
EASTMAN®

BLUE STREAI(!> 1/ Mode/629X

BRUTE Mode/627X

Instruction Manual

0 BIU<> Slroak II Model 629X

0 BrUle Model 627X

Serlal t _ _ _______ _

& WARNING
This mac:hine Is equipped w;th a very sharp knife.
Keep hands, arms, and hair away from the knife area
at all times.

Mlsu.SQ ot this 1'1'\achine ot failure to follow all safety
instructions on this machine and in the instruction
manual may resu11 in serious personal injuries.

fasfmaO'flf,Tij lttml
-----------------------------COMPANY

779 Washington St., Buffalo, N.Y. 14203-1396 U.S.A. • (716) 856·2200 • Fox (716) 856-1140 or (716) 856·2068

From the library of: Superior Sewing Machine & Supply LLC

Table of Contents

Safety Information ... 1

General Safety Precautions 1

Adjusting the BeH Sharpener 7
Changing Sharpener Bel1s ... 7
Adjusting Stabilizers for Central Alignmenl 7
Checking tho Sharpener Shoos 8

Operation 2 Chocl<lng the Extromc Down Position of tho
Sharpe-nor ... 8

Initial SGt Up ... 2 Checking !he Stop Screw on the Sharpener Shoe 9
Check the Wtdth of the Bevel on the Knife 9

Operating Procedure .. 3 Changing the Knife .. 9
Safety Consicterations ... 3
Starting tho Mach!no ... 4 Adjusting Bevel Slo~ Shoos 11

MaJong a C..t ... •
Turning Otf the MaChine4

Troubleshooting .. 14

Freeing Frozen Guides ... 16

Routine Maintenance4

Care of the Machine ... 4
Accessories 16

Oaify .. 4 Metal Mesh Gloves .. 16
Twice Vleetdy .. ~
Weekly .. 5

Ordering Details .. 17

Genuine Eastman Abrasive Betts 17
LUbr'iCaUon ... 5
Daily .. 5 Ergo·Handle ... 18
Weekly .. 5
Monthly ... 5 Specialty Machines ... 19

Plastic Masler Modei627PM.f629PM 19
Sharpening the Knife .. 5 MiCro Fog Modei627MF1629MF 19
Removing the Sharpener .. 5

Replacing the Rubber Driver Pulley 6

IMPORTANT
This manual contains instructions alld part numbers lor
two d1Nerent machines: Brute Model 627 and Blue S1teak II
Model 629. It you contact Eastman Machine COmpany lor
information or to Older parts, always specify the machine
name and model number.

If you are ordering electricaJ componen1s. specify lhe volt·
ago. froqucncy (Hz). and speed (RPM) of your machine.
You can lf'ld this intormalion on a label anached to your
machine.

Patents Statement
Some parts of this manual and the equ~ment it describes
are prolecled by the following U.S. palents: 5,178,232.
4,609.244. 5,111,582. 4,76t.878. and 028t .416. Other
patents pending.

Tradamark.s Statement
The names Eastman, Uni·Safe, Blue Streak, and Bevel
Bloc are registered trac:Jemarks ol the Eastman Machine
Company.

[asfmanmml tftTm
------- --------- --------------CO MPANY

From the library of: Superior Sewing Machine & Supply LLC

Safety Information

Throughout this manual, safety infotmat.ion is presented
by use of the terms Wamitlg, CautkM, and Not9. These
terms have the following meanings;

/A WARNING
A warning contains critical infonnation regarding poten·
tial safely hazards that can occur during proper use or
miSuse Of the mact'line. Fe.ilul'& 10 fOllOw these pc'OOG·
dures may result in serious personal injury to the user.

/A CAUTION
A caution contains Instructions for the use or mainte·
nance of the machine. Failure to tOibw these pcooe.
dures may result in damage to tOO machioo.

Supplementary information may be given in a Note.

S3fety and lndemnlfleaUon
Ouf'ing the Ute ot thO madllno, the purchasor agrees to
ptOVide to an machine usem (including irs own employees
and lr'Kiependent contractors) au rolovant safety in10tma·
tion, including warning labels and instruction manuals. The
purchaser also agrees to maintain the safety features a~d
working condition of the machine, and to adcquatcty trwn
aJ users In tho safo use and maintenance of the machine.
ThO purChaSer agreos to defend, protect. indemnify, and
hold Eastman Machine Company harmless from and
against ell claims, losses, expenses, damages, and liabili·
ties to the extent that they have been caused by the
purchaser's failure to comply with the terms and insttuc·
dons ot this manual.

General Safety Precautions

/A WARNING
• This maChine is oquippod with a wry shatp and dan·

get'ous knrle. Keep handS, allYl$, and hair a:-va~ from
the knife area at all times. When the mach•ne IS not
io use. keep the pr$$Sure foot knife guatd Sow$red
and locked at all times. Safety glows and glasses
and appropriate clothing may prevent serious per·
sonallnjurfes.

• 01sconnec1 the power supply from the maChine wnon
it i:s not in use or during routinG maintenance, in·
clucting IIA:lrication.

• The purchaser must instruct ell operators in the
proper usc of tile machine aooording to the instruc·
tlons on the machine and In ttMs manual. This train·
lng must lncludo Instruction on the potential saJety
hazards arismg rrom th9 use or miSUSG of the rna·
chine. In additiOn to such training, the purchaser
should provide written wont instructions as neces·
$8lY to ensure corr~ use of the machine lor spe.
cific cutting applications.

• The purchaser must provide appropriate safety mea·
sures and equipment as recommended in this
manual. ObsetVe allstatutOf\1 requitements coocetn·
ing the use of hazardOus maehinety that apply to
your location.

• Do not modify this machine or ci&able safety fea­
tures. Unauthori~ed modification may result in seri·
ous personal injuries to the user. Electrical connec­
tions to this machine must be made by a qualified
eloctrlctan fam•hat with appllcablo codos and rogu·
lations. To prevent electrocution, a ground 5ead must
be oonnected to terminal "E'" on the attachment plug.

• This machine is intended ONLY for hand-held op­
eration. Misuse of this machine or use of this ma­
chine as part of another machine may resuh in sen.
ous personal in;uries to the user.

• Safety labels must be kept clean and legible at all
times. Call the Eastman Machine lactory to ordor
replacement labelS.

fasfmalfi jf,Jij i1trrB
--------------------------------COMPANY

From the library of: Superior Sewing Machine & Supply LLC

EASTMAN ________________________________ ___

Operation

Before operating the machine, read these instructjons care.
tully. Familiarize yourself with a!l the functions and adjust4

ments of the macfline.

Figure 1. Operating Features

Initial Set Up

After the machine has been inSiatled and before you use it
for the first time:

1. Check that the electrical supply current and voltage
that the machine is oonnected to are the same as
stamped on its nameplate. For three-phase machines,
also check that the dlrecclon of rotation Is oorroctty set
by tOO turning knob (Figure 2, F). Reror to tho tag
anachcd to an three-phase machines for detaikld in·
structions.

2

& CAUnON
Operating this machine from an incorrect electrical
su.ppty may damage it

2. Check that the machino has been lubricated aooording
to the schedule listed in Routfnc Malntenal"'etrLubrl·
cation on page 5.

Note: At this time, carry out the full mont~ lubrication
schedule on page 5.

3. Mako suro that the sl\atpenor Is In tho lockOd position.
To dO thiS, puSh in the tuming knOb (Figt~ro 2, F). Wh1l&
depressing the turning knob, tum the machin& over a
few revolutions by hand to see if the knife rec:iprocates
easily. If !he knife does not move easiry, the sharpener
may be in the untod<ed position.

4. To fock the sharpener in place, lih the release fever
(Figure 2. 0) and press the sharpener lever (Figure 2,
E) to roklaso the sharpener. Ralso the sharpener
btackot (Figufo 2, S) by hat1d to lock it in place. Onoo
tho sharpooer is klcked •n place, you may dJsengage
the release lever and shaiJ)&ner lever. Repeat step 3
to ensure that the sharpener is now locl<ed. If nol,
repeitl this step.

5. Visually inspect the blac:Je to ensure that the top of the
knife ls ftushwlth the knife lockbott {Figure 7, 1 on pago
9) and that the knife Is perpendicular to the baseplate.
If you need to adJUst the aligfl(l')Cnt of tho blade. sec
section Changing tl'l6 Knlft~ oo page 9.

6. Check that the motor switch is in the OFF posibon.
Then oooood the attachment plug to the terminal block
on the machine.

7. Hold the operating handle and tum on the machine.
Allow the blacSe to reach full speed. If the blacSe is
struggling, the sharpener is still not in the kxked
~ition. If this is the case. tum orf tho machine and do
the following:

7.1 With your left hand, straddle the front of tho shai'J)·
ener with frllge.rs and thumb.

7.2 Press the beiJ aank r&lease ~ver (F"tQure 2, H) to
d"l$8ngage the $harp&nEH mechanism from the motor.

From the library of: Superior Sewing Machine & Supply LLC

7.3 With your (igllt hand, hOld the operaling handle
and turn on the motor switeh. AUow the motor 10
gather full speed and then release the release lever.
Tllis automatically returns the sharpener to the locked
position.

& CAliTION
Tum the motor on and off a few times before run·
ning the machine oootinuously. This permits the Oil
to warm up and flow easity into the clo$e-fitting mov­
Ing parts. Failure todothls may result in damage to
your machine.

The maChine iS nm ... mady for us.e.

A oil reSOtVoir N
D re-lease laver 0
E sharpener lever P
F tuming knob Q
H bell crank release lever A
K lube S
L 1\Jbe T
M oi

pulley shaft
belt pulley
plug
cover
pressure foot lever
sharpener btacket
knife guardlprOS$U(e foot
lifting handle

Figure 2. Conlfols and Adjusl!116nts

Operating Procedure

Safety Considerations

& WARNING
To prevtmt serious injury, l'ead and folk>w these safety
prooautions.

Bofom starting ot using you(machioo:

1. Check lhat you know and undetstand the tollowing:

• That proper voltage is supphed to machiM.
• How to tum off the machine in an emergency.
• The meaning of au wamlng labels on the machine.
• What happens to n'Kl machine when you oporoto tho

controls.
• Proper ~art·up procedures desc(l)ed in lnilial Set

Up section.
• What to do in the event of a jam or other unfOteseen

situation.
• How to disconnect power from the machine.

If you are not familiar with any of these points. ask your
supervisor or oontact an Eastman ropresentatflle.

2. Cheek thO oonditioo ot your mad"'lno and working ar~.
Make sure that:

• There is no visible damage to the machine. Pay
partic\llar attention to the blade.

• No maintenance wort<. is currently being performed
In your workrlg area.

• No unnecoosary people are in your working area.
• Your working ar&a is t:l&ar ot debris, spiJied liQuids.

food, drink, or other obstructions.
• Your clothing, hair, and jewelry cannot snag or be­

oomc tangled in the machine. Wear appropriate pro­
tective oqulpmont as necossary. Romove au rings.
watChes, neckti&S, and other toose Objecls. Tte up
hair or wear a hair net.

If you are uneenain about any of these points, do NOT use
the machine.

& WARNING
Failure to use all recommended safety measuros and
equipment may result in serious personal injury.

fastman 11mB ltti'm
----------------------------------- COMPANY

3

From the library of: Superior Sewing Machine & Supply LLC

EASTMAN ________________________________ _

Starting tf'IO Machine
rt you haYO 1\ad rna mac::IWIG loSI than ono month « It d
nos stood icta tor any ~ngth ot tlft\0, tum tM: mocor on and
ott a few timOs bolore running i1 continuously. This per·
mlts the oil towo.rm up and now oMily into tho ctoso-tining
moW'I) pe11S

& CAunON
Failure to warm ~your machine adequately may dam­
age the motor

Mltdng a Cut

& WARNINO
Failure to keer:> hands. arms. end hair away from the
knife area at all tlmiM may ,.,.,. in &erious pei'&OfVII
Injury.

' . Bring the machine up to thO material spt"aad.

2. Raise thO knl1e guardfpfosaure toot by deptosslng th9
pressuro loot 'Wer (Figuro 2. R) Md irtw'IQ the knife
guatd{pt_,. loollifting-(Fogure 2. T). Roise
111e pr....,.. 1oo1 orlly enough 10 dear 1he moiOriol
being cut.

3. Tum on tho machine, allow the blade to teach fuU
speed, ar1d enter the Iabrie.

• · UW>gtho _.uro --(Flg.n 2. Rl•"" .,.l<nife
guanl'p.-eloolliflrng handle (f'9Jro 2. T), lower
the prossuro toot so that hIs Dghtly abollo the matorial
being cut. This will provont tho material from recipto­
eating.

e. When you 8ft not making 8 CU1. or when the maChine
Is not In use, keep the knlfft guard/pres.suro loot low­
ered to the b6seplate by deprMSing the prM&Ure foot
lever (Fig\n 2. R).

1. Turn oft .,. mac:l1ine w1>0n nol cutting labile.

4

Tllmlng Oft the Machine
Whorl you """" llnilhOd using your machine:

1 . Posl1ion the power switch to off,

2. Make sure thO l<t\lfo guarcVprosaurc toot is toworod to
11>e baseplaiO by depl....-.g tile pressure lool IoYer
(Figure 2. R)

3. Dlsconneo'l the anac:hmem plug from the power aource.

4. In cold wNthOr, ensure that tho machine is kopt in a
warm place when nol in us&.

Routine Maintenance

& WAIINWO

Nways unplug ""' machne - peo1ormlng -· nance, acl!ustmontl, or repa.il"l.

& WARNINO -r seMong""' machne. ""'"Y" ""'plo08
boll nul ,. socuruly 1.-..., (Ftgure 3, X on pogo 6)

bolore resumong cunong operatoan=·-------'

Cere ol the Machine

To ttniUf8 properopefeticw'l ofyout mac::hiiiG. carry OU'Ithe
follc>Mng ~"''at llle lntervaltindlcaled. t1 you use
yovr mac:hlne lntenslvefy, consider performing thMt pro­
otdures lll()(t often.

Oollly

RomoYc lho ""'' ar1d dean tho lcnole - "'lh .,. ""'
eloano< (FJQUro 7. 2 on page 9) 1-with machno. To
pt'GVGnt uncsuo aocumufation ol tlnl. do NOT oil the plate
rollers.. 11 tno rouors eti<:k, r&mov9 them from the plate and
wuh them in CIOOI\Ing solvent

Nee Weekly
uso an approvod elf hose or bGIOWI to blow any hnt trom
around tile motor and sharpener.

From the library of: Superior Sewing Machine & Supply LLC

& WARNING
Failure to wear eye proteaion when using air hose or
belk:lws may result in serious eye or facial injuries.

Weekly
Remove the cover (Figure 2, 0) and clean any lint from
around the screw mechaniSm in the sharpener.

Lubrication

Lubricate your machine according to the following
schedule:

&, CAunON
use ooly speCiaJ1y compounded Eastman »weight.
non-detergent oiL use oe sewing maChine oil or deter­
gent oil may result in damage to your machine. Do not
oil the baseplate roUers. Use of an excessive amount
of ol may damage the machine.

Dally

1. Place two drops of oil at each of the two locations
shown In Flgure2, M. Useanoll canwithasmallspout.
(A suitable oil can is fumished with the maChine.)

2. Fill the oil reservoir (Figure 2, A) (Of continoou$ U$8. II
you only use the machine intermittently. you can use
Aess oiL

weekly

1. Carry out the Oai/ylubrication6Chedu1e above.

2. Apply one cttop of oil onty to each of the folloY<ing:

• Tubes at locations shown as Figure 2, K and L.
• Putley shaft shown as Figure 2. N.
• Bett pulley Shown a& Figure 2. 0.

Monthty

1. Cany out the Daffy and WMk/ylubricatlon schedules
above.

2. Remove the plug(Figure 2, P)and insert a grease tube.
Squeeze an amount ol grease approximately the site
of a pea Into the opening.

& WARNING
Routinely Oheck the tightness of the operating handle to
&n$Ura a oocure oonooC1iOn.

Sharpening the Knife

Sharpen the knife at frequent intecvals or whenever you
feel it Is not cutting adequately:

1. Take the machine out of the lay.

2. Drop the knife guard/ptessure foot using the pressure
toot lever (Figure 2 . A on page 3), located next 10 the
machine operating handle.

3. Press the sharpenerlever(Figure 2, E)downwardwith
a slow, firm pressure to engage the sharpening mecha·
nlsm. Too fast a lever action may cause the lever to
lock. U this oocufS, lift the tcleasc lever (Figure 2, 0)
and start over again.

Removing the Sharpener

1. Disconnect tho maehinc from tho power source.

2. Usi.ng tho tumlng knob (F"~gurc 2, F) raise the blade to
top position.

3. Press the Sharpener lever (F'.gure 3, E on page 6)
approximately haHway down and to the neutral poSi­
tion, and lower the sharpener by hand.

& WARNING
This mad'llne Is equipped with a very Sharp knife. Re·
move the knife When wortdng in this area. Failure to keep
hands, arms, and hair away from the knife area may re·
suit in serious personal injury.

4. RO<nOV<l the back guldo (Figuro 3).

fastman 11 r.nHftifll
-------- ------------------------COMPANY

s
From the library of: Superior Sewing Machine & Supply LLC

EASTMAN __________________________________ __

5. Prf)S.S tholevot (Figure 3, E) to a n&utral position and
raise the sharpener to the top (original) position.

6. R~movo tho four hOkJ.down nuts (F'.guro 3, V) and
remove the sharpeoet.

Note: If you press the shatpen&r lever (Agure 3, E)
down too far {be)'O(ld the neutral position), it will kXk
lho sharpe-ncr bmckeL If lhis occurs, lift the rooetasc
IOVGr (Figure 3, 0) and start over again.

X

0 release lever
E Sharpener 5ever
V hokf..<Jown nut
X plate bolt nut

Figure 3. Removing the Sharpener

Replacing the Rubber Driver Pulley

The sharpener is driven by a rubber driver pulley, as shown
In Figure 4. Replace this driver puUoy wtlcoevOf It a.p·
pears to be wom or damaged, as follows:

1. Remove the sharpener from the madllne (see Remov·
ing the Sh8rpeneron page 5).

2. Press the sharpene:r lever (Ftgure 3. E) to a neutral
position and lower the sharpener until an inch of the
$Quare shah (Figure 4, W) is exposed.

6

W square shatt

Fl{}ure 4. Replacing the Rubber Driver Pulley

3. Hold the square Shall with a wrench. Position the
wrench as close as possible on the shalt to the sharp­
coer hOusing,

4. Use a spanner wrench to remove the driver pulley
by tumlng it clockwise as indicated by the arrow in
Figure 4.

Note: The pulley has a leh·hand thread.

5. Reassemble the new pulley on the sharpener.

6. Reassemble the sharpener on the machine.

From the library of: Superior Sewing Machine & Supply LLC

Adjusting the Belt Sharpener

Note: You can Obtain aJilhe special tools you will requiro
lor adjusUng the sharpener by ordering tool kit #820C2.

pulley
s U sharpener shoe

F/gufO 5. Changing tho Shatp6nor Bolts

& WARNING
Failure to unplug th& attachment plug from the power
sovroe before pertorming maintenance may re$uh in
serious personal injury.

Changing Sharpener Bette

1. Push theslidewithpul!ey (Figure 5, S) imvardto relieve
tension, then remove the worn belt.

2. Place the new belt over the front pulley (Figure 5. 1j,
then between the sharpen-er shOe {Figure 5, U), and
then over Lhe rear pulley (Ftgure 5, 0).

3. Re:!ease the &fide with pulley.

Note: Sharpener belts are available in four grits:
Rough, Coarse, Medium, and Fine. Sec AOraslvc 8clr
Grits on pages 17·18 fOt ordering lnlorm;:atlon.

Adjusting Stabilizers for Central Alignment

1. Disengage the attachment plug, if you have not already
dono this.

2. O&J)t'ess the sharpener Jever (Figu(& 2, Eon pag.e 3)
halfway and lower th& belt carrie(to lhe ext(eme bOll om
position.

3. Loosen the screws (Figure 6. 1) end disengage the
back guide (F;gure 6, 6) from contact with the standard.

4. Loosen the screws (FI~re 6, 2) and disengage the
stabih.zers (Figure 6, 4 and 5).

I SO< OW 9 locl<nut
2 S<t!YW 10 cfa~ngarm
3 locl<nut 11 shatp&fler shoe
4 stabilizer 12 ShOe
5 Stabilizer 13 lube
6 baol< guicl'e 14 spaoer
7 pivot screw 15 locknut
8 stop screw

Figure 6. Adjusting the Stabilizers

fastmam ilml tftml
--------------------------------COMPANY

7

From the library of: Superior Sewing Machine & Supply LLC

EASTMAN ________________________________ _

5. RelllCM! the locknut (Figure 6, 3).

6. Install gauge C 189 on the exposed threaded end of the
plvotscrcw(Ftgure 6, 7) and press the end of the 98-uge
against tho side of tho standard.

7. Holding this posldon, ongago the opposite slabillzcr
(Figuro 6, 4) firmly against thoQ sidO or lho standard and
tighten the screws (Figura 6, 2).

8. Remove lool C189 and pc-ess the positioned stabilizer
(Rgure 6 , 4) against the Side of the standard. Then
f-asten the opposite stabilize~ (Figure 6. 5) firmly against
the stanclard.

9. Re-engage the back guide (Figure 6. 6) in loose con·
tac:l wfth the back of tho standard.

Checking the Sharpener Shoes

The shoes should $wing in and out freely without extas·
6ive up and down play. If adjustment is necessary, pro­
oeed as follows:

1. loo$en the kxtuluts (Figure 6, 3) and tighten the
screws (Figure 6, 7) as required.

2 . Check the clamping arm (Figure 6, 10) with the bell
carrier In the most downward position and the knife in
tho most upwar'd position. The damping B1m Shoukl
keep the sharpener Shoe from f'OO\Ii.ng in. If il fails to dO
so, the serrations on the clamping ann a1e wom or the
sha!pener shoe (Figure 6, 1 1) is worn.

3. Replace wom part(s) as noceosary.

8

Che<:ldng the Extrema Down Position of the Sharpener

The ooneQ down position is with the Up of the knife at the
center of the bett on the shoe (Figure 6. 12). The belt
should be in the most dovmward position, and the knife
should be In the most upward position. It the berts are too
high, the bottom point of the knlfe will not sharpen. If the
be"sare too kY.v, the bottom point of the knife will round off
exOMSivety. It adjustment is necessa!'y:

1. Raise the belt earner to the up position.

2. Remove the plastic cap from lhe tube fOf the SCfew
shaft.

3. lnsen a pin through the hole in the tube (Figure 6, 13)
topreventthespacer(F'~gure6.14)fromtuming. Then
remove the k>cknut (Figure 6, 15).

The following step describes the correct procedure for
setting spacer adjustment on <ifferellt stroke machines:

Note: Prior to begiMing adjustment. be sure that the
spacer is th1eaded fully onto screw shaft.

Stroke Turns

1 ~1/8" 11

1·1/4' 9

1-1/2" 13

1'314" s
Note: Each tum = 1132·

4. Tum the spacer clockwi$e with wrench 061 S3to raise
tho bottom position. or tum oountor--clockwise to lower
tho posldon.

Note: One tum In either direction adjusts tho posltfon
by 1/32".

From the library of: Superior Sewing Machine & Supply LLC

5. WMn the space-r Is adjustOd, usc tho pk'lto hold tho­
spacer in position, reassemble, and tighten tho klcknut
(Figure 6 , 15).

6. Replace lhe plastic cap.

Checking the Stop Screw on the Sharpener Shoe

1. With new behs on tho can1or,lnsan: .010 foolor gauoo
#141C1·27 betWG&n the stOf) screw (Figure 6, 8) and
the knife. Ensute that Lhe Clamping arm (Figure 6. 10)
has ~n released from the sharpener shoe (Figure 6,
11). The gauge shoukl just fill the space bet\-'16en the
screw and the knife.

2. If an adjustment Is necessruy, loosen thO locknut
(Figure 6, 9). Adjust the set screw to the proper
spacing, and re·lighten the lodcnut.

Check the Width of the Bevel on the Knife

Tho bevel shOuld bo appro>dmatoty t /16' on botn sktos. If
it Is not:

1. Install a naw kndo and new bei1S.

2. Color the bevel with a wax pencil.

3. Run the sharpener up and down the knife several
times.

4 . If an adjustment is required for Flex·Pad shoes, insert
tool C6226 over the belt guide pad. Move the free end
od the tool to the teat to ir.crease the bevel, or to the
front to oocrease bevel.

Changing tMt Knife

.1:, WARNING
AJ.ways handle knives with cat&. Safety c:Sspose of used
lmivas.

1 knife klekbOit
2 slot cleaner
E lever

A pressure foot fever
X pressure foot
Y T· handte knife bolt wrench
Z standard

F"I(JU/8 7. Cha(Jg/ttg th8 Knits

fastman 11 mij lftml
---------------------------- ----COMPANY

From the library of: Superior Sewing Machine & Supply LLC

EASTMAN ________________________________ __

Changing the Knife (continued)

/1::, WARNING
Unplug the attachment plug from power source.

1. Make sure the sha.rpener is in the locked position.

2. Raise the pressure fool (Figure 7, X on page 9) to the
top position U$ing the pres.sure 10041ever (Ftgure 7, A},
Yttlidl is klcated next to the machine operating handle.

3. Lay the machine on a table, as shown in Figure 7.

4. Press in the turning knob (Figure 2. F on page 3) and
tum the knife to the bottom position.

5. Insert the T ·handle knife bolt wrench (Figure 7, Y) and
loosen the knife toc:kbolt (Figure 7, 1}.

6. Acmovo tho knife through tho bottom of the stancSard
(Figure 7, Z).

7. After removing the knife, clean the knife skit in the
sta!ldatd will> tho slot cleaner (Figure 7. 2).

8. Insert a new knife in the knife stot Be S\lre to set the
knife UghUy against the knife lockbolt. Hold the bottom
ol the knife against the back of the SlOt in the standatd
and tighten the knife to<:kbOit.

10

9. After tightening the kni1e IOckbOll, cheok to sae it the
knife runs freely in lhe slanclard by rota ling lhe lumi()Q
knob.

10. lnslall new sharpener betts and operale the sharpener
three or 1our times belore starting to cut.

Note: For best results, use only Eastman knives. The
limited warranty covering your machine is not valid if
you use knives other than those manufaciUred by
Eastman. The available knives and aooessories are shotml
In Figure 8 and In the selection char1s on the next page.

STRAIGHT
KNIFE

WAVE
KNIFE

Figure 8. Available EbstmtJn Knife Types

From the library of: Superior Sewing Machine & Supply LLC

WAVE KNIVES REQUIRE SPEClAL SHOES AND
RELATED PART$ LtST'ED BELOW

743C1-27
34C1o-47
20C12·57

L..H. Shoe
L.H. Spring
Scf8\'1

(tOf Jl'lot)

743C1·26 R.H. Shoe
34C10·57 R.H. Sp<ing
20C12·57 Screw

(IO<Sho<)

WHEN USING THESE SPEClAL SHOES, THE FOLLOW·
INO PARTS MUST BE REMOVED FROM THE LOWER

GEAR BRACKET

3SC7·2S
34CH).123
20C12·143

Clamping Arm
Spring
Set ow

See page 20 lor stow speed dr"'IVe note.

See pago21

STRAIGHT KNIFE SELECTION CHART
CARBON STEEL HIGH·SPEED STEEL SPECIAL

PROCESS

KNIFE STRAIGHT SAW WAVE STRAIGHT ROUND ANGLE SAW WAVE STRAtGHT
SIZ£ FRONT TOOTH EDGE FRONT n P TIP TOOTH EDGE FRONT

• 80(:4 $0C4-14 80C4->9 80(:4H$ &OC4-14HS 80C4-19HS

• OOC5 80CS.14 &OC$-19 ooc•HS ooc """""HS 80CS-14HS 80C6-19HS OOCSSP
• 80C8 80C8-14 80C&-19 80C8HS ooc OOC*36HS 80C6-14HS 80C6-19HS OOCSSP
7 80C7 80C7·14 80C7·19 80C7HS 80C7HS.ft 80C7-36HS 80C7· 19HS e<><:7SP

• 80C8 80C0-14 80CI-11J SOCaH$ 80C81<$.ft OOC$-MHS 8oct-19HS IOCOSP
9 OOC9 80C9-19 80C9HS OOC!lt<S.ft aoco.MHS 80C9-19HS 80C9SP
10 80CIO 810C1G-19 80C10HS 80C10HS·R 80C1o-36HS 80C1Q-19HS 80CIOSP

11·112 80C11·112 80C11·1/2HS 80C11·112HS·R 80C11·112-36HS aDC11-112·19HS 80CI1•1/lSP

" 80C13 80C13HS 80C13H$-R 80(:13SP

80C6-47HS 6 • HI$JI'I·SPMCI WttY• Speciel Groo"o'8d KntvN tor Micro Fog M&ehfne
80C7-47HS 7• Hlgi'I•SI)Md WttY• ~bll GrooV$(1 Knf'YN for Micro Fog I.IKNne

Teflon-co.ted knives avaltltlle. Ordef" by adding ''T" to end of kni1• ordM.

Adjusting Bevel Bloc" Shoes

Eastman's exclusive, patented adjustable Bevel Bloc
shatpcnor shoes make it possible 10 gMd any desired bevel
on the knifG edQe. The knif&-edge bevel on your now ma·
chine i$ factory set to handle all normaltabric$ and nor­
mally shouk:t not be changed. The preset measurement i$
1/16' wldo.

(Cootinu9d on next page.)

F/g<Jre 9. Adjus6ng 88v8J Bloc Shoos

~astman" 'ffffi lftml ---------------------------------COMPANY

II

From the library of: Superior Sewing Machine & Supply LLC

EASTMAN ________________________________ ___

Adjusting Bevel Blw Shoes (continued)

It you need to adjust the bevil)f on the knife Mgeto a differ·
ent length. proooocl as follows:

1. Oisoonnect the machine from the power source.

2. Lower the knife to the boHom of the stJoke wi1h the
machine turning knob (Figure 2, F on page 3).

3. Lower the sharpener manually. by holcfing the sharp­
ener lever (Figure 2, E) halfway down •o its neutral
position.

4. Pun tne sharponer belt down to expose tho set screw
(Figure 9 on page 11) on the Bevel BlOC.

5. tnsen AIIOn wrenCh 95C5·5 Into thO set screw and
toosan i1 slightly.

6. For a k:lnger t:>twel on thO kniteeog,e, movothe key and
bk)c to the rear. For a shorter bevel, move them to the
front

7. Re-ti9hten the set screw.

8. Adjust the Bevel tuocs on both s.hoes.

9 . Retvm the sharpener to the top (locked) position.

10. Check tho stop screws on the sharpener shoes tor
COfTcct setting, as doscfibed In Checking t!to Stop
Screw on the Sllarpcncr Sllocon page 9.

11 . C<llor·mark tho front sides ol tho knife edge wl"th
marking ink Ot a wax penciL ReoonMct and tum on
pawer. Then move the sharpener dOwn and up several
times.

12. Check the bevel on both sides ot the knife. Readjust it
neoessary.

I 2

OI'TlONAL
fiQUIPMENr
B£\1[1,. tL.OCe
SHOES &PE:CW..

!

Figuf8 10. 861161 Bloc ShOO ASSIJmbly

From the library of: Superior Sewing Machine & Supply LLC

SUIIASS!IIILV 7&X).1 INCU.IOU:

20C13-63
100C2-36
766C1-1
308C10·1

PART NO.

4C2-63
71SC1·16
71SC1·18
620C1-4()

12C15-93
20C6-25'
20C12·153
20C13-63
21C14-7
34C10.145
34C10.146
9SC5-3
9SC5-5'
103C2-35
103C2-35
308C10·1'
766C1'
766C1·1'
620C1-39

Sa...,, Set
Shoe, Sha-LH.
Bevel BlocAa4rrbtoj LH.
Saew, Sookell!/32" x 5116' (2 roquoflld)

OESCAIPT10H

LH. Nut (2 requored)
t..-Gea1Bradcal~e5'·1f1' KnH
lwr. Gear EQdtet Com 11 1/2'"·13. Kndo
Cor>wtsion 1<11 R.H. & L.H.-

INCLUDES T1i£ FOllOWIHO: _ _j

-Shoe (4 requ«<d)
Saow Aqusl
Saew. ~ Shoe(2 ._.00)
Saew, Set
e..stwog, Shoe (2 -·00)
Spring Shoe LH.
Spring Shoe A H
Wrench. Allen
Wron<h,Allon
Shoo. Shalpene< A.H
Shoe, Shalpene< L.H
Screw. Socket 8/32' x 5/16' (2 required)
Bevel Block A....,bly A H
Bevel BloCk Assembly LH.
Corrvet8ion Kit lnctudee • partt abovt.

Note: 766C1 and 766C1· 1 oro aoklln pa!ra w1lh kits
only.

103C2·3S
766C1
308C10.1

BUBASSI!MBLY 743CS INct.UDU:

Shoe, Sharpener R.H.
Bevel BloekA&Urrbtoj A.H.
Screw. Socker8/32' x 5116' (2 required)

PART NO.

529C1-8
~3
242C2·2
182C2
242C1'
81C1·2

•Optronal

MAINTENANCE SUPPLIES

DESCRIPTIOH

Knife Boll Wrench
Alen Wrench for Shoo Set Screws
Eastman Beating Grease
Oil Con
112 Pillt Easoman Oil
Slo<Cklaoor

~astmao 1 jf,Iij tfimJ
------------------------------COMPANY

I)

From the library of: Superior Sewing Machine & Supply LLC

EASTMAN ________________________________ _

Troubleshooting

PROBLEM

Motor overheats

Madlin& dOeS
no1 start

Bottom COtner of
blade breaks

Motor slow to anain
top speed

Motor slows in a
certain poslt1on

Motor rotates in
wrong direction

Tetmlnal block and/or
electrical connector
overheats

,.

SOLUTION

a. Cut out swffch not engaging
propMy

b. Lint and dust inside motor
cover

c. Three-phase: one phase not
working

a Connector not fllmiY auached
to terminal pins

b. Start switch defective
c. Star1ing switch or cut·out

switch and/or capacitor
defective

a. Knife slides badry Y.'Om

b. Knife strikes throat plate.

a. Sharpener is engaged
b . Cut ovt switch not adjusted

propeny
c. Low or wrong voltage
d. For three·phase macl'lines:

1 . Fuse out on one phase
2. Ground wire incorrectly

connected to machine

a. Crosshead and guides tight
b. Standard not in alignment

w11h etosshead
c. Slandard bent

a. Thre&--phase: incorrecl wiring

a. lnsens in connector worn.
Change connector.

b. Terminal pins worn

PROBLEM

Machine does not
move easily on table

No bevel on ooo side
ot blade

Sharpener belt cut
oHby blade

Pressure foot rod
does nol move freely

Pressure foot rod
docs not hold

Sharpener rvns
slowly

Bevel very wide on
both sld .. o1 blade

SOLUTION

a. Surface of cutting table not
&moo<h

b. Rubber mounted rollers com+
pressed causing baseplate to
drag on tabl6

a. Btoken torsion spMg
b. Band plates do not pivot

freely

a. Refer 10 page 8, Chocl<ing the
Extreme Down Position of the
Sharpener

a. Dirt in pressure foot lock
bracket

a. lock loose on shaft
b. Pressure foot handle sprlng

broken
c. Teeth worn on lOCk
d. Screw loose

a. 011 on crank
b. Stabilizer assembly too tight

against ~andard
c. Worn pulley
d. wom sc:rcw shatt
e. Add grease to lower gear

blaekel

a. Worn sharpener shoes

From the library of: Superior Sewing Machine & Supply LLC

ALL SINGLE PHASE

DUAL SPEED MACHINES

YELL0\1

HI
TJ

LOV T2

DUAL SPEED SVITCH
CENTER OFF

T5 T6

CAP NP

r---------------~Y~E~L~L~0\1=---:
I CENTRIFUGAL SVITCH

r-----~ HI
· ;-I ' T4 I ' TS START ' ' ' •T6

HI

LOV
• TJ ~

'
~CAP NP LOV

' T2 ., ______ ..,

DUAL SPEED SVITCH
CENTER OFF

T2

T1

ALL SINGLE PHASE

SINGLE SPEED MACHINES

YELLOV

T2 TJ TJ

CAP NP

YELLOV

CENTRIFUGAL SVITCH

...... ~ 13 r--1 TS START

T2 T2 RUN T1

Figure 12. Single-Phase Cleetrical Configuration

fastmanmmllftml
--...:_~::.:_:..:_: C 0 M PANV

I S

From the library of: Superior Sewing Machine & Supply LLC

EASTMAN ________________________________ __

Freeing Frozen Guides

3 sorew 7 oiler
4 connecting rod 8 crosshead
5 hole 10 washer
6 set screw 11 notch

FJgurs 13. Fl'tiOOlg Frozen GuJdes

To tree frozen gu:des, proceed as fOllows:

1. Remove the machine from the power source.

2. Re-move thQ sharp&ner from the machkle, soo Retnov·
ing lhe Sharpener on page 5.

3. LOO$en the S<::rGW$ (Figure 13, 3) And remove the
oonnecling rod (Figure 13, 4).

4. Insert the drift pin in the hOle (F'tgure 13, 5) in the crank
and tap with a light hammer in the direction of the arrow.
This will loosen the crank.

5. Remove the crank.

6. Loosen the set sore·w (Ftgure 13, 6) using a No. 564
Anen key (.078 hex) and remove the oiler tube (Figure
13, 7).

7. Remove the crosshead (Figure 13, 8) from the guides.

16

8. Place a fiber or brass rOd agaii\S-1 the bOUom ol the
crosshead and drive the crosshead out through the top
of the guides.

Note: It the wrist pin is frozen in the crosshead, drive
the wrist pin out of the crosshead with a soft punch.
Polish the wri$1 pin and the hole in the cros.shead with
fine emery cloth.

9. Hone any rough spots on the bearing surface of the
cr05Sllead against a flat oilstone until smooth.

10. Examine the guides. If there is any evicl'enoe of a high
spot, remove It \-nth a scraper and then clean.

11. 011 the bearing surface of the guides, Insert the cross­
hoad,and roassombtethe machine. Ensure tho washer
(Figure 13, 10) ls In placo bCI\'>'ocn tho connocting rOd
and crosshoad.

& CA~ION
The wrist pin must be Installed with the notch (Fig­
ure 13, 11} at top center. U the wrist pW'Ils notlr.­
stalted correctly, the flow of on to the wrtst pin bear·
ing will be cut off.

12. Return power to machine and run the machine for
approximately one·half hour. oiling the guicfes fre­
quently, before putting the machine back Into procluc·
tioo.

Accessories

Metal Mesh Gloves

Metal mesh gloves PfOvide an extra margin of safety when
handling knives. Eastman has a range of comfortable,
lishtweight, and good· fitting gk:lves that offer complete free­
dom of movement Mesh allows air circulation, so the hand
doesn't sweat.

The all-metaJ. soldered c:onstru~ion provides maximum
strength. They are available either with buckle strap or
qulct<·release strap with Veteto closure.

From the library of: Superior Sewing Machine & Supply LLC

fA WARNING
Metal mesh gloves provide protection from minor cuts,
but will NOT prevent aCCidental injury. Evan if you wear
safety gloves, failure to keep hands. arms, and hair
away from the knife area and follow tho safety precau­
tions on the machine and In this manual may result in
sertous: parsonaJ injuries.

/A WARNING
Oo not use metal mesh gloves with a round knife blade
c::utting machine. The cirQ.I1ar motion of the knife oould
pull the glove towards the blade.

F"I{JUre 14. Avaikfble MeUJI MeSh GlOve Styk!s

Ordering Details
All g1oves are available with three or five fingers. Three­
fingered glovos havG an additional palm strap.

Note: Right-handed operators should Of'der ~eft-Haner
gloves. Lett-handed operators should order •Right-Hand"
gloves.

Genuine Eastman Abrasive Belts

Eastman's four abtaslve belt gtlts offer an edge for wery
fabric. For lnoraaSGCI cunlng efflcloncy, Eastman otters tour
different edges as produced by tour different abrasive belts.
These bel1 grils are available in convenient, color-<:oded
boxes for easy klentfficatlon.

Flgure 15. Eastmlltl A/NaSive Belts

fastmarru 'fiiB lftm:J
---------------------------------COMPANY

I 7

From the library of: Superior Sewing Machine & Supply LLC

EASTMAN ________________________________ ___

The 250X microphotoglllj)h$ (FilrJre 16)
show four different edges, as produced
by eastman's four abrasive belt grits.

Ergo-Handle

Figure 17. Ergo-Ha.nd/8

18

,... ,
FINE EDGE
"""""""",....,_ __ ..
tikf.~
llllbr'a.~.

""
I$1C2-$

UEOIUU6Et.T
MEDIUJ.I EDGE
Shoiol5 h'u ..
QIIIWJI! 1\1'1 of

rayons. eollons. -. . -­,,_,tlm ... f -GREEN
1SIC2<2

OQAASE 8E:I.T
COARSE EDGE
t!Ot hiN'wW ••ttc

IIJINI".ootlt dIN
•meeJ,.m• ~~~~~~

•loll, .-.db' .,.,.,_
dolhi.I)O(fo.O;tit'lQ, -­.,._ ---""' 1$1~1

AOUGHeE~T

ROUG.HEOGE

""'-"" _ .. .,.
h\1 llN'W)' deo'Wn,
coelllld t~
•..-dearwM. ...,._,..,..,

lollnelt. * · _ ... _
""""' UIIC2-&

SPECW. PERFOOMAI4CE BElTS: ElocttCSIItlicllry Coll~OCI

f'lNESELT

ewe
,.,~

W.C::OIUN8El.T

GI\EEN

181¢2·2$1)

FI{Juro 16. Edges Produood by Different Bslt Grits

Available as an oplion on new machines or tor retrofitting
to any existing Eastman straight knife, the Ergo-Handle
a!IO\vs the operator to adjust the handle downward from
the standard horizontal through a 14-degree range. Ad·
justing the handle's angle to suit the opera tOt's prefetence
allo·ws for mom effectiva use of the arm muscles, while
placing less strain on the wr'iS:t and thumb.

PART NO.

531C1-87
531C1·88

DESCRIPTtON

Regular Ergo·Hancne
Cushion Ergo-Handle

From the library of: Superior Sewing Machine & Supply LLC

Specialty Machines

Pla.stlc Master Model 627PM/629PM
Eastman's Plastic: Mastor has been specifically designed
by Eastman's et~glnccring group to eliminate the fusing of
synthetic matotlals such as plastics, PVC, Wlyl, and refn·
forced vinyl. Exclusively tormulated Plastic Master Flutd is
applied to a special wave blade by articulated arms. Grav·
ity carries the Plastic Master Fluid down the blade and oools
as it cuts. The Plastic Master option is available for dual·
speed macll lnes.

For more Information on ttle Eastman Ptasttc Master
627PMf629PM, call your Eastman authorized dealer or
Eastman laclory direct.

FI{JUre 18. Plastic Master

Mk:ro Fog Model 627MF1629MF
Eastman's Mlcto Fog is designed tor tho samo purpose as
the Plastic Master, but is more oompt&hensive. The exclu·
sive Mioco Fog and a 00.120 psi compressed air hose
sends a mist ot eoo&anVIubricant behind the knife and out
through special slotted wave blades to penetrate every
layer of ctoth and clfmlnoto tho oondltlons that cause fus·
lng. Mleto Fogs are only available witr'l dual-speed mo.
tOfs, s· standards, and in 1·1/8 or 1·1/4 sttoke onry. SpG­
cial waterprool belts are availabfe lor use on this machine.
The amount of spray may be regulated through a valVe on
the devioo.

For mote information on the Eastman Micro Fog 627MF/
629MF. call your EaS1man authorized dealer Of' Eastman
1ae1ory direct

Figum 19. Micto Fog

fastmanrrf.IB lttml
--------------------------------COMPANY

I 9

From the library of: Superior Sewing Machine & Supply LLC

LH.

ftH. SOUAAC SHIJ'TS
SPACER CHART 11Ct2-68 $'~' Ktilt

U CI:N:oe t"•IO"~ For Automatic Sharpen.,.
11Ct:t..et I I 112" Kn1lt STROKE IPACiR SP.AC[R
11CIMS 13'~ HUMBEA
TUIES FOR SOUAFIE SHAFTS

1 W-1 114 ' ,., ... ,.,, ... s·..- KMro ...
13C747 9'·10'~ t\0-IM ' ...,
13C7 ... 1 1112'~ '""'1M • -~ ""' 13'~ ... 1 ... • ...,

I Wol l/4 ' ,.,, ... I " '
1U8eS fQA $CReY# $HitJ'T$ 1 \12·1 31'4 ' 11<7 .. '"' 13C7 ... ""' ... 13C7 ...

I..H. SClt.JAAf SHAfTS
UCI2>66
nCt!-67
11CI2.SO

6'•8" l(tlfo 1 t/1-1 114 • tCt .. t:r "'" t"·IO' ICMe I 112•1 214 • tCt).t) '"' II I I'Z' l(ftJo vc • ,., .. , ..
1)'1<1'010 1 &/lolllf • ,.,

I tut .. tc:tl-1:1 ""'
5'>8" ~·

1 VZ.I"" .. ICI. I ll!
t'· IO' ~(rife 11,11.-1 t.U 11 112 IC1).12 "'" 11112"' KriiO t tn·• "" n tn tCU·t:. ' ..

13" K.rilo tW.t IH " t<:tt-1:1 '"" 1 1/J.t ,.. " te:••n ' "'
Note: L.H. indicates ieft·hand thread.
AJI others are right·hand.

HOT£; FOR SPECIAL SHOES. IF THE t.'ACHit.E 15 NOT
AN 1800 APN OA A OUA1.-sPCCO UNIT. IT MUST 8C
EOUII'f'f:D WITH A t584C3-t 4 SlOW..Si'EED DAIVER.
INClUDING nil! fOU.O\'o;"'G PAATS

~
602CI·7 ...,.., ..,....
4Ct•t43 ..,...,

FliJVflt 29. Sharponor H<>osing Assoml>/y (Explodod, Roar lr-)

Eastmamj"f,fij lftrm --------------------------------COMPANY
20

From the library of: Superior Sewing Machine & Supply LLC

,,,,, ..

________ J

Note: l.H. indicates 'eft-hand thread.
AU others arc right·hand.

LH. She. 743CI·2t
LH. Spring 34C lo.57
Sa.... 20Ct2-$7 ""-·

R.H.stw:.
R.H Spmg -('or Shoot)

wtlfH USUrfO THESE $1'ECIAI.. SHO!S THE
FOllOWING PAATS MUST Elf REMOV£0 FROM
THE t..OWI:R GEAR BAACICE'T -­.,.,.,

""-SEEPAGE :u FOR SlOW SPEEDOAIVE NOTE

Figure 31. I.Dwer Ge•r Brocket Assembly (Exploded VIew)

fastma~ lftTIB -----------------------------------COMPANY
21

From the library of: Superior Sewing Machine & Supply LLC

