
J
•

15f!ffl IDt~ i!i &~ftf~
INSTRUCTION & PARTS BOOK

~® ~ **]~ 151 ~ ~N ~ PJ
~ KAULIN MFG. CO., L TO.

® '

From the library of: Superior Sewing Machine & Supply LLC

{!Jij~IJJ

. :t(.

.. ~ • • Jt m

. II tl

~I

.Rti~2J!tl
· ·~11 2 J!tl
.at.&t2~1J-IItl
.at2J! tl
.!J ji 1Jl!

· ~··· . at~ • ·tt 2 ••
.J:J(~-t!Jiilt
.jq~Az il~t
.!1~-flJl;ZJilt

·~ · ~ ·­.ji¥A RI 1J~ Jl 2 rlll

fi-~IJJ

.. at •• Jlil.

.at-~at;Z~ift·~

.~at~••z••

. ill JJ{ at J=l • ll

. fi JJ{ at J=l • •

.~f5JAiflJliilt

. ~ f5J AM j!f illt

.J:Jt .fiiiiW 2 illl

.J:J(fjflJill

.jq~Af17t2illl

.at -~atillfifJIJ~ruJ
it.2iill

. ~ at ft1J • • JJJ

.~at-W fi2iilt

-~·
•m~

•~t•

I N D E X

OPERATION GUIDE

.INSTALLATION

.MOTOR AND BELT

.LUBRICATION

.HOW TO CHANGE OIL

.HOW TO REPLACE THE OIL FILTER

.LUBRICATING THE NEEDLES AND THREADS

.HOW TO REPLACE THE NEEDLES

THREAD TENSION
NEEDLE THREAD TAKE-UP
SPREADER THREAD TAKE-UP
PRESSER FOOT
STITCH LENGTH
DIFFERENTIAL RATIO

J!{ /PAGE

1
2
2
3
3
3
3
4
4
5
5
6
6
7

.THREADING

.ADJUSTING

.ADJSUTING

.ADJUSTING

.ADJUSTING

. ADJUSTING

.ADJUSTING

.ADJUSTING THE PRESSURE OF PRESSER FOOT 7

MAINTENANCE GUIDE

.THE HEIGHT OF NEEDLE BAR 8

.TIMING OF NEEDLE AND LOOPER 8

.ADJUSTING THE LOOPER THREAD TAKE-UP 11

.ADJUSTING THE FRONT NEEDLE GUARD 11

.ADJUSTING THE REAR NEEDLE GUARD 12

. ADJUSTING THE HEIGHT OF FEED DOG 12

.ADJUSTING THE FEEDING TILT 13

.SETTING THE POSITION OF SPREADER
THREAD GUIDE 15

. ADJUSTING THE SPREADER'S STROKE 15

.ADJUSTING PRESSER FOOT LIFT 16

.ADJUSTMENTING THE TIMING OF NEEDLE
AND LOOPER 17

.ADJUSTING THE LOOPER'S MOTION 17

.ADJUSTING THE LOOPER THREAD GUIDES 17

SPARE PARTS LIST 18-33

SPARE PARTS CONVERSION CHART 34

TABLE CUT-OUT 35-37

From the library of: Superior Sewing Machine & Supply LLC

Machine~

~~
6,000

5,500

5,000

4,500

4,000

2 ·* li /!1./Jf r3 50mm.

Fig 1

OPERATION GUIDE

INSTALLATION

!.Before installing machine,please
refer to table cut-out drawing,
and the necessary attachment as
enclosed, according to the
sequence of installation, to fix
quake-proof base, thread stand
and the cloth waste chute.

2.Be sure that the motor turning
direction is clockwise,and the
motor belt tension can be
pressed with finger inward about
20 mm. For safety reason, please
fasten the belt cover.(Fig 1,2)

3.Regarding machine speed and
motor pulley diameter, please
refer to Table 1.

Fig 2

Table 1 (~ 1)

Motor Pulley Outer Diameter (mm) Motor Belt
~~N-,tg) 60HZ

105

95

85

80

70

50HZ

125 l)"

115 t
105 35"

95 ~

85 34"

Remarks:
!.During the first month of using

the machine, the maximum speed
shouldn't exceed 80% of the
speed listed in Table 1. Make
sure to choose the correct size
of motor pulley.

2.The standard thickness of table
is about 50mm.

- 1 -

From the library of: Superior Sewing Machine & Supply LLC

1 •• ~. '". 1/2,'1 jJ (gl 400£) ,
3*6 2fi M. VI!Blfl•

2.,15 i1 i2. 2. tc &It:' il II. II Bl M ft Ill
,\lti&:MtateJt:roaa.z·•-•• ..

l.ftl. JU MOBIL#lO !'2 ESS0#32!1fiU ifl 2.
iltlbll·

2.Eif ~ ii 8 U 1£ It II ftiJ B If Nl •• ,mJ
tt li • • 1£ fJ! m tf1 ~ it it .A f1i ~ '"
ll.t.l "A"Ifbllit.AfiiiJt:l ~-~··
~t~~~llttti.J\J:raaznaepiiJ.
(. 3, 4)

Fig 3

tcroR ~BELT

!.Clutch motor, 1/2 HP (400W)
3 phase, 2 pole M type V belt.

2.The center line of both motor
and machine's pulley must be
aligned each other when
installing the motor.

LUBRICATION

!.Please oil Mobil #10 or Esso #32
or its equivalent.

2.The lubricating oil has been
drained from the machine before
delivery,to remove screw(A), and
fill the oil until the oil
level reaches between lines H
and L of oil level gauge.
(Fig 3,4)

3.Be sure to check every day and
refill the oil, if oil level is
lower than line L of oil level
gauge.
When you begin operating the
machine,please check whether all
the lubricating system is at
noma! condition.

Fig 4

* Before starting a brand new
machine or a machine which has
not been used for more than a
couple of week, lubricate the
needle bar.

- 2 -

From the library of: Superior Sewing Machine & Supply LLC

1.31. M < 1)Jill ,~ ~ M 2. ti :ffi ~ j~
ltillliJitll .(llf5)

2 .a g-ut* a • a ilt ,ftl ~ Bn ~ ~ m w
II M ti J! • li tdl I Jll It &'3 • (lg ill _ij J!
--~.

D

HOW 1U CHANGE OIL

!.Loosen screw (1), drain all the
oil from the tank, then fasten
the screw. (Fig 5)

2.For extending the
the machine, change
the initial 4 weeks
after that, change
four months.

life of
oil after

operation.
oil every

HOW TO REPLACE TilE 0 IL FILTER

This machine is equipped with an
oil filter, and the filter must
be cleaned every month. Replace
the filter if necessary.(Fig 6)

LUBRICATE 'mE NEEDL~ AND 111READS

Fill reservoir (1) and <2> with
silicone oil to prevent the thread
from breaking.(Fig 7)

Fig 7

HOW 1U REPLACE niE NEEDLES

!.See Table 2 for the sizes and
the specifications of the
needles.

2.Loosen screw (1), then pull out
the used needles. Inesrt the new
needles into the holder holes
as far as they can go, and let
the long groove of the needle
face you. (Fig 8)

3.Fasten screw <1>.

- 3 -

From the library of: Superior Sewing Machine & Supply LLC

Table 2 (~ 2)

NEEDLE SYSTEM NEEDLE SIZE/at R. '1'
at{t!J! 2 NEEDLES 3 NEEDLES

SCHNETZ UY128GAS I 70 # 75

ORGAN 128GAS I 10 # 11

-

niREADING

Follow the
(Fig 9)
threading
breaking,
puckering

Fig 8

procedures shown in
for threading. Wrong

may cause thread
skipping stitch ,

or unexpected sewing.

Fig 9

ADJUSTING TIIREAD 1ENS ION

The tensions of the threads
should be adjusted according to:
1.The types and the thicknesses

of the fabrics being sewed;
2.The threads;
3.The needle gauge.

If you turn the thread tension
knob (1) clockwise, thread will
be tighter. (Fig 10)
If you turn it counter-
clockwise, will be looser.

- 4 -

From the library of: Superior Sewing Machine & Supply LLC

Fig 10

ADJUSTING. NEEDLE ~- TAKE-UP

1.When the needle bar is in the
lowest position, the top edge of
the Needle Thread Take-Up (1)
should remain horizontal. To
adjust the position of the
Take-Up, loosen the screw (4)
first.(Fig 11)

2.Loosen screws (2) and adjust the
length between point A and B to
about 75mm, then fasten screws
(2) tightly.

Note:
To tighten the needle thread,
turn the Needle Thread Take
Up (3) toward the left. To
loosen turn it toward the
right.

3.Do not move the Spreader Thread
Take-Up (5) when .making above
adjustments.

ADJUSTING SPREADER niREAD TAKE-UP

1.When the Spreader Thread Take-Up
(1) is adjusted to the top, the
small hole of the other Spreader
Thread· Take-Up(A) must be at the
same level with the long groove
of the Spreader Thread Take-Up
(1). (Fig 12)

2.To adjust, loosen screw (3) and
(4), and move the Spreader
Thread Take-Up (2) up or down ,
And then, tighten screw again.

Fig 11

- 5 -

From the library of: Superior Sewing Machine & Supply LLC

B ~ -Jt dJ 1 • 2£ 4 • OIDinfll IV II i'! • !I ll -
~at 6-18ft •

3 .a • -a tt m Bf ,JI * • • • If tt 1i lfiJ
• • ; li. z ld ,.~ •

It
NEEDLE)

J Fig 13

ADJUSTING PRESSER FOOT

Loosen screw(!) and adjust Presser
Foot(2) left and right to a proper
position to let the needle may get
into the center of Presser Foot's
eyelet.
After adjusting, tighten screw (1)
(Fig 13)

ADJUSTING STITCH LENGnl

Stitch length can be adjusted
variably in range from 1.2mm-4.0mm,
or 6-18 stitches per inch.

!.Keep pressing the push botton(A)
with your left hand, then turn
the handwheel with you right hand
until your left hand finger feels
the push botton lock in.(Fig 14)

2.Keep turning handwheel for a
inquired stitch length, whose
scale indicated on the handwheel
must be aligned with, then stop
pressing the botton. (Fig 15)

3.Turn the handwheel clockwise to
increase the stitch length, and
counter-clockwise to decrease.

4.After adjusting stitch length
the differential ratio will
usually be changed too. So
adjustment of differential ratio
is required.

Fig 14

- 6 -

From the library of: Superior Sewing Machine & Supply LLC

*••zmiJtbiiJfl 1:0.3 ••~
1:2.9 •••• <1>,J:rt¥1JJIMt¥ * •• i11J tb • ((1116)

*J! fi1Jii :$ ft lll iii Sf ,JlU If B1 M '-it < 2 >tt
J:f¥.

*II m Jllllll Sf ,JlU K Jl II t¥ < 2 >tt r fJ •

Fig 16

ADJUSTING DIFFERENTIAL RATIO

The differential feed ratio of this
machine is adjustable from 1:03 to
1:2.9 (Fig 16).

*To adjust the ratio, loosen the
nut (1), move the indicator (2)
up or down.

*To strectch the cloth, move the
indicator (2) upward;
To gather the cloth, move the
indicator (2) downward.

ADJUSTING Tim P~URE OF P~ER
FOOT

Pressure of the Presser Foot should
be as light as possible, so that
cloth can be feeded and sewed
smoothly.

*To adjust, loosen nut (A), turn
screw (B) for suitable pressure,
the fasten nut (A). (Fig 17)

Fig 17

- 7 -
From the library of: Superior Sewing Machine & Supply LLC

(a)

J,////ff@'///M////$///////4

NEEDLE
GAUGE
atm
4.0 mm

Fig 18

MAINTENANCE GUIDE

niE HEIGHT OF NEEDLE BAR

1.When the Needle Bar is lifted to
the highest postion, the
standard settings between the
left needle point and the Needle
Plate are listed in Table 3.
(Fig 18)

2.Remove the cap screw (1), loosen
the screw (2), adjust the Needle
Bar up or down to required
height then fix it.(Fig 19)

Remark:
(1)Insert the needles into the

holder holes as far as they
can go.

(2)After the adjustments, make
sure that every needle
passes through the center of
the needle hole in the
needle plate, and the gap is
even. (Fig 20)

TABLE 3 (¥i 3)

2- NEEDLE

ftrT.
9.3 BBI

3 -NEEDLE

NEEDLE ftr1:: GAUGE
atm
5.6 mm 8.5 mm

6.4 IDIIl 8.1 mm

Fig 20

TIMING. OF NEEDLE AND LOOPER

1. When the Needle Bar is in the
lowest position,the Looper should
be at the extreme right point.
Therefore, when the Needle Bar
starts to move up meanwhile the
Looper starts to move to the
left. And its route is passing
behind the needles,then reverting

- 8 -

From the library of: Superior Sewing Machine & Supply LLC

•• Elf : <• 22)

(1)1J···J:.·;

<2> ltiiJ•ta <1>,tt.IJI1l.M <2>A
J:lll•••z..r. ... (3)ftll.

Fig 21

1.0 -I.Z mm

Fig 23

to the original position in front
of the needles. (Fig 21)

To adjust: (Fig. 22)

1.Remove the Arm Top cover.

2.Loose the screws (1), turn
the handwheel (2) and the
crankshaft of the Upper Belt
Gear (3).

3.To accelerate the timing of
the looper against the needle
turn the handwheel to the
right. To retard the timing,
turn the handwheel to the
left.

Fig 22

(4)When the Looper point is behing
the left needle, the distance
between the Looper point and the
top edge of the left needle's
eye should be 1.0 - 1.2 mm. The
clearance between the needle and
the looper should be 0 -0.05 mm.
(Fig 23)

(5)When the left needle goes down
and its point is flush with the
looper blade, the distance
between the center of the
looper's eye and the centerline
of the extreme left needle
should be 5.0 mm-6.0 mm.(Fig 24)

S.0-6.0mm~
Fig 24

- 9 -

From the library of: Superior Sewing Machine & Supply LLC

TABLE 4

2 -NEEDLE

NEEDLE DIST~ GAUGE Be(a 8 ltfti
4.0mm 4.0 - 4.3mm

rA) Fig 25

The standard settings of the
Looper is when the looper moves to
extreme right, The distance
between the centerline of the
right needle and the looper point
are listed in Table 4.

To adjust, move the looper to its
right exact point, then follow the
procedures below:

1.To adjust the distance of (A),
loose the screw (1) and move the
Looper Holder to right or left,
for the distance as listed in·
Table 4.(Fig 25, 26)

2.To set clearance between the
needle and the Looper:

*When the Looper point is behing
the left needle, the distance
between the Looper point and the
top edge of the left needle's
eye should be 1.0 - 1.2 mm. The
clearance between the needle and
the looper should be 0 -0.05 mm.
(Fig 23)

*For three needle machines, when
the looper point is behind the
centerline of the middle needle,
the clearance between the needle
and the Looper should be 0-0.5mm.
(Fig 27)

(¥& 4)

3- NEEDLE

NEEDLE
~~~ ifUGjg 

5.6mm 3.2 - 3.5mm 

6.4mm 2.8 - 3.1mm 

Fig 27 
O:I-0.2mm 

- 10 -

From the library of: Superior Sewing Machine & Supply LLC


-~--------- ----------

2/3 

Fig 28 

ADJUSTING LOOPER niREAD TAKE-UP 

The Looper Thread Cam should 
release the thread of the Looper 
when the point of the left needle 
is in the following position: 

!.For the 2-needle machine, while 
the end of the left needle is in 
2/3 position of the Looper. 
(Fig 28) 

2.For the 3-needle machine,the end 
of the left needle is vertical 
to the lower edge of the Looper. 
(Fig. 29) 

To adjust: loosen the screw (1), 
then turn the Looper 
Thread Cam (2).(Fig 30) 

Fig 29 30 

ADJUSTING THE FRONT NEEDLE GUARD 

!.When the Looper goes from the 
right .. exact_ _point to the left 

.· . exact :point·,. it: .. passes behind 
the needles and the Front 
Needle Guard (1) is in front 
of the needles.(Fig 31) 

2.The clearance between the 
needles and the Front Needle 
Guard should rema~n so close 
that only the needle threads can 
pass through. 

3.To adjust, loosen the screw(2), 
and move the Front Needle Guard 
(1) back or forth. 

- 11-

From the library of: Superior Sewing Machine & Supply LLC


1.8 1 «f iJ ~II 0-0.5MM,If fJIJit.l M 
(1),~JifJf.ltllblltt.f*Ji (2). 
(. 33) 

••. If 8 II tJ M < 1 > ,~ nt tt » < 2 >iaJ .1: 
rt~IJJ. 

·+·¥'~ r·--" r 

r 'J.'rlo .... O.os ,, "''~~ 
A 

·., 

0.1-0.2mm 
Fig 32 

1.3: i5 :tfi a J: 11- I M i8i ft II It 0.8-1.2 
MM. <II 35) . 

ADJUSTING.! THE REAR NEEDLE GUARD 

When the looper point is behind 
the right needle, the centerline 
of the needle guard should have a 
clearance of about 0-0.5mm between 
the looper point and the right 
needle. And it is also the same 
clearance of 0 - 0.5mm between the 
middle needle and the looper 
point when the looper point is 
in the rear of the centerline of 
the middle needle.(Fig 32) 

1.In order to gain a clearance 
about 0 0.05mm, loosen the 
screw (1), then move the needle 
guard (2) back or forth.(Fig33) 

2.When the needle is in below the 
top of its lowest position, the 
line (A) of the needle guard is 
located 1/3 be low the top of 
the right needle eye.(Fig. 34) 

*To adjust, loosen the screw (1) 
then move the Rear Needle Guard 
upwards or downwards. 

Fig 34 

ADJUSTING THE HEIGHT OF FEED DOG 

1.The height of Main Feed dog 
is 0.8 - 1.2mm when it is in the 
highest position. (Fig 35) 

2.Adjust the Differential Feed Dog 
so that the point B is at the 
same level height as the point A 
of the Main Feed Dog. 

- 12 -

From the library of: Superior Sewing Machine & Supply LLC


ill Mlf Mil. tat < 4 > < 5 > ,~ J: r fJ 1J ~ 

~ t1 • <II 36 > 

Fig 35 

•• Iff: <II 37> 

l.IIJ-r•• (l)&_J:ii (2)(3). 

To adjust, loosen the screws 
(4)(5), and move the feed dog 
upwards or downwards. (Fig 36) 

ADJUSTING niE FEEDING TR.T 

The straight line (a), crossing 
the whole feed dog tooth tips, is 
parallel with the Needle Plate 
when the Feed Dog is raised to the 
highest position. 

To adjust: (Fig 37) 

!.Remove the screws (1) and the 
cover ( 2) ( 3) • 

2.Loosen the screw (4) and turn 
the screw· (5) to adjust the·· 
feeding tilt. 

Fig :g 

SE1TING 11IE POSITION OF SPREADER 

l.The height of the Spreader must 
be kept at ar.ound 8 •. 3-8. 7mm from. 
the top· surface of the Needle 
Plate.(Fig 38) 

- 13 -

From the library of: Superior Sewing Machine & Supply LLC


Blfillf: 

Cl>.f&lltl~ C4>,MIJJ:Jl.filt¥ <5>,& 
UfJ It tJ IJ ( 1) ,~fill~~. , •• 
!tl t; C 4) • Cfl • 41) 

( 2 ) •1: ;tj tJ JJJ 1: J( ( 1 ) I I! ~ ,. at fi ;2 ~ 
~8.5MM,~filtll!tiM C3>. 

I\ 
I 

r- .\. 
~ ~6.1mrn A 

W~/M Fig38 

8.3-B.7mm Fig 40 

2.There is a clearance about 0.5mm 
between the Spareader's hooking 
point and the left needle when 
the Spreader passes the left 
needle. And there is a 
clearance about 4.5-5.mm between 
the hooking point (B) and the 
left needle when the Spreader is 
in its extreme left point. 
(Fig 39,40) 

To adjust: 

!.Loosen the screws (4) , and 
move the Spreader (1) back or 
forth, while turning the 
Spreader Lever (5), after 
finishing the setting, tighten 
the screw (4). (Fig.41) 

2.Move the spreader (1) upwards or 
downwards to set its height from 
the needle plate to 8.5mm , then 
fasten the screw (3). 

Fig 39 

Fig 41 

- 14 -

From the library of: Superior Sewing Machine & Supply LLC


SE'ITING 11IE f(EITION OF SPREADER 
'DIREAD GUIDE 

l.When the Needle Bar is in its 
lowest position,the Thread Guide 
(2) should be set just below the 
eye of the guide (3). And the 
clearance between Thread Guide(2) 
and the Spreader (1) should be 
set to O.Smm. (Fig 42) 

2.When the Needle Bar moves to its 
lowest position, the clearance 
should be l.Omm between the 
Spreader Thread Guide(2) and the 
Needle Thread Guide (3). The 
concavity of the Spreader and 
the thread eye should face each 
other. (Fig 42) 

,--· •• .#" __ ) _ __, 

.(. 

8.3- B.7mm ~/ Fis 42 

ADJUSTING niE SPREADER .STROKE 

The Spreader's stroke is 17-17.5mm 
(Fig 39) 

!.Remove the Arm Cover and the 
screw (1). (Fig 43) 

2.Loosen the nut (2) and move the 
Connecting Rod (3) upwards or 
downwards. 

- 15 -

*In order to decrease the 
Spreader's stroke, move the 
Connecting Rod (3) upwards. 

*In order to increase the 
Spreader's stroke, move the 
Connecting Rod (3) downwards. 

From the library of: Superior Sewing Machine & Supply LLC


3 •••• ,JIJ:ll ...... 

2.•••• <l>,~•••aa <2>rtrt. 

4.tW.fli!PJ:fl-tJM <2>ffllflJift <3>, 
~112i1M <1>. 

3.After adjustments, remember to 
fasten the above said screws. 

Fig 43 

ADJUSTING P~ER FOOT LIFi' 

Presser Foot Lift means the 
distance between the Presser Foot 
and the Needle Plate when the 
Presser Foot is at its highest 
position. (Fig 44) 

!.Rotate the handwheel to lower 
the Feed Dogs to the lowest 
position; 

2.Loose the nut (1) and lower the 
screw (.2); 

3.Lower the lever(3) and raise the 
Presser Foot to the proper 
height 

4.After adjustments, raise the 
screw (2) up to touch the lever 
(3) and tighten the nut (1) to 
lock the position. 

Fig 44 

- 16 -

From the library of: Superior Sewing Machine & Supply LLC


Fig 45 

ADJUSTING niE TIMING BETWEEN· 11m 
NEEDLE AND niE BACK AND FORni 
MOVEMENT OF LOOPER 

Loosen the screw (1), and align 
the eccentric (2) and the groove 
of the crankshaft (3).(Fig 45) 

ADJUSTING 11m LOOPER 'S t«JTION 

1.The Looper's motion is passes 
behind the needles to the far 
left end, then reverts to the 
orginal position in front of 
the needles. 

2.The adjustment can be done, 
according to the size of the 
needle, by loosening the screw 
(4), turn the screw (5) 
clockwise to decrease the 
looper's motion. On the 
contrary, turn the screw 
counter-clockwise to increase 
the motion. (Fig 45) 

ADJUSTING 11m LOOPER 1liREAD GUID~ 

When the Looper is at the left 
exact point, the looper thread 
between the two guides should be 
slightly tensioned (Fig. 46) 

According to the alinging mark on 
the bracket (3), adjust the two 
Thread Guides (3) and (4) to the 
level which the eyes of the two 
thread guides are parallel. 

Fig 46 

- 17 -

From the library of: Superior Sewing Machine & Supply LLC


PARTS LIST FOR MA GROUP 

K 7 MA02D 

_...........SM132 

MA04D 

MAOl 

MAll 

' 
SM432 

~ 
MA1:.:3 SM461 

MAll-2 

MAll-1 

- 18 -

From the library of: Superior Sewing Machine & Supply LLC


/ 

/ 
/ 

/ 

From the library of: Superior Sewing Machine & Supply LLC


SM436 

MB04 

MCB:'f 
SM433-9T 

,v 0 

I 

SM496 
SM446 

MBOl 

MB05 

WMBOO 

- 20 -

From the library of: Superior Sewing Machine & Supply LLC


~502 

I 

- 21 -

From the library of: Superior Sewing Machine & Supply LLC


MC/3 

HC/2 

r 

- 22 -

From the library of: Superior Sewing Machine & Supply LLC


f1010 

MDII 
\ 

r 
PM/II 

HD/7 

(MDJ!-2 
r8ody\ 

1/ 
l,· 

HD~ 

MD31-I S/1602 
CBeot;ng) 

SHS02 

604 

- 23 -

From the library of: Superior Sewing Machine & Supply LLC


st.'• ~04 
--~~HE/6 

MH7~ ... , 

'~ tb 91135 

""'ME14 \ 
M£11 SM~ 

SH/38 

V'f£85 

4~ 
I I 

SK441 1 

"" SK27D 

ME28 

HEB2 / 

431 ~~ 
/~ r-tb4 

HE71 
·-;._,. ~1'1401 

-~, 

sMSIO 

From the library of: Superior Sewing Machine & Supply LLC


SM502 

~ 
\ 
\ 

MFOI-1 

SMS34 HFV 

MF30 

- 25 -

From the library of: Superior Sewing Machine & Supply LLC


4 

SM430 
HG56 

- 26 -

From the library of: Superior Sewing Machine & Supply LLC


MV24 

EN0601 

~ ~ ~137 
SMSII 

MH41 

~14D 

. . -MH78 

- 27 -
From the library of: Superior Sewing Machine & Supply LLC


MJt/5 
SK-2/6 

Pxxxx 

- 28 -
From the library of: Superior Sewing Machine & Supply LLC


S/1432 

'\ri 
WN400 v~K~ 

HKI'l -~ r ~,K21 
SN301 

- 29 -
From the library of: Superior Sewing Machine & Supply LLC


SM461 
/ K2q 

SM482 G..'-, 

MK28 

11K23 

- 30 -
From the library of: Superior Sewing Machine & Supply LLC


------ ----- ··----

ML13 

'

NH4.10 

SM43~ 

~ 

- 31 -

HLSQ 

HL/7 

A'Jr. SN430 
tf'MLJ9 

From the library of: Superior Sewing Machine & Supply LLC


KXOS 
1( 

KX04 

i.i ~;.-··-"forf7-FR ··au L YT -·------· --·--- ----· -···- --· ··--

KX/0 

- 32 -

From the library of: Superior Sewing Machine & Supply LLC


PARTS LIST FOR MY GROUP 

MYOl 

KY05 ............... 

MY14 

--KY21- l 

KY21 

KR35 

MY02 

KY07 
I 

I KYOB 

~~/ ,K\Oq 

~ 

K T 14 

(FOR FR ONLY) 

- 33 -

Ky04 

From the library of: Superior Sewing Machine & Supply LLC


SPARE PARTS OONVERSION CHART 
MODEL GAUGE NEEDLE NEEDLE MAIN DIFF. PRESSER SPREADER NEEDLE 

HOLDER PLATE FEED DOG FEED DOG FOOT UY128GAS 

240 M4240 E1524 D1206 812S8 P0014 110 
F007-V122 248 M4248 E1S25 D1206 812S8 POOlS MH41 110 

3S6 M4356 E1826 D1207 812S9 P0116 Ill 
364 M4364 E1827 D1207 812S9 P0117 Ill 

240 M4240 E1524 01206 81258 P0214 110 
F007-U122 248 M4248 E1S2S D1206 812S8 P021S ---- 110 

3S6 M4356 E1826 D1207 81259 P0316 Ill 
364 M4364 E1827 D1207 812S9 P0317 Ill 

F007-U122 232 M4232 E1623 D1206 812S7 P4011 ---- 114 
/FP 

240 M4240 E1534 D1206 81258 P0014 110 
F007-V123 248 M4248 E153S D1206 81258 POOlS MH41 110 

3S6 M4356 E1836 D1207 81259 P0116 Ill 
364 M4364 E1837 01207 812S9 P0117 Ill 

240 M4240 E3024 D121S 81261 P1814 110 
F007-V222 248 M4248 E302S D121S 81261 P181S MH41 110 

/FQ 356 M4356 E3326 D1216 81262 P2116 Ill 
364 M4364 E3327 D1216 81262 P2117 Ill 

240 M4240 E3024 D1215 81261 P2314 110 
F007-U222 248 M4248 E3025 D121S 81261 P231S ---- 110 

/FQ 356 M4356 E3326 D1216 81262 P2616 Ill 
364 M4364 E3327 D1216 81262 P2617 Ill 

240 M4240 E3034 D121S 81261 P1814 110 
F007-V223 3S6 M4356 E3336 D1216 81262 P2116 N841 Ill 

364 M4364 E3337 D1216 81262 P2117 Ill 

F007-VS22 240 M4240 E6024 02221 82267 P2814 110 
/FE(FFC) 248 M4248 E602S D2221 82267 P281S M841 110 

/FR 356 M4356 E6326 D2222 82268 P3116 Ill 
364 M4364 E6327 D2222 82268 P3117 Ill 

F007-US22 240 M4240 E6024 D2221 82267 P3314 110 
/FE(FFC) 248 M4248 E602S D2221 82267 P331S ---- 110 

/FR 356 M43S6 E6326 D2222 82268 P3616 Ill 
364 M4364 E6327 D2222 82268 P3617 Ill 

F007-VS22 240 M4240 E1S24 D1206 812S8 P2914 110 
/FE 248 M4248 E152S 01206 81258 P2915 MH41 110 
/FFC 356 M4356 E1826 D1207 812S9 P3216 Ill 

364 M4364 ·E1827 D1207 812S9 P3217 Ill 

F007-US22 240 M4240 E1S24 01206 812S8 P3414 110 
/FE 248 M4248 E1S2S 01206 81258 P341S ---- 110 
/FFC 356 M4356 E1826 D1207 812S9 P3716 Ill 

364 M4364 E1827 D1207 81259 P3717 Ill 

F007-U612 2S6 M4356 E1826 D5001 85001 P4000 ---- 114 
/FBQ E4001 P4002 (116) 

264 M4364 E1827 D5001 85001 P4001 ---- 114 
E4001 P4002 (116) 

F007-U612 256 M4356 E1826 D1207 812S9 P4000 ---- 114 

/FBP 264 M4364 E1827 D1207 81259 P4001 ---- 116 

- 34 -

From the library of: Superior Sewing Machine & Supply LLC


TABLE NO. F007 

=~tSJZ.Jfll'~:&t-t&IM 

TABLE CUT-OUT SEMI-SUBMERGED 0 N L() L() 
o o co..q-
.q- r"J N N 

~.fil: M M 
UNIT: MM 

15 

8-B HIJ fm 
B-B SECfiON 

445--

345--1--
310 

119 ~-

0 ------

0 

¢17 

,---3 -~:-f/J-9--, ___:15_9_. -~~---~--.IL~--.-- 540 

---~ 1¢30 465 
412 ~ t __ J:_~ H--:r7f---

-~ 

392 
383 

R23 B 

7-RlO 234 

J ____ 4_-~13~---;------L---- ----!-- 55 

...___---;---------:-+-----··- . .. - - . -

(".... 
L() 
l.() 

0 
0 
r") 

0 

0 --N 0 

From the library of: Superior Sewing Machine & Supply LLC


TABLE NO. F007-1 

=~.SJL.$""l'~~*t&IIB 

TABLE CUT-OUT SEMI-SUBMERGED 
0 

¢17 

ft!{\1:: MM 
UNIT: MM 

.---, 1-----------------:----~-----7"------y- 540 

~-
15 

B-B HIJ oo 
B-B SECTION 

445 --r---

345 --t----

310-+--

119 --t---

60 

0-----

3-~¢9 159 

~ 1¢30 

~ 1 -_l__~ 
I 

I R23 I B 
I I 

7-RlO I 234 I 

---t-""" 

465 
412 

-===::t=. 3 9 2 
383 

---.1~--- 4-~13~- --+---__.____ ---t- 55 

0 
<D 
LC> 

0 
0 
t'") 

0 

0 

0 

From the library of: Superior Sewing Machine & Supply LLC


TABLE NO. F007-2 

= jf .sp. • I' ~ :it . * *& llil 

TABLE CUT-OUT SEMI-SUBMERGED l.C) 
r---. 0 

!t!-lll: MM 
UNIT: MM 

15 

8-8 HIJ iii 
B-B SECTION 

445 ---

345--f---
310 --1--

119 --~--

60 --1---

0------ I 1. _) 
l i 0 

r---. l.() 
L() N 
Ln l.() 

I 
0 
0 
n 

0 
0 

From the library of: Superior Sewing Machine & Supply LLC


INS. NO. 05-FS01 MAR. 1993 • suBJECT TO CHANGE WITHOUT NOTICE. From the library of: Superior Sewing Machine & Supply LLC


