
Servo Motor for
Industrial Sewing Machine

SV-71 Ver. 1A

More eff
icient an

d more e
nergy sa

ving tha
n a clutc

h motor

SV-71

INSTRUCTION MANUAL

Ver. lA
For safe operation

1. Prior the use of this product, please read the instruction Manual. Keep this Instruction Manual and the user

may read it at anytime when necessary.

2. Before tum on the power, be sure to check the power voltage and phase agreeing with the nameplate that

indicated in the control box.

3. Grounding the machine is always necessary for safe and normal operation.

4. Check lubricating oil prior to operation.

5. Check that rotational direction of the motor is correct prior to operation.

6. So as to prevent personal injuries during operation, be careful not to allow your head and hands to come

close to the moving parts. Also never try to stop it with external forces.

7. For the following conditions, tum off the power or disconnect the power plug from receptacle.

7.1 For threading needle or replacing bobbin.

7.2 To plug or unplug any connectors from control box.

7 .3 For maintenance and repairing.

7.4 When machine is not at use, inspected or adjusted.

7 .5 When lightning and thunder occurs.

8. Repairing, remodeling and adjusting works must only be done by appropriately trained technicians or

specially skilled personnel.

1 From the Library of Superior Sewing Machine & Supply LLC

I. Connector Diagram

CNl

Fig.1

II. Operating

1·······1
CN4

Connector Connectors' description

CNl Synchronizer connector

CN2: Motor encoder connector

CN3 Speed unit connector

CN4 Motor power line connector

CN5 Operation panel connector

For regular operations:(Turning the power switch on without pressing any button)

III. Setting

Motor rotation

direction icon

....

.
1Needle

0

down I

Fig.2

nn
2

•
I Up/down key

From the Library of Superior Sewing Machine & Supply LLC

1. Motor pulley ratio measurement (Compulsory procedure when installing the motor for the first time to

establish optimal motor performance)

STEPS

1. Press g key and turn ON the POWER simultaneously until the panel display the pulley ratio flickeringly.

Releasel.JI key.

2. Press the "pedal" forward. The motor will rotate 7 turns to measure pulley ratio automatically.

3. Press g key to save the pulley ratio.

4. Please restart the machine.

2. Select the machine type and motor specification

STEPS

1. Press~ and I.JI simultaneously, and turn ON the power until panel display "rS" then release the key.

2. Press ~ key, thus machine type will be cycled increased.

3. Press g key to save and enter motor specification selection.

4. Press ~ key, thus motor specification will be cycled increased.

5. Press g key to save.

6. Please restart the machine.

Machine Type

LS Lock Stitch
OL Overlock.
PB Postbed
TN Twin Needle
CS ChainStitch

IV. Parameter Setting

Motor Type

45 450W motor
55 550W motor
65 650W motor
U6 SMS0-6535 motor

1. Press ~ key and turn on the power until the panel display "PA. Release ~ key, the panel display

parameters number. (or)

2. In normal mode then press ~ key until the panel display "PA". Release ~ key, the panel display

parameters number.
3 From the Library of Superior Sewing Machine & Supply LLC

3. Parameter Setting Key Description

~ g
1. Press one time to increase Number. 1. Press one time to enter Parameter or parameter value.
2. Hold Press to decrease number 2. Press 2 Seconds to Save Parameter value

V. Parameter List

No Item Range Unit Lock Over Post Twin Chain Special
-stitch -lock -bed -needle -stitch

Pl Sewing machine maximum 2 - 80 *lO0spm 40 60 20 25 40 8

speed

P2 Sewing machine positioning 10- 25 *lOspm 20 20 20 20 20 10

speed

P3 Motor's pulley dimension 50 - 100 (notel) *lmm 75 85 65 65 75 50

P4 Machine's pulley dimension 50 - 120 (notel) *lmm 75 55 65 80 65 120

P5 Pulley ratio setting mode ON: Refer motor pulley ratio -- ON ON ON ON ON ON

measurement

OFF: Refer P3 and P4

P6 Virtual needle down ON: With the function -- OFF OFF OFF OFF OFF OFF

positioning function OFF: No such function

P7 The angles between virtual 70 - 250 (notel) *1" 180 180 180 180 180 180

needle down positioning

point and needle up signal

PS Soft start stitches 0 - 19 * 1 stitch 0 0 0 0 0 0

P9 Soft start speed 25 - 200 (notel) *lOspm 40 40 25 40 40 40

Fl Synchronizer mode or ON: Clutch mode(No E.1) -- OFF OFF OFF OFF OFF OFF

Clutch mode OFF: Synchronize mode

F2 Motor rotating direction ON: Counterclockwise -- ON OFF ON ON OFF OFF

OFF: Clockwise

F3 Motor static brake function 0: No such function -- 0 0 0 0 0 0

1 - 20: The bigger value

means the more

powerful braking

force.

F4 Accelerating speed slope 1 - 8: The bigger value -- 3 3 3 3 3 6

choice means slowly

accelerating.

4 From the Library of Superior Sewing Machine & Supply LLC

F5 Decelerating speed slope 1 -14 -- 3 3 3

choice The bigger value means the

longer time of decelerating.

15

No fast position function

F6 Motor current limitation 1-8 -- Note2 Note2 Note2

F7 Speed loop gain adjustment 1-6 -- 1 1 1

F8 E.1 and E.A checking time 1-8 *lsecond 1 1 1

F9 Motor's braking force when 1-6 -- Note2 Note2 Note2

positioning

L1 Auto needle up positioning ON : With the function -- ON ON ON

when power on OF : No such function.

L2 Decelerating speed current 1-8 -- 4 4 4

limitation The bigger value means

smaller current.

L3 Sewing machine reversed 0-250 *1" 0 0 0

revolution angles after pedal

heel down

Note 1. ldigital display is hundreds, 2digital display are tens and units respectively

Note2. This value depends on motor specification.

IV. Error Message Indicators

Error Code Problem of Error Check Items

3 3 9

Note2 Note2 Note2

1 1 1

1 1 8

Note2 Note2 Note2

ON ON ON

4 4 4

0 0 0

E.1 or E.A Synchronizer failure -Synchronizer connector is loosen or line is broken.

E.2 Motor is not rotating -Machine head is locked.
-Motor is locked.
-Motor power line or encoder line. is broken, or
connector is loosen.

E.5 Speed unit output failure -Speed unit connector is loosen
-Speed unit is broken
-Connecting rod installation is incorrect

E.6 CPU error -Noise interference
(Ex. High frequency machine, welding machine)

E.8 Setting speed over the motor -Parameter No. I setting value is too large
maximum speed. -Motor pulley diameter is too small

-Motor pulley ratio setting error
E.9 Power transistor module is -Power module overheated

failed. -Short circuit or low voltage
-Current is too high
-Increase value of parameter F6

E.OorE.C Braking timing error -Increase value of parameter F5

5 From the Library of Superior Sewing Machine & Supply LLC

	Cover
	SV-71 Instruction manual Ver 1A-1
	SV-71 Instruction manual Ver 1A-2
	SV-71 Instruction manual Ver 1A-3
	SV-71 Instruction manual Ver 1A-4
	SV-71 Instruction manual Ver 1A-5

