizontal mirror image of the selected stitch pattern.	95
⑥		Vertical mirror image key	Press this key to create a vertical mirror image of the selected stitch pattern.	95
⑦		Needle mode selection key (single/twin)	Press this key to select the setting for twin needle sewing. Each time this key is pressed, the setting switches between that for single needle sewing and for twin needle sewing.	31
⑧		Elongation key	If a 7 mm satin stitch pattern is selected, press this key to select from five settings for changing the pattern length without changing the zigzag width or stitch length.	95
⑨		Single/repeat sewing key	Press this key to switch between sewing the pattern a single time or repeatedly.	96
⑩		Stitch settings key	Press this key to change the stitch width, stitch length and thread tension for the selected pattern. Normally, the machine has default settings.	42
⑪		Delete key	If the wrong pattern was accidentally selected, press this key to erase it. If patterns have been combined, each press of this key erases the last pattern in the combination.	89, 90
⑫		Memory key	Press this key to save the pattern combination.	103
⑬		Size key	Press this key after selecting a pattern to change the size of the pattern (large or small).	95
⑭		Thread density key	Press this key after selecting a pattern to change the stitching density of the pattern.	96

Changing the Pattern Size

After selecting a stitch pattern, press **L S** until the desired size is selected.

Memo

- Stitch patterns entered after the pattern size was changed are added at the selected size until it is changed again.
- You cannot change the size of stitch patterns once they have been combined.

Actual size

L

S

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

If 7 mm satin stitch patterns are selected, the pattern length can be changed without changing the zigzag width or stitch length. After selecting a stitch pattern, press **↕ 3** to select one of the five settings available.

Creating a Vertical Mirror Image

After selecting a stitch pattern, press **↕** to flip the pattern vertically.

Creating a Horizontal Mirror Image

After selecting a stitch pattern, press **↔** to flip the pattern horizontally.

4

Character/Decorative Stitches

Selecting a Single/Repeating Pattern

Press to select whether the pattern is sewn repeatedly or once.

Memo

If you press while sewing, the key changes to and the machine will sew one copy of the pattern, then automatically stop.

Changing the Thread Density (Satin Stitch Patterns Only)

After selecting a stitch pattern, press until the desired stitching density is selected.

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

- Stitch patterns entered after the stitching density was changed are added at the selected density until it is changed again.
- You cannot change the stitching density of stitch patterns once they have been combined.

COMBINING STITCH PATTERNS

Stitch patterns, such as character stitches, satin stitches, cross stitches and decorative stitches, can be combined in a wide variety of ways. In addition, you can create interesting variations by combining stitch patterns of different categories, sizes, and orientations.

Before Combining Patterns

Note

- When stitch patterns are combined, the machine is automatically set to sew the pattern once. To repeatedly sew the combined stitch patterns, combine the patterns, and then press .
- You cannot change settings (such as the size and orientation) for stitch patterns once they have been combined. To resize or reorient the patterns, specify the settings for each pattern as it is added to the combination.

Combining Patterns From Different Categories

Example:

1 Press .

2 Press .

3 Press .

→ The screen of pattern categories appears.

4

Character/Decorative Stitches

4 Press .

5 Press .

6 To repeatedly sew the pattern combination, press so that it appears as .

 Memo

- Press **DELETE** to erase the last pattern entered. Patterns are erased one at a time.
- If the entire combined pattern cannot be displayed, press **CHECK** to view an image of the pattern. Press **CLOSE** to return to the previous screen.

→ The image of the pattern appears.

Combining Stitch Patterns of Different Sizes

Example:

1 Press .

2 Press .

→ The larger size pattern appears.

3 Press again, and then press so that it appears as .

→ The second pattern is displayed in the smaller size.

4 To repeatedly sew the pattern combination, press so that it appears as .

→ The combination appears as a repeating pattern.

Combining Stitch Patterns of Different Orientations

Example:

4

Character/Decorative Stitches

1 Press .

2 Press .

3 Press again, and then press so that it appears as .

→ The second pattern is flipped on a vertical axis.

4 To repeatedly sew the pattern combination, press so that it appears as .

→ The combination appears as a repeating pattern.

Combining Stitch Patterns of Different Lengths

1 Press .

- 2** Press , and then press once so that it appears as .

→ The pattern is displayed with a length of 4.

- 3** Press again, and then press three times so that it appears as .

→ The second pattern is displayed with a length of 2.

- 4** To repeatedly sew the pattern combination, press so that it appears as .

→ The combination appears as a repeating pattern.

Creating Step Patterns (7 mm Satin Stitch Patterns Only)

Stitch patterns that are shifted to create a step-shaped pattern are called step patterns.

Step patterns can be created by using and to shift 7 mm satin stitch patterns.

Press once to move the stitch pattern to the left by half the width of the stitch pattern.

Press once to move the stitch pattern to the right by half the width of the stitch pattern.

Example:

- 1** Press .

4

Character/Decorative Stitches

2 Press , and then press .

→ The next pattern is moved to the right.

3 Press again, and then press .

4 Press so that it appears as .

→ The combination appears as a repeating pattern.

Examples of Pattern Combinations

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.

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.
- Do not create folders in USB media. If stitch data is stored in a folder, that stitch data cannot be displayed by the machine.

Trademarks

- 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.

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 16 stitch patterns.

Note

Do not turn off the machine while the "Saving" screen is displayed, otherwise you may lose the stitch pattern that you are saving.

Memo

- It takes a few seconds to save a stitch pattern in the machine's memory.
- See page 106 for information on retrieving a saved stitch pattern.

4

Character/Decorative Stitches

1 Press .

2 Press .

- * Press to return to the previous screen without saving the stitch pattern.

→ The "Saving" screen appears. When the pattern is saved, the previous screen appears 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.

1 Press **DELETE**.

* Press **CANCEL** to return to the previous screen without saving the stitch pattern.

2 Select a stitch pattern to be deleted.

* Press to display the pattern saved in that pocket. If the entire saved stitch pattern cannot be displayed, press **CHECK** to view the entire stitch pattern.

* Press **CLOSE** if you do not want to delete the stitch pattern.

① Pockets holding saved stitch patterns

3 Press **DELETE**.

→ A confirmation message appears.

4 Press **OK**.

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

CANCEL.

→ The old stitch pattern is deleted, and the new stitch pattern is automatically saved.

Saving Stitch Patterns to the Computer

Using the included USB cable, connect the sewing machine to your computer so that stitch patterns can be retrieved from and saved to your computer.

Note

Do not turn off the machine while the "Saving" screen is displayed, otherwise you may lose the stitch pattern that you are saving.

1 Plug the USB cable connectors into the corresponding USB ports on the computer and on the machine.

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

- ① USB port
- ② USB cable connector

→ The "Removable Disk" icon appears in "My Computer" on the computer.

Note

- The connectors on the USB cable can only be inserted into a port in one direction. If it is difficult to insert the connector, do not insert it with force, and then 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.

2 Press **MEMORY**.

4

Character/Decorative Stitches

3 Press .

→ Press **CLOSE** to return to the previous screen without saving the stitch pattern.

→ The stitch pattern is temporarily saved to "Removable Disk" under "My Computer".

4 Select the stitch pattern's .pmu file in "Removable Disk", and copy the file to the computer.

Note

Do not turn off the machine while the "Saving" screen is displayed, otherwise you may lose the data.

Retrieving Stitch Patterns from the Machine's Memory

1 Press .

→ The pocket selection screen appears.

2 Select a stitch pattern to be retrieved.

- * Press so that the pattern saved in that pocket appears. If the entire saved stitch pattern cannot be displayed, press **CHECK** to view the entire stitch pattern.
- * Press **CLOSE** to return to the previous screen without saving the stitch pattern.

① Pockets holding saved stitch patterns

3 Press **RETRIEVE**.

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

→ The selected stitch pattern is retrieved and the sewing screen appears.

Retrieving Stitch Patterns from the Computer

- 1 Plug the USB cable connectors into the corresponding USB ports on the computer and on the machine (see page 105).
- 2 On the computer, open "My Computer", and then go to "Removable Disk".

3 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 retrieved.

4 Press .

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

4

Character/Decorative Stitches

5 Select a stitch pattern to be retrieved.

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

① Pockets holding saved stitch patterns

6 Press .

- * Press to delete the stitch pattern.

→ The selected stitch pattern is retrieved and the sewing screen appears.

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 has been removed safely, 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.

Note

The pattern retrieved 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 a pocket on the machine (see “Saving Stitch Patterns in the Machine’s Memory” on page 103).

Chapter 5

Embroidery

BEFORE EMBROIDERING 110

Attaching Embroidery Foot "U"	111
Attaching the Embroidery Unit	112
■ Removing the Embroidery Unit	113

SELECTING EMBROIDERY PATTERNS 114

■ Copyright Information	114
■ Pattern Selection Screens	114
One-point Patterns/Floral Patterns/Baby Lock Exclusive	
Embroidery Designs	115
Alphabet Patterns	116
Frame Patterns	117
Embroidery Cards	118
■ About Embroidery Cards (Sold Separately)	118
Selecting Patterns from the Machine's Memory/Computer	118

VIEWING THE SEWING SCREEN 119

■ Key Functions	119
-----------------------	-----

PREPARING THE FABRIC 120

Attaching Stabilizer to Fabric	120
Hoopng Fabric in the Embroidery Frame	121
■ Types of Embroidery Frames	121
■ Inserting the Fabric	122
■ Using the Embroidery Sheet	122
Embroidering Small Fabrics and Fabric Edges	123
■ Embroidering Small Fabrics	123
■ Embroidering Edges or Corners	123
■ Embroidering Ribbons or Tape	123

ATTACHING THE EMBROIDERY FRAME 124

■ Removing the Embroidery Frame	124
---------------------------------------	-----

EDITING THE PATTERN 125

Changing the Embroidery Frame Display	125
Changing the Pattern Position	125
Rotating the Pattern	126
Changing the Pattern Size	126
Creating a Horizontal Mirror Image	127
Changing the Stitching Density (Alphabet and	
Frame Patterns Only)	128
Changing the Color of Single Characters	128

CHECKING THE PATTERN 129

Checking the Embroidering Position	129
Previewing the Pattern	130

SEWING AN EMBROIDERING PATTERN 131

Sewing Attractive Finishes 131

■ Using Prewound Bobbins with Standard	
GREEN Marked Bobbin Case	131
■ Using Prewound Bobbins with Alternate	
PINK Marked Bobbin Case	131
■ Using Bobbin Center Pin (Spacer)	131
■ Embroidery Needle Plate Cover	132

Sewing Embroidery Patterns 132

Embroidering Appliqué Patterns 133

If the Bobbin Runs Out of Thread 135

If the Thread Breaks During Sewing 135

Restarting from the Beginning 136

Adjusting the Thread Tension 137

■ Correct Thread Tension	137
■ If the Upper Thread Is Too Tight	137
■ If the Upper Thread Is Too Loose	137

Automatic Thread Cutting (End Color Trim) 138

Changing the Embroidering Speed 138

Changing the Thread Color Display 139

USING THE MEMORY FUNCTION 141

Embroidery Data Precautions 141

■ Types of Embroidery Data That Can Be Used	141
■ Computers and Operating Systems	
with the Following Specifications Can Be Used	141
■ Precautions on Using the Computer To Create and	
Save Data	141
■ Tajima (.dst) Embroidery Data	141
■ Trademarks	141

Saving Embroidery Patterns in the Machine's Memory 142

■ If the Memory Is Full	142
-------------------------------	-----

Saving Embroidery Patterns to the Computer 143

Retrieving Patterns from the Machine's Memory 144

Retrieving Patterns from the Computer 145

EMBROIDERY APPLICATIONS 147

Using a Frame Pattern to Make an Appliqué (1) 147

Using a Frame Pattern to Make an Appliqué (2) 148

BEFORE EMBROIDERING

The embroidering procedures are listed below.

Step #	Operation	Page
1	Attach embroidery foot "U".	111
2	Insert a 75/11 home sewing machine needle.*	34
3	Attach the embroidery unit.	112
4	Wind the bobbin with embroidery bobbin thread, and then set the bobbin.	24, 27
5	Attach stabilizer material to the fabric, and then hoop it in the embroidery frame.	120
6	Turn on the machine, and then select the embroidery pattern.	114
7	Attach the embroidery frame to the embroidery unit.	124
8	Check and adjust the size and position of the embroidery pattern.	129
9	Set up embroidery thread according to the pattern (upper threading).	28

* 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.).

Attaching Embroidery Foot “U”

CAUTION

- When attaching a presser foot, always press in the operation panel. You may accidentally press the “Start/Stop” button and possibly cause injury.
- Be sure to use embroidery foot “U” 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.

- 1** Press the “Needle Position” button to raise the needle.

- 2** Press .

→ The Presser foot/Needle exchange screen appears and all keys and operation buttons are locked.

- 3** Raise the presser foot lever.

- 4** Press the black button on the presser foot holder to remove the presser foot.

- ① Black button
② Presser foot holder

- 5** Use the included screwdriver to loosen the presser foot holder screw, and then remove the presser foot holder.

- ① Presser foot holder
② Screwdriver
③ Presser foot holder screw

- 6** Attach embroidery foot “U” so that the presser foot holder screw fits into the notch in the foot.

* Make sure that embroidery foot “U” is vertical when it is installed.

- 7** Hold the embroidery foot in place with your right hand, and then use the included screwdriver to securely tighten the presser foot holder screw.

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.

- 8** Press , or in the screen that appeared.

→ All keys and operation buttons are unlocked, and the previous screen is displayed.

5

Embroidery

Attaching 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.

Note

- Do not touch the embroidery unit connector, otherwise damage to the connector pins or the machine may result.
- Do not apply extreme force to the embroidery unit carriage or pick up the unit by the carriage, otherwise damage to the embroidery unit may result.
- Store the embroidery unit in its storage box/case.

- 1 Turn off the machine, and then remove the flat-bed attachment.

Note

Be sure to turn off the machine before attaching the embroidery unit, otherwise damage to the machine may result.

- 2 Slide the tab on the cover of the connection port in the direction of the arrow to open the cover.

Note

Be sure to close the cover of the connection port when the embroidery unit is not being used.

- 3 Insert the embroidery unit connector into the connection port, and then lightly push in the embroidery unit until it snaps into place.

- 1 Connection port
- 2 Embroidery unit connector

Note

- Make sure that there is no gap between the embroidery unit and the sewing machine, otherwise the embroidery pattern may not be sewn correctly. Be sure to fully insert the connector into the connection port.
- Do not push on the carriage when attaching the embroidery unit to the machine, otherwise damage to the embroidery unit may result.

- 4 Turn on the machine.

→ A message appears in the screen.

5 Press **OK**.

→ The carriage moves to its initial position.

CAUTION

- Keep your hands and foreign objects away from the embroidery carriage and frame when the machine is embroidering. Otherwise, injury may result.

Note

If the machine was not initialized correctly, the initial screen may not appear. This is not a sign of a malfunction. If this occurs, turn the machine off, then on again.

6 The following message will disappear after 15 seconds or press **OK** to move to the next step.

Note

- The confirmation message to lower the frame-securing lever after the carriage moves to its initial position is displayed.
- Continue with pattern selection and remember to lower the frame-securing lever when the embroidery frame is attached.

→ Pattern selection screen appears.

■ Removing the Embroidery Unit

1 Press **Embroidery** or **Embroidery Edit**, and then press **OK**.

→ The carriage moves to the storage position.

CAUTION

- Always remove the embroidery frame before pressing **OK**. Otherwise, the frame may strike the embroidery foot, and possibly cause injury.
- The embroidery unit will not fit in the storage box/case if this step is not done.

Note

If the carriage does not move to the storage position, the embroidery unit cannot be put into its storage box/case.

2 Turn off the machine.

Note

Be sure to turn off the machine before removing the embroidery unit, otherwise damage to the machine may result.

3 Press the release button under the end of the embroidery unit, and then pull the unit away from the machine.

① Release button

CAUTION

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

5

Embroidery

SELECTING EMBROIDERY PATTERNS

■ Copyright Information

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

■ Pattern Selection Screens

There are many character and decorative embroidery patterns stored in the machine's memory. When the carriage moves to its initial position, a screen appears so that you can select a pattern. If a different screen is displayed, press .

① One-point patterns

② Floral patterns

③ Alphabet patterns

④ Frame patterns

⑤ Embroidery cards (sold separately)

⑥ Patterns saved in the machine's memory

⑦ Patterns saved on the computer

⑧ Baby Lock Exclusive Embroidery Designs

The screen that appears differs depending on the card that is inserted.

Press to display the previous or next page.

One-point Patterns/Floral Patterns/ Baby Lock Exclusive Embroidery Designs

1 Select a type of embroidery pattern.

2 Select an embroidery pattern.

3 Press **SEWING**.

* Press to view an image of the embroidery pattern.

→ The sewing screen appears.

4 Continue with “VIEWING THE SEWING SCREEN” on page 119.

* To select a different embroidery pattern, press . (After a confirmation message to delete the selected pattern appears, the pattern selection screen appears.)

5

Embroidery

Alphabet Patterns

1 Press **AA**.

2 Select a character style.

3 Press **ABC abc 0~9 &?! AAa** to display a selection screen of characters, and then select a character to be embroidered.

- * To change the size, press **L M S** until the desired size is selected.
- * If a wrong character was selected, press **DELETE** to erase the character.
- * If the pattern is too small to see clearly, you can use the **CHECK** key to check it.
- * Press **☰** to display all entered characters.

Memo

- The next character that is selected will have the new character size.
- You cannot change the size of characters once they have been combined.

4 Press **SEWING**.

- * Press **☰** to view an image of the embroidery pattern.

→ The sewing screen appears.

5 Continue with “VIEWING THE SEWING SCREEN” on page 119.

* To select a different character, press .
 (After a confirmation message to delete the selected pattern appears, the pattern selection screen appears.)

Frame Patterns

1 Press .

2 In the top part of the screen, select a frame shape. In the bottom part of the screen, select a frame pattern.

- ① Frame shapes
- ② Frame patterns

3 Press .

* Press to view an image of the embroidery pattern.

→ The sewing screen appears.

4 Continue with “VIEWING THE SEWING SCREEN” on page 119.

* To select a different embroidery pattern, press

 . (After a confirmation message to delete the selected pattern appears, the pattern selection screen appears.)

Embroidery Cards

About Embroidery Cards (Sold Separately)

- If an embroidery card other than our original embroidery cards is used, the machine may not operate correctly. Be sure to use only embroidery cards manufactured for this machine.
- Embroidery cards purchased in foreign countries may not work with this machine.
- Only insert or remove the embroidery card when is displayed, or when the machine is turned off.
- Store embroidery cards in their protective cases.
- Please see your Baby Lock retailer for embroidery cards available.

 Note

Do not insert the embroidery card in a direction other than that shown by the arrow on the card, do not insert the card with extreme force, and do not insert any object other than embroidery cards into the slot, otherwise the machine may be damaged.

1 With the side of the embroidery card marked with an arrow facing toward you, fully insert the card into the embroidery card slot on the right side of the machine.

2 Press .

→ The pattern selection screen for the card appears.

3 Follow the procedure described in “One-point Patterns/Floral Patterns/Baby Lock Exclusive Embroidery Designs” on page 115 to select a pattern.

Selecting Patterns from the Machine's Memory/Computer

To retrieve patterns from the machine's memory or computer, see page 144.

VIEWING THE SEWING SCREEN

Using the editing keys, you can change the patterns in a variety of ways, such as resizing them or rotating them.

- 1 Shows the code for the appropriate presser foot. When embroidering, be sure to use embroidery foot "U".
- 2 Shows the embroidering area for the extra large frame (26 cm × 16 cm (approx. 10-1/4 inches × 6-1/4 inches)).
- 3 Shows the selected pattern.
- 4 Shows the total number of stitches in the selected pattern and the number of stitches that have already been sewn.
- 5 Shows the total amount of time required to sew the pattern and the amount of time that has already been spent sewing (not including the amount of time required to change threads).
- 6 Shows the number of colors in the selected pattern and the number of the color currently being sewn.
- 7 Shows the embroidery frames that can be used with the selected pattern. Be sure to use the correct frame (see page 121).
- 8 Shows the order in which the colors are sewn. Embroider in order, starting from the top.
- 9 Shows the thread color (at the bottom) and the part being sewn (at the top).

Key Functions

No.	Key	Name	Function	Page
10		Memory key	Press this key to save the pattern.	142–144
11		Image key	Press this key to display a preview of the embroidery pattern and check the frame size.	130
12		Return key	Press this key to display the screen of pattern categories.	–
13		Thread settings key	Press this key to set trimming at the end of colors steps, or to adjust the thread tension and sewing density.	128, 137–138
14		Layout key	Press this key to change the pattern layout.	125–127
15		Color Check key	Press this key to check the sewing order of the colors.	132
16		Forward/Back key	Press this key to move the needle forward or backward in the pattern. This is useful if the thread breaks during sewing or if you want to embroider a specific area again.	135–136
17		Trial key	Press this key to move the embroidery frame and check the embroidering position or to change the needle position before embroidering.	129

Memo

Depending on the pattern that is selected, some editing functions may not be available. Keys that appear in dashed lines are not available.

5

Embroidery

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.

📖 Memo

With this machine, the height of embroidery foot “U” is automatically set according to the thickness of the fabric being embroidered. When embroidering thicker fabric, for example, fabric filled with batting, adjust the height of the presser foot in the settings screen.

Press , and then press or in the PRESSER FOOT HEIGHT display on P. 3 of the screen to adjust the height of the presser foot according to the thickness of the fabric.

To raise the presser foot, increase the setting (see page 20). (Normally, the height is set to 1.5 mm.)

Attaching Stabilizer to Fabric

For best results, always use stabilizer material for embroidery. In order to prevent shrinkage of the stitching or misaligned patterns, observe the following. When embroidering fabrics that cannot be ironed (such as towels or fabrics with loops that expand when ironed) or when embroidering an area that is difficult to iron, place the stabilizer material under the fabric without attaching it, and then hoop the fabric and the stabilizer in the embroidery frame.

⚠ 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.

1 Prepare the stabilizer material for embroidering.

* Use a piece of stabilizer material that is larger than the embroidery frame. When hooping the fabric in the embroidery frame, be sure that the stabilizer material is clamped in place on all edges in order to prevent wrinkles in the fabric.

- ① Stabilizer
- ② Size of the embroidery frame
- ③ Fabric

2 Using a steam iron, iron the stabilizer material to the wrong side of the fabric.

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

📖 Memo

When embroidering lightweight fabrics, such as organdy or lawn, or when embroidering 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 embroidery a more attractive finish.

Hooping Fabric in the Embroidery Frame

Types of Embroidery Frames

Extra Large	Large	Medium (Sold Separately)	Small (Sold Separately)
			
Embroidering area: 26 cm × 16 cm (approx. 10 - 1/4 inches × 6 - 1/4 inches)	Embroidering area: 18 cm × 13 cm (approx. 7 inches × 5 inches)	Embroidering area: 10 cm × 10 cm (approx. 4 inches × 4 inches)	Embroidering area: 2 cm × 6 cm (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 with a size less than 18 cm × 13 cm (approx. 7 inches × 5 inches).	Use when embroidering pattern with a size less than 10 cm × 10 cm (approx. 4 inches × 4 inches)	Use when embroidering small-sized patterns, such as name tags.

Select a frame appropriate for the pattern size. The frame options are displayed in the screen.

- ① Can be used
- ② Cannot be used

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 not taut, the pattern may be misaligned or the fabric may pucker. Follow the procedure described below to gently stretch the fabric in the embroidery frame so that the fabric is not loose. In addition, be sure to work on a level surface when hooping the fabric in the embroidery frame.

- 1** Lift up and loosen the frame adjustment screw, and then remove the inner frame.

- ① Inner frame
- ② Frame adjustment screw

- 2** Lay the fabric right side up on top of the outer frame, and then place the inner frame on top.

* Be sure to align \triangle on the inner frame with ∇ on the outer frame.

- ① Inner frame
- ② Outer frame
- ③ Frame adjustment screw

- 3** Slightly tighten the frame adjustment screw, and then gently pull the edges of the fabric to remove any slack.

- 4** Gently stretch the fabric, and then securely tighten the frame adjustment screw so that the fabric remains stretched.

* Make sure that the edges of the inner and outer frames are aligned.

- ① Outer frame
- ② Inner frame
- ③ Wrong side of fabric

Memo

- After stretching the fabric, lightly tapping it should produce a drum-like sound.
- While stretching the fabric from all four corners and all four edges, securely tighten the frame adjustment screw.

- 5** Return the frame adjustment screw to its original position.

■ Using the Embroidery Sheet

When you want to embroider the pattern at a particular location, use the embroidery sheet to hoop the fabric in the embroidery frame.

- 1** Mark the area of the fabric to be embroidered.

- ① Embroidery pattern
- ② Mark

- 2** Place the embroidery sheet in the inner frame, and then align the guide lines on the embroidery sheet with the marks on the fabric.

- ① Inner frame
- ② Guide lines

- 3** Stretch the fabric within the inner and outer frames so that there are no folds or wrinkles (see page 122).

- ① Inner frame
- ② Outer frame

- 4** Remove the embroidery sheet.

Embroidering Small Fabrics and Fabric Edges

Use embroidery stabilizer to provide extra support. After embroidering, carefully remove the stabilizer.

■ Embroidering Small Fabrics

When embroidering small pieces of fabric, use temporary spray adhesive to attach the small piece of the fabric to stabilizer, and then hoop the stabilizer in the embroidery frame. If you do not wish to use a temporary spray adhesive, attach the fabric to the stabilizer with basting stitches.

- ① Fabric
- ② Stabilizer

■ Embroidering Edges or Corners

When embroidering corners or edges of fabric, use temporary spray adhesive to attach the corner or edge of the fabric to stabilizer, and then hoop the stabilizer in the embroidery frame. If you do not wish to use a temporary spray adhesive, attach the fabric to the stabilizer with basting stitches.

- ① Fabric
- ② Stabilizer

■ Embroidering Ribbons or Tape

When embroidering narrow pieces of fabric, use temporary spray adhesive to attach the ribbon or tape to stabilizer, and then hoop the stabilizer in the embroidery frame. If you do not wish to use a temporary spray adhesive, hoop both ends of the ribbon or tape together with the stabilizer in the embroidery frame.

- ① Ribbon or tape
- ② Stabilizer

ATTACHING THE EMBROIDERY FRAME

Note

Before attaching the embroidery frame, set the bobbin.

- 1 Press the “Presser Foot Lifter” button to raise the presser foot.

- 2 Raise the frame-securing lever.

① Frame-securing lever

- 3 Align the embroidery frame guide with the right edge of the embroidery frame holder.

① Embroidery frame holder
② Embroidery frame guide

- 4 Slide the embroidery frame into the holder, making sure that \triangle on the embroidery frame aligns with ∇ on the holder.

① Arrows

- 5 Lower the frame-securing lever so that it is level with the frame to secure the embroidery frame in the embroidery frame holder.

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.

- 6 After the embroidery frame is attached, press the “Presser Foot Lifter” button again to lower the presser foot.

Removing the Embroidery Frame

- 1 Press the “Presser Foot Lifter” button to raise the presser foot.
- 2 Raise the frame-securing lever.

- 3 Pull off the embroidery frame toward you.

EDITING THE PATTERN

⚠ CAUTION

- After the size of the pattern has been changed, check the icons for the embroidery frames that can be used and use only the indicated frames. If a frame other than those indicated is used, the presser foot may strike the embroidery frame, possibly causing injuries.

Changing the Embroidery Frame Display

1 Press .

2 Press or in the “EMBROIDERY FRAME DISPLAY” on P. 2 of the screen to select how the embroidery frame is displayed.

* There are five embroidery frame layouts.

3 After selecting the layout, press .

Changing the Pattern Position

1 Press .

2 Press to move the pattern.

* Press to move the pattern in the direction of the arrow on the key.

* Press to center the pattern.

① Distance from the center

3 Press .

→ The sewing screen appears.

Rotating the Pattern

1 Press .

2 Press .

* Each press of the key rotates the pattern 90 degrees.

① Degree of rotation

 Note

- If a large-size embroidery pattern was selected, changes to , allowing the pattern to be rotated in 1 degree increments. The pattern cannot be rotated more than 90 degrees.
- With large patterns that extend out of the extra-large embroidery frame when rotated 90 degrees, each press of this button rotates the pattern 180 degrees.

3 Press .

→ The sewing screen appears.

Changing the Pattern Size

1 Press .

2 Press **SIZE**.

3 Change the size of the pattern.

- * Press to reduce the size of the pattern.
- * Press to enlarge the size of the pattern.
- * Press to return the pattern to its original size.

① Size of the pattern

Memo

- Some patterns or characters can be enlarged more than others.
- Some patterns or characters can be enlarged to a greater degree if they are rotated 90 degrees.
- Some licence/copyright patterns cannot be enlarged or reduced.

4 Press **CLOSE**.

5 Press **RETURN**.

→ The sewing screen appears.

Creating a Horizontal Mirror Image

1 Press **LAYOUT**.

2 Press .

→ The key appears as .

3 Press **RETURN**.

→ The sewing screen appears.

5 Embroidery

Changing the Stitching Density (Alphabet and Frame Patterns Only)

1 Press .

2 Change the stitching density.

- * Press to reduce the stitching density.
- * Press to increase the stitching density.
- * Each press of the key changes the stitching density by 5% (The density can be set between 80% and 120%.)

Coarse (stitches farther apart) Standard Fine (stitches closer together)

3 Press .

Changing the Color of Single Characters

Combined alphabet 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 one of a different color.

1 Press .

→ The key appears as .

2 After a character is sewn, change the thread color, and then sew the next character.

CHECKING THE PATTERN

Checking the Embroidering Position

The embroidery frame is moved to indicate the embroidering position. Closely watch the frame to check that the pattern will be sewn at the correct place.

1 Press .

2 Press to select the position to be checked.

→ The frame moves to indicate the selected position.

Memo

To view the entire embroidering area, press . The frame moves to indicate the entire embroidering 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.

3 Press .

5

Embroidery

Previewing the Pattern

1 Press .

2 Press to select the frame used in the preview.

* Embroidery frame icons that appear in dashed lines cannot be selected.

* Press to enlarge the preview of the embroidery pattern.

Memo

- Press the "Start/Stop" button to sew the pattern as it appears in this screen.
- Patterns with many stitches may take some time to preview.

3 Press .

SEWING AN EMBROIDERING PATTERN

Sewing Attractive Finishes

There are many factors that go into sewing beautiful embroidery. Using the appropriate stabilizer (see page 120) and hooping the fabric in the frame (see page 121) 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 threads are 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, follow the instructions below.

■ Using Prewound Bobbins with Standard GREEN Marked Bobbin Case

Use the standard GREEN marked bobbin case when embroidering with the recommended bobbin thread wound on included bobbins. When using prewound bobbins (not included with this machine) it is recommended to use prewound COATS "L" type or NEBS clear plastic prewound bobbins with the standard GREEN marked bobbin case.

■ Using Prewound Bobbins with Alternate PINK Marked Bobbin Case

Use the alternate bobbin case (pink marking) when a tighter bobbin tension is needed. For replacing the bobbin case, see page 164.

Note

- The bobbin thread sensor does not work when prewound bobbins with a center core are used.
- Due to coating on prewound bobbin thread, the bobbin case may require cleaning occasionally (see page 164).

■ Using Bobbin Center Pin (Spacer)

The bobbin center pin (spacer) can be used with either the GREEN or PINK marked bobbin cases. Use the bobbin center pin (spacer) for better thread flow, bobbin stability and to provide the correct height for prewound bobbins in the bobbin case.

- 1 Remove the bobbin cover.
- 2 Set the bobbin center pin.

① Bobbin center pin

- 3 Set the prewound bobbin in the same direction as a regular bobbin.
- 4 When using a paper-sided prewound bobbin, remove the side paper on the top side of the prewound bobbin.

① Top paper

5

Embroidery

5 Follow steps from “Setting the bobbin” on page 27.

Memo

If you use threads other than those listed above, the embroidery may not sew out correctly.

Note

- Before embroidering, check that there is enough thread in the bobbin. If you continue sewing without enough thread in the bobbin, the thread may tangle.
- 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 Projections
- ③ Notches

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.

Note

Do not use the embroidery needle plate cover for any applications other than embroidery.

Sewing Embroidery Patterns

Example: To embroider

① Embroidery color order

Memo

If there are too many thread colors to be displayed, press **CHECK COLOR** to scroll through the thread colors.

- 1** Thread the machine with thread for the first color, pass the thread through the hole in embroidery foot “U”, pull out some thread to give it some slack, and then lightly hold the end of the thread in your left hand.

CAUTION

- If the thread is too tight, the needle may bend or break.

- 2** Lower the presser foot, and then press the “Start/Stop” button to start embroidering. After 5 or 6 stitches are sewn, press the “Start/Stop” button again to stop the machine.

- 3** Trim off the excess thread at the beginning of the stitching. If the thread is hidden under the presser foot, raise the presser foot, and then cut the thread.

- 4** Press the “Start/Stop” button again to start embroidering.

→ When the area for the first color has been sewn, the machine automatically trims the threads, then stops, and the presser foot is automatically raised. The next color in the embroidery color order moves to the top.

- 5** Remove the thread for the first color from the machine, and then thread the machine with the thread for the second color.

- 6** Repeat these steps to embroider the remaining colors.

→ After the last stitch is sewn, the message “Finished sewing” appears. Press **OK** to return to the previous screen.

* Depending on the pattern, a more attractive finish can be achieved by trimming the thread jumps after each color is embroidered.

- 7** When the pattern is finished, trim the excess thread jumps (thread linking part of the pattern, etc.).

Embroidering Appliqué Patterns

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

When “Appliqué Material”, “Appliqué Position” and “Appliqué” are displayed, a specific color does not appear. Use a proper color thread to match the appliqué piece.

- 1** Attach iron-on stabilizer to the wrong side of the appliqué fabric.

- ① Appliqué fabric (cotton, felt, etc.)
② Stabilizer

- 2** Hoop the appliqué fabric (from step 1) in the embroidery frame, and then press the “Start/Stop” button to sew material of the appliqué design.

- ① Outline of appliqué
② Appliqué fabric

→ The machine sews the outline of the appliqué, then stops.

Memo

The embroidering procedure is the same as the basic procedure described in “Sewing Embroidery Patterns” on page 132.

5

Embroidery

- 3** After sewing is finished, remove the appliqué fabric from the embroidery frame, and then carefully cut along the stitching.

Note

Carefully cut out the appliqué along the outline that was sewn. If the appliqué is cut out along the inside of the outline, the appliqué fabric may not be caught by the stitching. If this step is not performed correctly, the appliqué will not be sewn correctly. In addition, carefully remove any excess threads.

- 4** Hoop the base fabric in the embroidery frame.

① Base fabric

- 5** Press the “Start/Stop” button to sew the position of the appliqué.

* Use the same color of thread to be used to attach the appliqué.

① Appliqué position
② Base fabric

→ The machine sews around the position of the appliqué, then stops.

- 6** Apply a thin layer of adhesive or spray adhesive to the back of the appliqué piece, and then attach it to the base fabric at the appliqué position sewn in step 5.

Note

If the appliqué fabric is a lightweight fabric, you may want to use a fusible web to stabilize the fabric and to attach it to the base fabric. Do not remove the base fabric from the embroidery frame when ironing on the appliqué piece.

- 7** After the appliqué piece is attached, press the “Start/Stop” button to sew the appliqué.

→ The appliqué is then completed.

Memo

Depending on the pattern that is selected, “Appliqué” may not appear, but instead will appear as a color. If “Appliqué” appears as a color, embroider using thread of that color.

- 8** Change the upper thread, and then finish embroidering the remainder of the pattern.

Note

- If glue is attached to the presser foot, needle or needle plate, finish embroidering the appliqué pattern, and then clean off the glue.
- For best results, trim all excess threads between pattern parts.

If the Bobbin Runs Out of Thread

If the bobbin begins to run out of thread during embroidering, the machine stops and the following message appears. Replace the bobbin thread according to the following procedure. If very little sewing remains,

press **CLOSE** to sew 10 stitches without rethreading the machine.

The machine stops after sewing the 10 stitches.

- 1 Press **CLOSE**.

- 2 Press the "Thread Cutter" button to trim the threads.
- 3 Press the "Presser Foot Lifter" button to raise the presser foot.
- 4 Raise the frame-securing lever, and then remove the embroidery frame.

Note

- Be careful not to apply a strong force to the hooped fabric.
- When removing and reattaching the embroidery frame, do not allow the frame to hit the carriage or the presser foot, otherwise the pattern may become misaligned.

- 5 Replace the bobbin with a full one, and then reattach the embroidery frame.

- 6 Press the "Presser Foot Lifter" button to lower the presser foot.

- 7 To return to the point in the pattern where sewing was stopped, follow steps 3 through 6 in the next section.

Memo

For best results, return to a point 2 or 3 stitches before sewing stopped.

If the Thread Breaks During Sewing

- 1 Press the "Start/Stop" button to stop the machine.
- 2 If the upper thread broke, rethread the machine. If the bobbin thread broke, follow the instructions in steps 1 through 6 from the previous section to reinstall the bobbin.
- 3 Press **↕-/+**.

5

Embroidery

- 4** Press **[←1]**, **[←10]** or **[←100]** to move the needle back 2 or 3 stitches before the point where the thread broke.

* If you cannot return to the point where the thread broke, press **[←]** to select a color and return to the beginning of that color. Then, press **[←1]**, **[←10]** or **[←100]** to move forward slightly before the point where the thread broke.

① The number of stitches that have already been sewn.

- 5** Press **[CLOSE]**.

- 6** Press the “Start/Stop” button to continue embroidering.

Restarting from the Beginning

- 1** Press **[←/+]**.

- 2** Press **[0]**.

→ The embroidery frame moves, returning the needle to the beginning of the pattern.

- 3** Press **[CLOSE]**.

- 4** Press the “Start/Stop” button.

Adjusting the Thread Tension

When embroidering, the thread tension should be set so that the upper thread can be slightly visible from the wrong side of the fabric. With some fabric and thread combinations, the thread tension may need to be adjusted.

Correct Thread Tension

The upper thread can be slightly visible from the wrong side of the fabric. If the thread tension is not set correctly, the stitching may be uneven, there may be puckering in the fabric, or the thread may break.

Right side of fabric Wrong side of fabric

Follow the procedures described below to adjust the thread tension according to the current condition.

Note

If the thread tension is set so that it is extremely weak, the machine may stop during sewing. This is not a sign of a malfunction. Slightly increase the thread tension to begin sewing again.

Memo

- If the machine is turned off or a different pattern is selected, the thread tension setting returns to its default.
- When a saved pattern is retrieved, the thread tension setting changes to that set when the pattern was saved.

If the Upper Thread Is Too Tight

The upper thread is too tight when the bobbin thread is visible from the right side of the fabric.

Right side of fabric

Wrong side of fabric

1 Press .

2 Press in the tension display.

* Each press of the key decreases the value and weakens the upper thread tension.

3 Press .

If the Upper Thread Is Too Loose

The upper thread is too loose when there are loose thread locks or when loops appear on the right side of the fabric.

Right side of fabric

Wrong side of fabric

5

Embroidery

1 Press .

2 Press in the tension display.

* Each press of the key increases the value and tightens the upper thread tension.

3 Press .

Automatic Thread Cutting (End Color Trim)

If the automatic thread cutting setting is selected before embroidering, the machine will automatically cut the thread at the end of each color step sewn. To cancel the setting, press , and then press again so that it appears as .

Changing the Embroidering Speed

1 Press .

2 Press or in the “MAX EMBROIDERY SPEED” display on P. 3 of the screen.

* You can choose from 3 embroidering 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 machine is turned off remains selected the next time that the machine is turned on.
- Decrease the sewing speed to 600 spm when using a specialty thread like a metallic thread.

3 Press .

Changing the Thread Color Display

From the following, select the thread color that appears in the embroidery color order display. You can change the thread color display on embroidery screen, to the thread color name, the time to embroider each step or the thread brand number.

THREAD COLOR NAME

[NAME OF COLOR]

LIME GREEN

TIME

[TIME]

5 MIN
2 SEC

THREAD NUMBER

[# 1 2 3]

EMBROIDERY/POLYESTER
THREAD#

513
EMBROIDERY

COUNTRY/COTTON THREAD#

444
COUNTRY

MADEIRA POLY THREAD#

1848
MA POLY

MADEIRA RAYON

1049
MA RAYON

SULKY POLY THREAD#

1177
SULKY

ROBISON-ANTON POLY
THREAD#

5622
RA POLY

Example: Displaying the thread number of "EMBROIDERY"

- 1 Press .
- 2 Press or beside on P. 2 of the screen to select the "#123".

→ "EMBROIDERY" appears at the bottom.

- 3 Press to select the thread brand.

5

Embroidery

4 Press **CLOSE**.

→ The thread color display is changed.

Memo

Colors on the screen may vary slightly from actual spool colors.

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, .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.

■ 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 .pes embroidery data larger than 26 cm (H) × 16 cm (W) (approx.10-1/4 inches (H) × 6-1/4 inches (W)) is selected, a message appears asking if you wish to rotate the pattern 90 degrees. Embroidery data larger than 26 cm (H) × 16 cm (W) (approx.10-1/4 inches (H) × 6-1/4 inches (W)), even after being rotated 90 degrees, cannot be used (All designs must be within the 26 cm (H) × 16 cm (W) (approx.10-1/4 inches (H) × 6-1/4 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.
- Do not create folders in Removable Disk. If embroidery data is stored in a folder, that embroidery data cannot be displayed by the embroidery machine.
- 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

- 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.

5

Embroidery

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 pattern combinations, patterns that have been rotated or resized, or patterns that have had their embroidering position changed.

Note

Do not turn off the machine while the "Saving" screen is displayed, otherwise you may lose the pattern that you are saving.

Memo

- It takes a few seconds to save a pattern in the machine's memory.
- See page 144 for information on retrieving a saved pattern.

- 1 With the pattern that you want to save displayed in the sewing screen, press .

- 2 Press .

- * Press **CLOSE** to return to the previous screen without saving the pattern.

→ The "Saving" screen appears. When the pattern is saved, the previous screen appears automatically.

■ If the Memory Is Full

If the following screen appears, either the maximum number of patterns have been saved or the pattern that you want to save takes a lot of memory, and the machine cannot save it. To save the pattern in the machine's memory, you have to delete a previously saved pattern.

- 1 Press **DELETE** .

- * Press **CANCEL** to return to the previous screen without saving the pattern.

- 2 Select a pattern to be deleted.

- * Press to display the pattern saved in that pocket.
- * Press **CLOSE** if you do not want to delete the pattern.

3 Press **DELETE**.

- ① Amount of memory currently being used
- ② Total amount of machine memory available for saving patterns
- ③ Pockets where a pattern is saved (The amount of memory used by the pattern is indicated on the pocket.)

4 Press **OK**.

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

→ The "Saving" screen appears. When the pattern is saved, the previous screen appears automatically.

Memo

- If there is enough memory available after deleting the pattern, the pattern that you want to save will be saved automatically. If there is not enough memory available after deleting the pattern, repeat the above procedure to delete another pattern from the machine's memory.
- It takes a few seconds to save a pattern in the machine's memory.
- See page 144 for more information about retrieving saved patterns.

Saving Embroidery Patterns to the Computer

Using the included USB cable, connect the sewing machine to your computer so that embroidery patterns can be retrieved from and saved to your computer.

Note

Do not turn off the machine while the "Saving" screen is displayed, otherwise you may lose the pattern that you are saving.

1 Plug the USB cable connectors into the corresponding USB ports on the computer and on the machine.

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

- ① USB port
- ② USB cable connector

→ The "Removable Disk" icon appears in "My Computer" on the computer.

Note

- The connectors on the USB cable can only be inserted into a port in one direction. If it is difficult to insert the connector, do not insert it with force, and then 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.

- 2** With the pattern that you want to save displayed in the sewing screen, press .

- 3** Press .

* Press **CLOSE** to return to the previous screen without saving the pattern.

→ The pattern is temporarily saved to "Removable Disk" under "My Computer".

- 4** Select the pattern's .phc file in "Removable Disk", and copy the file to the computer.

Retrieving Patterns from the Machine's Memory

- 1** Press .

→ The pocket selection screen appears.

- 2** Select a pattern to be retrieved.

* Press to display the pattern saved in the selected pocket.
 * If you decide not to retrieve the pattern, press

CLOSE.

3 Press **SEWING**.

→ The sewing screen appears.

Retrieving Patterns from the Computer

1 Plug the USB cable connectors into the corresponding USB ports on the computer and on the machine.

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

- ① USB port
- ② USB cable connector

2 The “Removable Disk” icon appears in “My Computer” on the computer.

3 Copy the pattern data to “Removable Disk”.

→ 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, pattern data within folders cannot be retrieved.
- While the machine is sewing, do not write data to or delete data from “Removable Disk”.

4 Press .

→ The pattern selection screen appears.

5 Select an embroidery pattern to be retrieved.

* If you decide not to retrieve the pattern, press

- ① PHC data
- ② PES data
- ③ Large-size embroidery pattern data
- ④ DST data
- ⑤ Amount of memory currently being used
- ⑥ Total amount of "Removable Disk" memory available for saving patterns

 Memo

- If there are 13 or more patterns saved in "Removable Disk", the patterns cannot be displayed. When the message "Only 12 patterns can be saved. Reduce the number of patterns." appears, delete patterns from "Removable Disk" so that it contains no more than 12 patterns. Then, close the error message, repeat the procedure starting from step

4 and press to retrieve the pattern.

- For details on large-size embroidery patterns, refer to Palette Software Instruction Manual.

6 Press .

① Amount of memory used by the selected pattern

→ The sewing screen appears.

 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 has been removed safely, disconnect the USB cable from the computer and the machine.

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

 Note

- Be sure to perform the operation described above before disconnecting the USB cable from the computer and the machine, otherwise the computer may malfunction, the data may not be written correctly, or the data writing area on the machine may be damaged.
- The pattern retrieved 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 pattern, store it in the machine (see "Saving Embroidery Patterns in the Machine's Memory" on page 142).

EMBROIDERY APPLICATIONS

Using a Frame Pattern to Make an Appliqué (1)

You can use frame patterns of the same size and shape to create an appliqué. Embroider one pattern with a straight stitch and the other pattern with a satin stitch.

- 1 Select a straight stitch frame pattern, embroider the pattern onto the appliqué fabric, and then neatly cut around the outside of the stitching.

- 2 Embroider the same pattern on the base fabric.

- 3 Apply a thin layer of fabric glue or temporary spray adhesive to the back of the appliqué piece cut out in step 1, and then attach the appliqué to the base fabric within the outline.

- 4 Select the satin stitch frame pattern of the same shape, and then embroider over the appliqué and base fabric from step 3.

Note

If the size or embroidering position of the straight stitch frame pattern was changed, be sure to change the size or embroidering position of the satin stitch frame pattern in the same way.

① Appliqué fabric

5

Embroidery

Using a Frame Pattern to Make an Appliqué (2)

This is a second method for making appliqués using embroidery patterns. With this method, there is no need to change the fabric in the embroidery frame. To make the appliqué, embroider one pattern with a straight stitch and the other pattern with a satin stitch.

- 1 Select a straight stitch frame pattern, and then embroider the pattern onto the base fabric.

- 2 Place the appliqué fabric over the pattern embroidered in step 1. Make sure that the appliqué fabric completely covers the stitching.

- 3 Embroider the same pattern on the appliqué fabric.

- 4 Remove the embroidery frame from the machine, and then cut around the outside of the stitching.

Note

Leave the fabric in the embroidery frame when cutting off the excess appliqué fabric. In addition, do not apply extreme pressure to the framed fabric, otherwise the fabric could become loose.

- 5 Select the satin stitch frame pattern of the same shape as the appliqué.

Note

Do not change the size or embroidering position of the pattern.

- 6 Attach the embroidery frame removed in step 4, and then embroider the pattern.

Chapter 6

Embroidery Edit

AVAILABLE EDITING FUNCTIONS.....	150
■ Combined Patterns	150
■ Move Patterns	150
■ Rotate Patterns	150
■ Enlarge or Reduce Patterns.....	150
■ Create Mirror Images	150
■ Change Character Spacing	150
■ Change Character Appearance/Layout.....	150
SELECTING PATTERNS TO EDIT	151
Selecting One-point Patterns/Floral Patterns/Frame Patterns/Baby Lock Exclusive Embroidery Designs	151
Alphabet Patterns.....	152
EDITING PATTERNS.....	154
■ Key Functions	154
Moving the Pattern.....	155
Rotating the Pattern	155
Changing the Size of the Pattern	156
Deleting the Pattern	156
Changing the Configuration of Character Patterns.....	157
Changing the Character Spacing	157
Changing the Color of Each Character in a Pattern.....	158
After Editing	158
COMBINING PATTERNS.....	159
Editing Combined Patterns	159
Sewing Combined Patterns.....	162
USING THE MEMORY FUNCTION	162

AVAILABLE EDITING FUNCTIONS

With the Embroidery Edit functions, you can change the size of patterns, rotate patterns, adjust the character spacing and layout, and perform many other editing operations. In addition, characters and patterns can be combined and rearranged within the 26 cm × 16 cm (approx. 10 - 1/4 inches × 6 - 1/4 inches) embroidering area. With the Embroidery Edit functions, you can combine various patterns and characters to create original patches and embroidery.

■ Combined Patterns

You can easily create combinations of one-point patterns, frame patterns, character patterns, and patterns from separately sold embroidery cards.

■ Move Patterns

Within the 26 cm × 16 cm (approx. 10 - 1/4 inches × 6 - 1/4 inches) embroidery area, you can change the position of patterns, and check their position on the LCD.

■ Rotate Patterns

You can rotate patterns one degree, 10 degrees or 90 degrees at a time.

■ Enlarge or Reduce Patterns

You can make patterns larger or smaller.

- This function is not available with some patterns.

■ Create Mirror Images

You can create horizontal mirror images of patterns.

- This function is not available with some patterns.

■ Change Character Spacing

You can increase or decrease the spacing between characters in combined patterns.

■ Change Character Appearance/Layout

You can change the layout of the characters to a curved line, a diagonal line, or any of the 6 choices available.

SELECTING PATTERNS TO EDIT

Attach the embroidery unit, prepare the machine for embroidering according to the instructions on page 110, and then press to display the screen shown below.

- ① One-point patterns
- ② Floral patterns
- ③ Alphabet patterns
- ④ Frame patterns
- ⑤ Embroidery cards (sold separately)
- ⑥ Patterns saved in the machine's memory
- ⑦ Patterns saved on the computer
- ⑧ Baby Lock Exclusive Embroidery Designs

Memo

For details on the pattern selection screen, see page 114 or the "Quick Reference Guide".

Selecting One-point Patterns/Floral Patterns/Frame Patterns/Baby Lock Exclusive Embroidery Designs

1 Select the category of the pattern.

2 Select an embroidery pattern.

* For details on selecting patterns, see page 115 and page 117.

→ The selected pattern is highlighted.

6

Embroidery Edit

3 Press **SET**.

→ The selected pattern appears in the screen.

4 Continue with "EDITING PATTERNS" on page 154.

Alphabet Patterns

With the Embroidery Edit functions, you can edit the appearance of a character at the same time that you enter it.

1 Press **AA**.

2 Select the character style, and then enter the characters.

- * For details on selecting characters, see page 116.
- * Press **CHECK** to view an image of all entered characters.

- 3 Press **ARRAY** to change the layout of the pattern.

① Layout of characters

Memo

The layout of the characters appears in the upper-left corner of the screen.

- 4 Select the layout.

→ The displayed character layout changes.

- 5 Press **CLOSE** to return to the previous screen.

- 6 Press **SET**.

→ The embroidery edit screen appears.

- 7 Continue with "EDITING PATTERNS" on page 154.

6

Embroidery Edit

EDITING PATTERNS

- ❶ Shows the size of the entire combined pattern.
- ❷ Shows the size of the pattern currently selected.
- ❸ Shows the distance from the center of frame.
- ❹ Shows the degree of rotation for the selected pattern.

■ Key Functions

No.	Key	Name	Function	Page
❸		Image key	Press this key to display a preview of the embroidery pattern.	130
❹		Pattern selection key	Press this key to select the pattern to be edited when multiple patterns have been combined.	156
❺		Delete key	Press this key to delete the selected pattern (pattern that appears darker).	156
❻		Rotate key	Press this key to rotate the pattern. You can rotate the pattern one degree, 10 degrees or 90 degrees at a time.	155
❼		Size key	Press this key to change the size of the pattern. Patterns can be enlarged or reduced.	156
❽		Horizontal mirror image key	Press this key to create a horizontal mirror image of the selected pattern.	127
❾		Arrow keys (Center key)	Press these keys to move the pattern in the direction indicated by the arrow on the key.	155
❿		Edit end key	Press this key to continue to the next step.	158
⓫		Multi color key	Press this key to change the color of individual characters in a pattern. Press to embroider each character in a different color.	158
⓬		Spacing key	Press this key to change the spacing of character patterns.	157
⓭		Array key	Press this key to change the configuration of a character pattern.	157

Memo

Keys that appear in dashed lines are not available with the selected pattern.

Moving the Pattern

Press to move the pattern in the direction shown on the key.

Press to center the pattern.

① Distance from the center

Rotating the Pattern

1 Press .

2 Select the angle that the pattern is rotated.

- * Press to rotate the pattern 90 degrees to the left.
- * Press to rotate the pattern 90 degrees to the right.
- * Press to rotate the pattern 10 degrees to the left.
- * Press to rotate the pattern 10 degrees to the right.
- * Press to rotate the pattern 1 degree to the left.
- * Press to rotate the pattern 1 degree to the right.
- * Press to return the pattern to its original position.

① Degree of rotation

3 Press .

Changing the Size of the Pattern

1 Press **SIZE**.

2 Select the direction in which the size is changed.

- * Press to reduce the pattern proportionately.
- * Press to enlarge the pattern proportionately.
- * Press to reduce the pattern vertically.
- * Press to enlarge the pattern vertically.
- * Press to reduce the pattern horizontally.
- * Press to enlarge the pattern horizontally.
- * Press to return the pattern to its original size.

① Size of the pattern

3 Press **CLOSE**.

Deleting the Pattern

Press **SELECT** to select the pattern to be deleted, and then press **DELETE**.

* The darker pattern will be deleted.

Changing the Configuration of Character Patterns

1 Press **ARRAY**.

2 Select the layout.

- * After selecting an arc layout, press to expand the arc.
- * After selecting an arc layout, press to reduce the arc.

3 Press to adjust the position.

- * Press to center the pattern.

4 Press **CLOSE**.

Changing the Character Spacing

1 Press **SPACING**.

2 Press **←A B C→** or **→ABC←**.

- * Press **←A B C→** to widen the character spacing.
- * Press **→ABC←** to tighten the character spacing.
- * Press **A.B.C.** to return the pattern to its original spacing.

A B C D ↔ **A B C D**

←A B C→ **→ABC←**

3 Press to adjust the position.

- * Press to center the pattern.

4 Press **CLOSE**.

6

Embroidery Edit

Changing the Color of Each Character in a Pattern

Press **MULTI COLOR** so that it appears as **MULTI COLOR**. The machine will stop after each character is embroidered so the thread can be changed.

Memo

The multi color settings can also be set from the sewing screen. For details, see page 128.

After Editing

1 Press **EDIT END**.

2 Press **SEWING** to embroider the edited pattern.

* Press **EDIT** to return to the embroidery edit screen.

Memo

For details on combining patterns, see page 159.

COMBINING PATTERNS

This section will describe how to combine characters and embroidery patterns.

Editing Combined Patterns

1 Press .

2 Press on P. 1 of the screen.

3 Press .

4 Press .

6

Embroidery Edit

5 Press **AA**.

6 Press **ABC**.

7 Enter "WELCOME".

- * For details on selecting characters, see page 116.
- * After entering "W", press **LMS** to change the size to M, then enter the remaining characters.
- * Press **CHECK** to view an image of all entered characters.

8 Press **SET**.

9 Press **ARRAY** to change the layout of the characters.

* For details, see page 157.

10 Press to adjust the position of the characters.

11 Press **CLOSE**.

12 Press **EDIT END**.

6

Embroidery Edit

Sewing Combined Patterns

Combined patterns will be embroidered in the order that they were entered. In this example, the embroider order will be as follows. For details, see “Sewing Embroidery Patterns” on page 132.

1 Press **SEWING**.

2 Embroider according to the color order on the right side of the screen.

3 Embroider *WELCOME*.

→ When “WELCOME” is completed, the message “Finished sewing” appears.

Press **OK** to return to the previous screen.

USING THE MEMORY FUNCTION

In the same way that embroidery patterns are saved and retrieved in chapter 5, you can save edited embroidery patterns to the machine’s memory and retrieve them later. In addition, these edited embroidery patterns can be saved to a computer, and embroidery patterns created and edited using other data design systems can be retrieved from the computer.

For details on saving and retrieving embroidery patterns, see “USING THE MEMORY FUNCTION” on page 141.

Chapter 7

Appendix

CARE AND MAINTENANCE	164
Cleaning the LCD	164
Cleaning the Machine Casing	164
Cleaning the Race	164
Cleaning the Bobbin Case	165
ADJUSTING THE SCREEN	166
Screen Visibility Is Low	166
Touch Panel Is Malfunctioning.....	166
TROUBLESHOOTING	168
ERROR MESSAGES	171
■ Alarm	175
SPECIFICATIONS	176
UPGRADING YOUR MACHINE'S SOFTWARE	177

CARE AND MAINTENANCE

⚠ CAUTION

- Be sure to unplug the machine before cleaning it. Otherwise, electric shock or injury may result.

Cleaning the LCD

If the surface of the LCD is dirty, lightly 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, dampen a cloth with a neutral detergent, wring it out firmly, and then wipe the surface. Then, wipe again with a dry cloth.

Cleaning the Race

If dust or dirt collects 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.

- 1 Press the "Needle Position" button to raise the needle.
- 2 Lower the presser foot.
- 3 Turn off the machine.
- 4 Remove the needle (see page 33) and the presser foot holder (see page 63).
- 5 Remove the flat bed attachment or the embroidery unit if either is attached.
- 6 Grasp both sides of the needle plate cover, and then slide it toward you.

① Needle plate cover

- 7 Grasp the bobbin case, and then pull it out.

① Bobbin case

- 8 Use the included cleaning brush or a vacuum cleaner to remove any lint and dust from the race and its surrounding area.

① Cleaning brush
② Race

Note

Do not apply oil to the race.

- 9** Insert the bobbin case so that the projection on the bobbin case aligns with the spring.

- ① Projection
② Spring

- 10** Insert the tabs on the needle plate cover into the needle plate, and then slide the cover back into place.

- ① Needle plate cover
② Tabs

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: XC3153-151 (green marking on the screw) (for sewing and embroidering with bobbin thread recommended by Baby lock) or XC8167-151 (pink marking on the screw) (for embroidering with bobbin threads from other manufacturers)), contact your 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 business 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.

- 1** Follow steps "Cleaning the Race" on page 164.
- 2** 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.

- 3** Use the included cleaning brush to remove any lint and dust from inside the bobbin case.
- 4** Reinsert the bobbin case and needle plate cover assuring the bobbin case projection (stopper) is touching the bracket spring. (Follow steps 9 and 10 from the previous section.)

ADJUSTING THE SCREEN

Screen Visibility Is Low

If the screen is difficult to read when the machine is turned on, follow the procedure described below.

- 1 Turn off the machine, hold your finger anywhere on the screen, and then turn the machine on.

→ The BRIGHTNESS OF LCD screen appears.

Memo

Continue touching the LCD until the screen shown below appears.

- 2 Press **-** or **+** to adjust the brightness of the screen.

- 3 Turn the machine off, then on again.

Touch Panel Is Malfunctioning

If the screen does not respond correctly when a key is pressed (the machine does not perform the operation or performs a different operation), follow the procedure described below to make the proper adjustments.

- 1 Turn off the machine, hold your finger anywhere on the screen, and then turn the machine on.

→ The BRIGHTNESS OF LCD screen appears.

- 2 Press the "Presser Foot Lifter" button.

→ The touch panel adjustment screen appears.

3 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, and "SUCCESS" appears on the screen.

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, screwdriver or any other hard or sharp object. Do not apply a strong force to the display, otherwise damage to the display may result.

4 After making the necessary touch panel adjustment, turn the machine off, then on again.

Note

If you finish the touch panel adjustment and the screen still does not respond, or if you cannot complete 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.

Memo

This machine is equipped with a simple troubleshooting feature that can be used in case minor problems occur during

sewing. Press , and then press to display a list of problems. Press the key for the appropriate problem, and then check for the causes that are displayed.

Problem	Cause	Solution	Page
Upper thread breaks	The machine was threaded incorrectly (the spool is installed incorrectly, the wrong spool cap was used, the needle bar thread guide did not catch the thread, etc.).	Rethread the machine correctly.	28
	The thread is knotted or tangled.	Remove the knots and tangles.	–
	The thread is too thick for the needle.	Check the table of fabric, thread and needle combinations, and select the appropriate combination.	36
	The upper thread tension is too strong.	Adjust the thread tension.	43
	The thread is tangled.	Use scissors, etc., to cut the tangled thread and remove it from the race, etc.	–
	The needle is bent or blunt.	Replace the needle with a new one.	34
	The needle is installed incorrectly.	Reinstall the needle correctly.	34
	There are scratches around the hole in the needle plate.	Replace the needle plate, or consult your authorized retailer.	–
	There are scratches around the hole in the presser foot.	Replace the presser foot, or consult your authorized retailer.	–
	There are scratches on the race.	Replace the race, or consult your authorized retailer.	–
Bobbin thread breaks	Bobbin is set incorrectly.	Reset the bobbin correctly.	27
	There are scratches on the bobbin or it doesn't rotate properly.	Replace the bobbin.	–
	The thread is tangled.	Use scissors etc., to cut the tangled thread and remove it from the race, etc.	–
Skipped stitches	The machine is threaded incorrectly.	Check the procedure for threading the machine and rethread it correctly.	28
	The thread or needle is not suitable for the type of fabric being sewn.	Check the table of fabric, thread and needle combinations, and select the appropriate combination.	36
	The needle is bent or blunt.	Replace the needle with a new one.	34
	The needle is installed incorrectly.	Reinstall the needle correctly.	34
	The needle is defective.	Replace the needle.	34
	Dust or lint has collected under the needle plate.	Remove the dust or lint with the brush.	164
Fabric puckers	The upper or bobbin threading is incorrect.	Check the procedure for threading the machine and rethread it correctly.	27, 28
	The spool is installed incorrectly.	Reinstall the spool correctly.	28
	The thread or needle is not suitable for the type of fabric being sewn.	Check the table of fabric, thread and needle combinations, and select the appropriate combination.	36
	The needle is bent or blunt.	Replace the needle with a new one.	34
	The stitches are too long for sewing lightweight fabrics.	Shorten the stitch length.	42
	The thread tension is set incorrectly.	Adjust the thread tension.	43
	The wrong presser foot was used.	Attach the correct presser foot.	179

Problem	Cause	Solution	Page
High-pitched sound while sewing	Dust or lint is caught in the feed dogs.	Remove the dust or lint.	164
	Pieces of thread are caught in the race.	Clean the race.	164
	The upper threading is incorrect.	Check the procedure for threading the machine and rethread it correctly.	28
	There are scratches on the race.	Replace the race, or consult your authorized retailer.	–
Cannot thread the needle	The needle is not in the correct position.	Press the "Needle Position" button to raise the needle.	11
	The threading hook does not pass through the eye of the needle.	Press the "Needle Position" button to raise the needle.	11
	The needle is installed incorrectly.	Reinstall the needle correctly.	34
Thread tension is incorrect	The upper threading is incorrect.	Check the procedure for threading the machine and rethread it correctly.	28
	Bobbin is set incorrectly.	Reset the bobbin thread correctly.	27
	The thread or needle is not suitable for the type of fabric being sewn.	Check the table of fabric, thread and needle combinations, and select the appropriate combination.	36
	The presser foot holder is not attached correctly.	Reattach the presser foot holder correctly.	63
	The thread tension is set incorrectly.	Adjust the thread tension.	43
Character pattern does not sew out correctly	The wrong presser foot was used.	Attach the correct presser foot.	179
	Pattern adjustment settings were set incorrectly.	Correct the pattern adjustment settings.	92
	A stabilizer material was not used on lightweight fabrics or stretch fabrics.	Attach a stabilizer material.	120
	The thread tension is set incorrectly.	Adjust the thread tension.	43
Embroidery pattern does not sew out correctly	The thread is tangled.	Use scissors, etc., to cut the tangled thread and remove it from the race, etc.	–
	The fabric is incorrectly hooped in the embroidery frame (fabric was loose, etc.).	If the fabric is not stretched tight in the frame, the pattern may be sewn incorrectly or there may be shrinkage of the pattern. Hoop the fabric correctly in the frame.	122
	A stabilizer material was not attached.	Always use stabilizer material, especially with stretch fabrics, lightweight fabrics, fabrics with a coarse weave, or fabrics that often cause pattern shrinkage. Contact your authorized retailer for the proper stabilizer.	120
	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.	–
	Fabric outside of the frame edges interferes with the sewing arm, so the embroidery unit cannot move.	Rehoop the fabric in the embroidery frame so that excess fabric is away from the sewing arm, and rotate the pattern 180 degrees.	122
	The fabric is too heavy, so the embroidery unit cannot move freely.	Place a thick book or similar object under the arm head to lightly lift the heavy side and keep it level.	–
	Fabric is hanging off the table.	If fabric is hanging off the table while embroidering, the embroidery unit will not move freely. Position the fabric so that it does not hang off the table or hold the fabric to keep it from dragging.	132
	The fabric is snagged or caught on something.	Stop the machine, and then correctly position 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 correctly. Be careful when removing or reattaching the embroidery frame during sewing.	135

7

Appendix

Problem	Cause	Solution	Page
Needle breaks	The needle is installed incorrectly.	Reinstall the needle correctly.	34
	The needle clamp screw is not tightened.	Tighten the needle clamp screw.	35
	The needle is bent or blunt.	Replace the needle with a new one.	34
	The thread or needle is not suitable for the type of fabric being sewn.	Check the table of fabric, thread and needle combinations, and select the appropriate combination.	36
	The wrong presser foot was used.	Attach the correct presser foot.	179
	The upper thread tension is too strong.	Adjust the thread tension.	43
	The fabric is pulled during sewing.	Do not pull the fabric during sewing.	–
	The spool is installed incorrectly.	Reinstall the spool correctly.	29
	There are scratches around the hole in the needle plate.	Replace the needle plate, or consult your authorized retailer.	–
	There are scratches around the hole(s) in the presser foot.	Replace the presser foot, or consult your authorized retailer.	–
	There are scratches on the race.	Replace the race, or consult your authorized retailer.	–
The needle is defective.	Replace the needle.	34	
Fabric does not feed through the machine	The feed dogs are lowered.	Use the feed dog position switch to raise the feed dogs.	81
	The stitches are too close together.	Lengthen the stitch length.	42
	The wrong presser foot was used.	Attach the correct presser foot.	179
	The needle is bent or blunt.	Replace the needle with a new one.	34
	The thread is tangled.	Use scissors, etc., to cut the tangled thread and remove it from the race, etc.	–
Machine does not operate	There is no pattern selected.	Select a pattern.	48, 88, 114, 151
	The "Start/Stop" button was not pressed.	Press the "Start/Stop" button.	38
	The main power switch is not turned on.	Turn the main power to on.	16
	The presser foot is not lowered.	Lower the presser foot.	38
	The "Start/Stop" button was pressed while the foot controller is connected.	Remove the foot controller, or use the foot controller to operate the machine.	11, 39
	The foot controller was pressed to begin embroidering.	Remove the foot controller and use the "Start/Stop" button to operate the machine.	11
Embroidery unit does not operate	There is no pattern selected.	Select a pattern.	48, 88, 114, 151
	The main power switch is not turned on.	Turn the main power to on.	16
	The embroidery unit is not attached correctly.	Reattach the embroidery unit correctly.	112
	The embroidery frame was attached before the unit was initialized.	Perform the initialization process correctly.	113
LCD cannot be read	The LCD contrast is not properly adjusted.	Adjust the LCD contrast.	21, 166

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 "Start/Stop button" or the "Reverse/Reinforcement Stitch" button is pressed before the machine is correctly set up or if an incorrect operation is performed, the machine stops and informs you of the error with an alarm and an error message. If an error message appears, correct the problem according to the instructions in the message.

(The message that is displayed can be cancelled either by pressing or performing the operation correctly.)

This message is displayed if a malfunction occurred.

This message is displayed when the "Start/Stop" button is pressed, but the embroidery unit is not attached.

This message is displayed when the "Start/Stop" button is pressed in embroidery mode, but the embroidery frame is not attached.

This message is displayed when there is a possibility that the data for the selected pattern is corrupted.

This confirmation message appears after the machine is turned on and the carriage of the embroidery unit has moved to its initial position.

This message is displayed when the pattern selected in embroidery mode is larger than the embroidering area of the small embroidery frame while the small embroidery frame is attached.

This message is displayed when there are too many characters to be arranged in the curved character configuration.

This message is displayed when the pattern selected in embroidery mode is larger than the embroidering area of the large embroidery frame while the small, medium or large embroidery frame is attached.

This message is displayed when the pattern selected in embroidery mode is larger than the embroidering area of the medium embroidery frame while the small or medium embroidery frame is attached.

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.

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 using USB cable to download information from PC to machine.

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 pressed while a pattern is being edited in embroidery edit mode.

This message is displayed when you try to use the needle threader lever while twin needle sewing is set.

This message is displayed when a buttonhole stitch is selected and the "Start/Stop" button or the "Reverse/Reinforcement Stitch" button is pressed while the buttonhole lever is raised.

This message is displayed when the "Start/Stop" button, "Reverse/Reinforcement Stitch" button, "Thread Cutter" button, or "Presser Foot Lifter" button is pressed while the presser foot lever is raised/the needle is lowered.

This message is displayed when you try to combine more than 70 patterns.

This message is displayed when more than 12 patterns have been saved in "Removable Disk".

This message is displayed when a stitch other than a buttonhole stitch is selected and the "Start/Stop" button or the "Reverse/Reinforcement Stitch" button is pressed while the buttonhole lever is lowered.

This message is displayed when the memory is full and the stitch or pattern cannot be saved.

This message is displayed when the embroidery unit tries to initialize in embroidery mode while an embroidery frame is attached.

This message is displayed when is pressed while the presser foot is raised.

This message is displayed when a previously saved pattern is being retrieved in embroidery edit mode.

This message is displayed when , , , or is pressed after a pattern is selected.

This message is displayed while upgrade file is being downloaded to machine.

This message is displayed when is pressed while a utility stitch is selected.

This message is displayed when the "Start/Stop" button, "Reverse/Reinforcement Stitch" button or is pressed while no pattern is selected.

This message is displayed when the bobbin thread is running out.

This message is displayed when you try to retrieve a pattern downloaded as one for a different machine.

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 combined character pattern in embroidery mode is too large for the embroidery frame. You can rotate the pattern 90 degrees to continue combining characters.

This message is displayed when the embroidery unit is initializing.

This message is displayed when the combined character pattern in embroidery mode is too large for the embroidery frame.

This message is displayed when the foot controller is pressed while the embroidery unit is attached.

This message is displayed when is pressed without an embroidery card inserted.

This message is displayed when the machine is turned on while the needle is lowered and the embroidery unit is attached.

This message is displayed when the "Start/Stop" button is pressed while the foot controller is connected.

This message is displayed when the motor locks up due to tangled thread or for other reasons related to thread delivery.

This message is displayed when a button on the screen is pressed while the needle is lowered.

If data is being written to or deleted from "Removable Disk" on the connected computer during sewing, the machine stops and this message is displayed. When the USB transmission is completed, press the "Start/Stop" button to continue sewing.

This message is displayed when you try to retrieve a pattern saved with the number of stitches or the number of colors exceeding the specified limits.

This message is displayed when the "Reverse/Reinforcement Stitch" button is pressed while the embroidery unit is attached.

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 mode.

This message is displayed when is pressed while an incompatible embroidery card is inserted.

This message is displayed when the "Start/Stop" button, "Reverse/Reinforcement Stitch" button, or the "Thread Cutter" button is pressed while the presser foot is raised.

This message is displayed when the machine is set for twin needle sewing and a pattern that cannot be sewn with the twin needle is selected.

This message is displayed when the "Start/Stop" button is pressed while the sewing speed controller is set to control the zigzag stitch width.

■ Alarm

If an incorrect operation is performed, the machine beeps two or four times.

Memo

To turn the alarm on or off, press . For details, see page 21.

SPECIFICATIONS

	Item	Specification
Sewing Machine	Dimensions	51.1 cm (W) × 30.5 cm (H) × 25.8 cm (D) (approx. 20-1/8 inches (W) × 12 inches (H) × 10-1/8 inches (D))
	Case dimensions	58.2 cm (W) × 31.9 cm (H) × 28.4 cm (D) (approx. 22-7/8 inches (W) × 12-1/2 inches (H) × 11-1/8 inches (D))
	Weight	11.2 kg (24.7 lb.) (with case: 13.5 kg (29.8 lb.))
	Sewing speed	70 to 1000 stitches per minute
	Needle	Home sewing machine needles (HA × 130)
Embroidery Unit	Dimensions	45.8 cm (W) × 13.1 cm (H) × 42.3 cm (D) (approx. 18 inches (W) × 5-1/8 inches (H) × 16-3/4 inches (D))
	Dimension of machine with embroidery unit attached	72.4 cm (W) × 30.5 cm (H) × 42.3 cm (D) (approx. 28-1/2 inches (W) × 12 inches (H) × 16-3/4 inches (D))
	Weight	3.5 kg (7.7 lb.)

UPGRADING YOUR MACHINE'S SOFTWARE

You can use a computer to download software upgrades for your sewing machine.

Note

There are two upgrade files. Be sure to download both files successively.

Memo

- When the machine's software is upgraded, saved combinations of character and decorative stitches are erased. However, saved embroidery patterns are not erased.
- While the software is being upgraded, the buzzer will not sound when a key is pressed.

1 While holding the "Presser Foot Lifter" button pressed, turn on the machine.

→ The following screen appears.

2 Plug the USB cable connectors into the corresponding USB ports on the computer and on the machine.

→ The "Removable Disk" icon appears in "My Computer" on the computer.

3 Copy the upgrade file to "Removable Disk".

→ The message "Connected to PC. Do not disconnect the USB cable." appears.

4 When the screen shown in step 1 appears again, press **LOAD**.

→ The message "Saving the upgrade file. Do not turn main power to OFF." appears. The download takes about 3 minutes.

5 When the following screen appears, the first upgrade file is downloaded.

6 Copy the second upgrade file to "Removable Disk".

7 When the screen shown in step 1 appears again, press **LOAD**.

→ The message "Saving the upgrade file. Do not turn main power to OFF." appears. The download takes about 3 minutes.

7

Appendix

- 8** When the following screen appears, upgrading is completed.

Note

If an error occurred, an error message appears in red. At this time, turn the machine off, and then start the procedure again from step **1**.

- 9** Disconnect the USB cable, and turn the machine off, then on again.

STITCH SETTING CHART

Note

When using the twin needle (see page 31), be sure to attach presser foot “J”.

Stitch Key	Stitch Name	Presser Foot	Applications	Stitch Width [mm (inch)]		Stitch Length [mm (inch)]		Twin Needle
				Auto	Manual	Auto	Manual	
	Straight stitch (Left)		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)
	Straight stitch (Left)		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)
	Straight stitch (Middle)		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)
	Straight stitch (Middle)		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)
	Triple stretch stitch		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)
	Stem stitch		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)
	Decorative stitch		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)
	Basting stitch		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
	Zigzag stitch (Middle)		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)
	Zigzag stitch (Middle)		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)
	Zigzag stitch (Right)		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)
	Zigzag stitch (Left)		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)
	2 step elastic zigzag		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)
	3 step elastic zigzag		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)
	Overcasting stitch		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 Key	Stitch Name	Presser Foot	Applications	Stitch Width [mm (inch)]		Stitch Length [mm (inch)]		Twin Needle
				Auto	Manual	Auto	Manual	
	Overcasting stitch		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
	Overcasting stitch		Reinforcing of medium, heavyweight and easily friable 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
	Overcasting stitch		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)
	Overcasting stitch		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)
	Overcasting stitch		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)
	Overcasting stitch		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
	Single diamond overcast		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)
	Single diamond overcast		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)
	With side cutter		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
	With side cutter		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
	With side cutter		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
	With side cutter		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
	With side cutter		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
	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
	Piecing stitch (Middle)		Piecework/patchwork	—	—	2.0 (1/16)	0.2 - 5.0 (1/64 - 3/16)	NO
	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
	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
	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
	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
	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 Key	Stitch Name	Presser Foot	Applications	Stitch Width [mm (inch)]		Stitch Length [mm (inch)]		Twin Needle
				Auto	Manual	Auto	Manual	
	Blind hem stitch		Hemming woven fabrics	00	3← -- →3	2.0 (1/16)	1.0 - 3.5 (1/16 - 1/8)	NO
	Blind hem stitch		Hemming stretch fabric	00	3← -- →3	2.0 (1/16)	1.0 - 3.5 (1/16 - 1/8)	NO
	Blanket stitch		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)
	Shell tuck edge		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)
	Satin scallop stitch		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)
	Scallop stitch		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
	Patchwork join stitch		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)
	Patchwork double overlock stitch		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)
	Couching stitch		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)
	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)
	Feather stitch		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)	OK (J)
	Fagoting cross stitch		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)
	Tape attaching		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)
	Ladder stitch		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
	Rick-rack stitch		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)
	Decorative stitch		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)
	Serpentine stitch		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)
	Decorative stitch		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)
	Decorative stippling stitch		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 Key	Stitch Name	Presser Foot	Applications	Stitch Width [mm (inch)]		Stitch Length [mm (inch)]		Twin Needle
				Auto	Manual	Auto	Manual	
	Hemstitching		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)
	Hemstitching		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)
	Hemstitching zigzag		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)
	Hemstitching		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
	Hemstitching		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
	Hemstitching		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
	Hemstitching		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
	Hemstitching		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
	Hemstitching		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)
	Hemstitching		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)	OK (J)
	Hemstitching		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)
	Honeycomb stitch		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)
	Honeycomb stitch		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)	OK (J)
	Hemstitching		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)	OK (J)
	Hemstitching		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
	Hemstitching		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)	OK (J)
	Hemstitching		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
	Hemstitching		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)	OK (J)
	Hemstitching		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)
	Hemstitching		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 Key	Stitch Name	Presser Foot	Applications	Stitch Width [mm (inch)]		Stitch Length [mm (inch)]		Twin Needle
				Auto	Manual	Auto	Manual	
	Hemstitching		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
	Hemstitching		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
	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
	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
	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
	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
	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
	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
	Stretch buttonhole		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
	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 (1/16 - 1/8)	NO
	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
	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
	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
	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
	Darning		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
	Darning		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
	Bar tack		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
	Button sewing		Attaching buttons	3.5 (1/8)	2.5 - 4.5 (3/32 - 3/16)	—	—	NO
	Eyelet		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
	Diagonally left up (Straight)		For attaching appliqué on tubular pieces of fabric and mitering corners	—	—	—	—	NO

Stitch Key	Stitch Name	Presser Foot	Applications	Stitch Width [mm (inch)]		Stitch Length [mm (inch)]		Twin Needle
				Auto	Manual	Auto	Manual	
	Reverse (Straight)		For attaching appliqué on tubular pieces of fabric and mitering corners	—	—	—	—	NO
	Diagonally right up (Straight)		For attaching appliqué on tubular pieces of fabric and mitering corners	—	—	—	—	NO
	Sideways to left (Straight)		For attaching appliqué on tubular pieces of fabric	—	—	—	—	NO
	Sideways to right (Straight)		For attaching appliqué on tubular pieces of fabric	—	—	—	—	NO
	Diagonally left down (Straight)		For attaching appliqué on tubular pieces of fabric and mitering corners	—	—	—	—	NO
	Forward (Straight)		For attaching appliqué on tubular pieces of fabric and mitering corners	—	—	—	—	NO
	Diagonally right down (Straight)		For attaching appliqué on tubular pieces of fabric and mitering corners	—	—	—	—	NO
	Sideways to left (Zigzag)		For attaching appliqué on tubular pieces of fabric	—	—	—	—	NO
	Sideways to right (Zigzag)		For attaching appliqué on tubular pieces of fabric	—	—	—	—	NO
	Forward (Zigzag)		For attaching appliqué on tubular pieces of fabric and mitering corners	—	—	—	—	NO
	Reverse (Zigzag)		For attaching appliqué on tubular pieces of fabric and mitering corners	—	—	—	—	NO

INDEX

A

accessories	11
air vent	9
alarm	175
alphabet patterns	
character/decorative stitches	89
alternate bobbin case	13, 131
appliqués	56, 63, 67, 147, 148
array key	157
arrow keys	125, 155, 161
attaching elastic tape	57, 71
automatic reverse/reinforcement stitching	44
automatic thread cutting key	44

B

bar tacks	79
basting	53
blind hem stitch	66
bobbin	24, 27
bobbin center pin	13, 131
bobbin cover	10, 27
bobbin holder	25
bobbin thread	
pulling up	27
replacing	135
setting	27
winding	24
bobbin winder	9
bobbin winding thread guide	9, 25, 26
button sewing	81
buttonhole lever	10, 75, 79
buttonhole stitches	74

C

carriage	10
character/decorative stitches	
adjusting	92
combining	97
editing	94
key functions	94
retrieving	106, 107
saving	103, 105
selecting	88
sewing	91
stitch selection screens	88
cleaning	164
color check key	132
combining	
character/decorative stitches	97
embroidery edit	159
crazy quilts	57

D

daisy stitch	72
darning	78
darts	53
delete key	156
drawn work	72, 73

E

edit end key	158
editing	
character/decorative stitches	94
embroidery	125
embroidery edit	154

elastic zigzag stitches	57
elongation key	95
embroidery	
automatic thread cutting	138
corners	123
key functions	119
ribbons	123
selecting patterns	114
sewing speed	138
small fabrics	123
thread color display	139
embroidery	
restarting from the beginning	136
embroidery card slot	9, 118
embroidery cards	14, 118
embroidery edit	
combining	159, 162
function descriptions	150
embroidery foot "U"	11, 111
embroidery foot height	120
embroidery frame	
attaching/removing	124
hooping	122
type	121
using the embroidery sheet	122
embroidery frame display	125
embroidery needle plate cover	132
embroidery patterns	
appliqués from frame patterns	147, 148
checking embroidering position	129
combining	159
deleting	156
editing	154
pattern selection screens	114
retrieving	144, 145
saving	142
selecting	114, 151
sewing	131
embroidery sheet	122
embroidery speed	20, 138
embroidery unit	112
carriage	10, 112
error messages	171
eyelets	82

F

fabrics	
fabric/thread/needle combinations	36
sewing heavyweight fabric	41
sewing lightweight fabric	41
sewing stretch fabrics	77
fagoting	70
feed dog position switch	9, 65, 81
feed dogs	10, 65, 81
flat fell seams	54
flatbed attachment with accessory compartment	9, 11, 112
Foot controller	39
foot controller jack	9
forward/back key	135

H

handle	9
handwheel	9
hard case	13
heirloom stitching	72
horizontal mirror image key	95, 127

I

image key 130

K

key functions

character/decorative stitches 94
 embroidering 119
 utility stitches 18
 knee lifter 9, 40
 knee lifter slot 9

L

languages 21
 LCD 9, 17

M

machine operation mode key 22
 machine setting mode key 20, 138, 139
 main power switch 9, 16
 maintenance 164
 memory
 character/decorative 103, 105
 embroidery 141
 utility 49
 mirror image key 49
 multi color key 128, 158
 multi-directional sewing 83

N

needle

changing the position 52
 fabric/thread/needle combinations 36
 replacing 34
 settings 17
 twin needle 31
 needle bar thread guide 10, 29, 31
 needle clamp screw 10
 needle mode selection key (single/twin) 31, 32
 needle plate 10
 needle plate cover 10, 164
 needle position 52
 needle position button 11
 needle threader lever 9, 30

O

operation buttons 9, 11
 options 14
 overcasting 56, 57, 58

P

patchwork 57
 pattern explanation key 23
 pattern selection key 156
 pattern selection screen 151
 piecing 62
 pin tucks 55
 power cord 16
 presser foot 10
 replacing 33
 presser foot code 17, 119
 presser foot holder 10, 33
 presser foot lever 9, 41
 presser foot lifter button 11, 124
 presser foot/needle exchange key 31, 33, 34, 111
 pretension disk 25, 26
 prewound bobbins 131

Q

quilting 62
 free-motion 65

R

reinforcement stitching 40, 44
 retrieving
 character/decorative stitches 106
 computer 107
 embroidery patterns 144, 145
 from computer 145
 from machine 144
 reverse stitching 40, 44, 51
 reverse/reinforcement stitch button 11, 40
 rotate key 126, 155

S

satin stitching 64
 saving
 character/decorative stitches 103
 computer 105, 143
 embroidery patterns 142
 machine's memory 103, 142
 utility stitches 49
 scalloping 68
 screen
 adjusting 166
 locking 45
 securing stitching 40
 settings
 automatic reverse/reinforcement stitching 44
 automatic thread cutting 44, 138
 LCD density 21, 166
 stitch length 42
 thread tension 43, 137
 zigzag width 42
 sewing speed controller 9, 11, 38
 sewing type selection key 50
 shell tuck stitching 68
 side cutter 60
 single/repeat sewing key 96
 size key 95, 126, 156
 smocking 69
 spacing key 157
 specifications 176
 spool cap 9
 spool net 13
 spool pin 9
 stabilizer 120
 start/stop button 11, 38
 step patterns 101
 stitch length 42
 stitch width 42
 stitching density 96, 128
 straight stitch 51
 supplemental spool pin 9, 24, 31

T

thread

fabric/thread/needle combinations 36
 thread color display 139
 thread cutter 9, 30
 thread cutter button 11, 39, 45
 thread density key 128, 137, 138
 thread guide 9, 25, 26, 31
 thread guide plate 9, 26, 29
 thread take-up lever check window 9, 29
 thread tension 43, 137
 top cover 9
 topstitching 69
 touch pen 13, 167

holder	9
trial key	129

U

upgrading	177
upper threading	28
twin needle	31
USB connector	9
USB port	145
for computer	105
utility stitches	23, 50
key functions	18
saving	49
selecting a stitch pattern	49
sewing	38
sewing type selection key	50
stitch selection screens	48

V

vertical mirror image key	95
---------------------------------	----

W

walking foot	63
--------------------	----

Z

zigzag stitch	56
stitch width	42
zipper insertion	84

