
~.JIE!I:

dl
IITGH SPEED CYLINDER BED INTERLOCK SEWING MACHINE

OPERATION MANUAL

PARTS BOOK

woo · WJ r mmnmtRJ§iBI~61
ZOJE SEWING MACHINE CO., L TO.

From the library of: Superior Sewing Machine & Supply LLC

:*~m~~~~·~~m~~. ~7~~1-~m~a~~~~. ~~~~~.
: The description covered in this operation manual and parts book is subject to change for improvement of the
: commodity without notice.

. I . From the library of: Superior Sewing Machine & Supply LLC

General Safety Instructions

Warning ! When using this machine, basic safety precautl~ns should always be followed to reduce the
1 risk of fire, electric shock and personal injury, including the following.
1 Read all these instructions before operating this product and save thesa instructions.

1. Keep work area clean.
Cluttered areas and benches invite Injuries.

2. Consider work area environment.
Do not expose power to rain. Do not use machine tools In damp or wet locations, Keep work area
well lit. Dot not use power tools where there Is risk to cause fire or explosion.

3. Guard against electric shock. ·
Avoid boby contact with earthed or grounded surfaces {e.g.plpes, radiators, ranges refrigerators).

4. Keep children away
Do not let visitors touch the tool or extension code.

5. Dress properly.
Do not wear loose clothing or jewelry, they can be caught In moving parts. Wear protecting hair.
corering to contain long hair.

6, Do not abuse the cord.
Never carry the machine by cord or yank it to disconnect it from the socket, Keep the cord away
from heat, oil and sharp edges.

7. Maintain machine with care.
Follow instructions for lubrication and changing accessories. Inspect tool cord periodically and if
damaged have it repaired by an authorized serviced facility.

a. Disconnect machine
When not in use, before servicing and when changing accessories.

9. Avoid unintentional starting.
Do not carry a plugged - in tool with a finger on the switch. Ensure switch Is off when plugging in.

1 10. Check damaged parts.
Before further use of the tool, a guard or other part that is damaged should be carefully checked to
determine that it will operate properly and perform its Intended function.

11. Warning.
The use of any accessory or attachment, other than thosa recommended In this Instruction manual,
may present a risk of personal Injury.

' 12. Have your tool repaired by qualified person.
Repairs should only be carried .out by qualified persons using original spare parts.

• Special Waning For Electric Connection I

1.1ncorporate this machine only with "CE" certificate hold- to- run control device.
1 2.Follow the instruction manual device to install controc device.

3.Aiways earth machine appropriately during operation.
4.Before adjustment, parts change or servicing must be sure to pull out the plug from socket to prevent the

hazard of unintentionally start of machine.

. II . From the library of: Superior Sewing Machine & Supply LLC

.• ·,::--; -; .. •' . ',• r:,, . . - -
..; I • •' • I ," • ..,· '

1

~~-I
INSTALLATION

:!?li!~Bi::m MOTOR AND BELT

I

I)IIJ;j LUBRICATION 2
I

:)lil;fjfBJ!~ HOW TO CHANGE OIL 2

I

l~j!bft£~ HOW TO CHANGE OIL FILTER 2

I mtt~~a9~~~illlii LUBRICATE AND THE COOLING OF NEEDLES AND THREADS 3
I

: Vl.ttJ!~ TO REPLACE NEEDLES 3

I

I ~~'1J1"! THREADING 4
I

I

I ffi~f'a~ JlVIl!!l ADJUSTING THREAD TENSION 4
I

: tt~n~~ffVll!!l ADJUSTING NEEDLE THREAD TAKE-UP 4

I

l ttt£~t1tt!ff\fllf! ADJUSTING NEEDLE THREAD TAKE-UP 4
I

: J:.>Z.n~~ff\P.l!!l ADJUSTING SPREADER THREAD TAKE-UP 4

: ffiii!P~!!l ADJUSTING PRESSER FOOT 5

I

~~~*llVll!!l ADJUSTING STITCH LENGTH 5 
I 

I 

: ~~~t\P.l!t ADJUSTING DIFFERENTIAL FEED RATIO 6 

: lUll ffi jJ ~!! Jl VI). ADJUSTING THE PRESSURE OF PRESSER FOOT 6 
I 

I 

~-~iJ~ 
I 

CLEAN UP DUST 6 

: ~t£11J THREADING DIAGRAM 7 
I 

I 

~ ~t&IIJ TABLE CUT-OUT 8 

I 

: •~~i:•~·u~aJJ IMPORT SAFETY INSTRUCTION 12 

: ~t~H*Jt CONVERSION CHART 13 

I 

l•t-t!IJ PARTS LIST 20 
I 

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


I ~.~*~HIIff~~tltl~J[I)&•#ta~l:llJiJT?JJzJR 

i!J:. ~"':ti~~-tJ!.Ji. ~~-. 

I 2.:£6~z~r'DI~o~t-ttt1iicl. m:mzt'J}~JI~~FI'I"¥tti 

ial~ffi~~m~R.~IM~7:ti~~m.~~m:m 

~~~M..t. ~UUUifT. Clllt&2) 

[I) Fig .1

1 2. ~tl~li!-<J 50mm.

I . J!~il:f6~1 /2:£6:h (~400a). 3.f02tHM.V
Mm:m.

2. :£6 ~ a<J:ti•Ut•!0~~m H&m~~ ~~&m~a<J
'fl~!0~:M--~.

-1 -

1.Before installing mahine,please refer to table cut

-out drawing,and the necessary.

attachment as enclosed,according to the sequence

of installation, to fix cushion base,thread stand.

2.Be sure that the motor turning direction is clockwise,

and the motor bell tension can be pressed with finger

inward about 2cm. For safety reason ,please fasten

the belt cover.(Fig 1 & 2)

3.Regarding machine speed and motor pulley

diameter,ptease refer to Table 1.

Table 1(~ 1)
MOTOR

BELT S.P.M PULLEY SIZE

nl.f. J:ti'ffH~R.'t J:ti'lll'
60HZ 50HZ R.'t

6000 105 125 36"
5500 95 115 t
5000 85 105 35"

Ill Fig .2
4500 80 90 J.
4000 70 85 34"

Remarks:

1.During the first month of using the machine,thP.

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.Ciutch Motor, 1/2HP(400W),3 phase,2 pole M type

V belt.

2.The center line of both motor's and machine's pulley

must be aligned each other,when installing the

motor.

From the library of: Superior Sewing Machine & Supply LLC

~ - - -~ - --- - - - - - - - - - -....-- - - - -- - - - - - - - - - - --- --.--- _,..,.-..--~- -- - - r- - - - - - - - -

: .. ,.
I 1-------------------

I 2. 1!1-rMTma.n:~mM c:mimfJIJ~. ~dtflrtn.a.t£

ilJfi'fiaH~HiAIIridl . ttff ..tM~idll'ifCA>:midlfi
;..ma~.m~•~~~~mffi..t~~~~~~ .
(II) 3. 4)

I 3. fe7dH~*~· ~*imcflt-Fim~tiff-mz~~.

~~~~MT~.~tltB1f~~- . ~m~.~~~ 

~R-1-fiili•~~,l!e~~. 

II) Fig .3 

WBRICATION 

1.Piease 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 Lor 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. 

II) Fig .4 

*Before starting a brand-new machine or a machine 

which has not been used for more than a couple of 

week,oiling the needle bar. 

~ ---- ------------------- - -------------------------------
' : -'IJJIIIJ!. HOW TO CHANGE OIL 
r--------- ---- --------------------- - -- ----------~-------

I , ~tl* co >f~ff . ifimMzi!fl1f~~nfi~:pjm~ . 
(II) 5) 

I 2. ~Ji:**tltH~~ ... -Fff~illlJ2!1~JIJlJ!flr)$. 
~f.Si-t.JIJI!91- fl )!~-(}.: . 

I 

1.Loosen Screw (D),drain all the oil from the tank, then 

fasten the screw.(Fig 5) 

2.For extending the life of the machine,change oil after 

the initial 4-week operation.After that,change oil 

every four months. 

~--~~--------- -----~ ~--- --~~;~~~-~~~L~-; -~ ----
~--------------------------- ~ ----------------------- -- ---

-2-

This machine is equipped with an oil filter,and the 

filter must the cleaned every mouth,replace the filter if 

necessary.(Fig 6) 

From the library of: Superior Sewing Machine & Supply LLC


I 

I if,EijU)IB~(l) (2);fbM~~Ifli.itlffitl. (IIJ7) 

0 Ill Fig .5 

Fill reservoir (l) and (2) with silicone oil to prevent the 

thread from breaking.(Fig 7) 

Ill Fig .6 Ill Fig .7 

-------- -~- ---------------------
' ...... 
I ,------------

2.1tfE~*I* < 1 l #ltlll'H. ~fliHJI~tt li·li!~. 
#fittz.-*~iiitaJ m 2 . ems> 

3. atJTU!WUI* C 1). 

Table (:\\2) 

Needle Needle Size/ tt R>t 
System 

tttt~ 2 Needles 3 Needles 

SCHMETZ 
#70 #75 

UY128GAS 

ORGAN 
#10 #11 128GAS 

-3-

1.See Table 2 of the sizes and the specifications of 

the needles. 

2.Loosen Screw (1),then pull out the used needles. 

Insert the new needles into the holder holes as tar 

as they can go.and let the long groove of the needle 

face you.(Fig 8) 

3.Fasten Screw (1) 

Ill Fig .8 

•Needle size of special model,please refer to 

conversion chart. 

From the library of: Superior Sewing Machine & Supply LLC


m:nc!ffi~!El~-8-•;JIJr~. ttt~I¥1Jr~:t;;i;:t4sl~ 
I 

~ ~~.~H~~~~·~-- ~~*lffi~~~Jr~ 
: 00. 

~~tt~~M~~mW~M~~~-~- ~~H~ 
: ~~~~m.:t4~~~mG~t-tH1l~~R.~ffi~~ 
: ~; ~i$B1H1lJal.tU~. ~ffi::h~*£ (fll9) 
I 

I 

I LRTJJ~~iittff"FI!it3UtflHU:•~t-t' ~t~ff.ri( I) 

~...till~~~*•· ~~~t-tntt~u:n<o~>if.Jmz . 
<00 10) 

: 2.:f4tlfT(2lt'Mf, Vllfl ,, B ~~Loa~~~~J.J 75mm M 
I ~~< 
I ;!• 
I I • 

I 

m:::t4tt~~*'~", ~m~ff<3>~tr:ill1l~3TJJ . 
W:::t4tt~if.l~B1' :t4!1~~ff(J)fal:fi'it11l~3TJJ. 

I J • ...t )2J}~~ ff( 5 ) ~ ~ if.J TJJ ,, 
I 

I 

I l.~...c:st~t~*<tHt~•• ·.a~t-t, *~ff<z>...tif.l,Mt 
(A )~~~~*~ff( I )_tz * )1;)/!faJ • • ( 00 II) 

-4-

Follow the procedures shown in (Fig 9)for threading. 

Wrong threading may cause thread breaking.skipping 

stitch,puckering or unexpected sewing .Please refer 

to Page 7. 

The tension of the thread should be adjusted 

according to: 

1.The material and the thickness of the fabric being 

sewed; 

2.The thread; 

3.The needle gauge. 

If you turn the thread tension knob clockwise , 

thread will be tighter.(Fig 9) 

If you turn it counter-clockwise,will be looser. 

1.When the needle bar is in the lowest position,the 

top edge of the Needle Thread Take-up should 

remain horizontal. To adjust the position of the Take­

up,loosen the Screw (4) first.(Fig 10) 

2.Loosen Screw (2)and adjust the length between point 

A and B to about 75mm,then fasten Screw (2) tightly. 

Note: 

To loosen the Needle Thread,turn the Needle 

Thread Take Up (3) toward the left. To tighten turn it 

toward the right. 

3.Do not move the Spreader Thread Take-up (5) when 

making above adjustments. 

1.When the Spreader Thread Take-up (1) is adjusted 

to the top ,the small hole (A) of the other Spreader 

Thread Take-up must be at the same level with the 

long groove of the Spreader Thread.(Fig.11) 

From the library of: Superior Sewing Machine & Supply LLC


2.~~VIJ!la:t. stt'Mfti~C3l&C4>. ..tl'tl~..t.Jl. 

~t ~*T<2>. \llfl/iS"~~z. 

A 

!11 Fig.9 

2.To adjust,loosen Screw (3) and (4),and move the 

Spreader Thread Take-up (2) up or down,and then 

tighten screw again. 

B 

!11 Fig. 10 Ill Fig.11 

~---------------------~------ ~------ ----------- ----------1 : a.a ADJU&nNG PREISER FOOT .-- - --- -- -- - ----- - - - - _ ...._.... __ - - -- --- --- - - --- ..-- -- - ------- - --- -- _.. _ 

; t'~fftJJI(1) . .titlni~tJ.VIl!lffi_,(2), ftU~W& Loosen Screw (1) and adjust Presser Foot (2) left and 

: li.jiJ~tl!-T~ff.Ztpl~'.~. \111!1/i'i, Ji:m~tlfT( 1). (Ill right to a proper position to let the needle may get into 

1 12) the centre of Presser Foot ·s eyelet.After adjusting. 
I 

tighten screw (1) .(Fig.12) 
I 

r---------~-- ~----~--- - -- ----~---~---------------------

r ••*n• ADJUSTING I'MCH LINGTH 
L _______ _._ -~~ ------ _._-------------------------------~-- _ _..__ 

~l!t*I.IIB 1 .2 ~ 4.0mm~ 6-ts H I >t9CIIft¥itt 
: Vll!l. 

Jfl ti.'fffil'ltiUl (A): Ji:tJ.tl.'f~~.'f~IIiltr:Ef 

m~~ltiUlfftAiiJtn.HI*J$-Fnl. 

: 2, ~~$t~.'f~, ~~li/T·Z~l!t*Jljifift( B )~/iS" 
1it1f~tH. (1:1)14) 

I 

I 3. W:VIl*ttiielt-1. M~~a:tttnliiJfdftt: &z!ilrJ,J\. 
I 

I 

: 4. tt:u!:ZVIJ!I~ft~~~t~~. t&ttlieVIIflliS". att 

• Vll ·~ fdJ ~t. 

-5-

Stitch length can be adjusted variably in range from 

1.2mm-4.0mm,or 6-18 stitches per inch. 

1.Keep pressing the push button (A) with your left 

hand,then turn the hand-wheel with your right hand 

until your left hand finger feels the push button lock 

in.(Fig 13) 

2.Keep turning hand-wheel for a inquired stitch length, 

whose scale indicated on the hand-wheel must be 

aligned with,then stop pressing the button.(Fig 14) 

3.Rotate the hand-wheel counter clock-wide to 

increase the stitch length,and clockwise to decrease. 

4.After adjusting stitch length the differential ratio wlll 

usually be changed too.So adjustment of differential 

ratio is required. 

From the library of: Superior Sewing Machine & Supply LLC


Pwss Dn..tcken Appuyer Oprimtr 

A 

l 

Ill Fig. 12 

t- --- - - ----

tutt•• · , 
r- -~ -- ------~ -- ------ - -----

Jti:ffl.B:Z.~M~I:iiTM 1 ,0.3iffl!lf3§: 1 ,2.9f~7ftl~ 

c1 > • ..tr~MiiTVAJR . c!llts) 

Ill Fig.13 Ill Fig.14 

The differential Feed Ratio of this machine is 

adjustable from 1:0.3 to 1:2.9 (Fig 15) 

To adjust the ratio,loosen the nut (1),move the 

indicator (2)up or down. 

·To stretch the cloth,move the indicator (2) upward. 

'To gather the cloth,move the indicator (2) upward. 

r-~---- -- - ......-------...--....----- -- ----------------~-- - ~----~ --

1Dii1J•••• ~PRIISURIOP I 

~ - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - - -.s....-.-~ 
~~~m~~~H~~~~z~~~ . ff~ffin~ 

: ·~J!t.

B ~

)
Ill Fig.15

••••

Pressure of the Presser Foot should be as light as

possible,so that cloth can be feed and sewed smoothly.

m Fig.16 Ill Fig.17

CLEANUP~
1----- - ---~ -- ------ ----- - ---- ---- - - -

- __ _::~!!.- ____ __ _

i·~ JfJj tl 7f M022 . 51 M; .fM !iii . tH1HPffl. WI~$. (Ill
I 17)
I

- 6-

Please unplug the stopper MQ22,clean up dust and

waste every month.(Fig. 17)

From the library of: Superior Sewing Machine & Supply LLC

I- - -

I
~--- .J

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

r-- - , -- - -- · -- --- -- - - - - -- l

1 I
I I

l
l

I~ I
I lz:;
I

5

!)lffti UNIT : MM

Ji.li~R'fi}~ I DIFFERENCE : + 2

3-·9

~

"' 9, ""' <C) ~
"' I. I. l 1\8

0

30

385

~
(.) A- A M iii 5- R20 :2 L H--_____;;~+-...:..:.._----"1

460

i i e ll jjl· m I
: l ~ ~§ 0

1

' I I
I I I

I l I : --l --:
I I

I !l!f.il:I UNIT : MM

I
I

' I
I

I
!

io;'l

~ 1 Is

~
~ m
t$

pJT~ R-;-J-1.}~ I DIFFERENCE : :+: 2

~s·
j;
B-8 8ll li

<J} r
I

2 90 __._. --+--- -

2C;)

8
N

-3~::
Y-- --- ' :c

--~----- ----r m
-----+ m

228

~
0

I I

~ - - J - J

-8-From the library of: Superior Sewing Machine & Supply LLC

~ - l

~ rr
cO

I

I
i

FOR ~~t)Jti

!;.UZ/ UNIT : MM

~JT~iR'f~~/ DIFFERENCE: ± 2

433

fl
290

200

p 150

80

0

B- B 8'1 i1l

N

~

I

0

540

465
450
400
385

325
296

115

61

------------- -- -- -- - - --- - ---- - - I - ~

FOR ~~t)Jti

!;.f.li:/ UNIT : MM

~JTJi R 'f~~/ DIFFERENCE : ± 2

200

B- B ~ ill ., § ,_
N

"' ,._
0

Slll7

0

465

4CO
385
325
296

250

115

61

~ ---- ~
-9-From the library of: Superior Sewing Machine & Supply LLC

FOR CRL.CRUUTP.Q

!llf.!t/ UNIT : MM
N ~ <D
N

Ji]fl!f R-t~~/ DIFFERENCE : ± 2 J-t9 I I \

~~ 15; eo:l _J?
;;;

~-
I

.}0

-~
I
I

il lS I
-~~

A I

226

! A-A 8'1 iii

C) 0 ~
,___ ..

N "' M "' or. ..

- ,

FOR ~TJ]t}]~

~Jrl!f R-t~~/ DIFFERENCE : ± 2 J-~9 n ; uNIT MM ~ i i ~
r----r-______.:.,.._ __ 1

A-A 8ll iii

0

f 20

I

.--.-- -----.
' ' I

or. 1

n:..-~- I ~
~-~---

226

....
• "' C)

5J5

I

~~ - ~

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

- l

FOR CFE

tf!i.!LI UNIT: MM

,6Jf:Ji R-10~/ DIFFERENCE: ± 2

433

290 -n-p 80

63
0

0

8-8 I!IJ iii

.,i

0

465

400
3a5

325
296

\15

6\

- ~

FOR CFE

$-i.!LI UNIT: MM ~ o() 0

,6Jf:Ji R-10~/ DIFFERENCE : ±2
lll i

540
~B

465
433

400
385

J25
290 296

ft-
270

~ \\5

61

-lG 0 0
m

8-8 811 li
N

0

I -- ~

-11-From the library of: Superior Sewing Machine & Supply LLC

1. limf1=~

(1) . ff,Eij ~.a=Jt"it~i*FJflit~tJI.H@.ill!fi#l.

I
1 2, fllr=f'{f~

(1). mu;r-tem~t-t. eml!fi.a~:Jt.aJ:.

I 4 tlfiS'
I

.r±J.HitliS'.$Fi'F Z~il i! a
1. m•i-t=~tufft. ili'!M~J:i*J?!l•.

- 12-

1. Transportation

(1). The machine packed with two piece

covers that made of expanded polystyrene to

protest it.

(2). Put the machine into a carton.

(3). Use a cart or by two men's hands to move it.

2.Storage

(1). The machine must use duster - cover to cover it

when it did not work.

(2). The machine avoid to storage in the temperature

more than 45°C.

3. Working

The machine doesn't work over 40°C.

4. Warming

Pay attention to this warning advice as follow .

a. Working area is dangerous.

b. Never touch the needle if the machine is still

running.

c. Be careful if you infeed fabric.

d. Do not insert your finger between needle and

roller for transportation on fabric.

Pay attention to the warning slicker.

a. Movable parts must be enclsed with guard when

you operate.

b. Pull out the plug from socket when you adjust,

thead, change bobbin and needle clean.

From the library of: Superior Sewing Machine & Supply LLC

I _.
w
I

-.--.- •. ~
"'i• .•. -1 ~flit• . ' . ~.

r ~ ~' :
·~- ~-

4 ·:: • •• -.

0 ~ ~~FJ~_j~ :
MODEL

NEEDLE I NEEDLE
SUB-CLASS I CLAMP PLATE I DOG I DOG

MAINFEED I DIFF.FEED PRESSER !SPREADER
FOOT

flL Jt~ ~ tiS I H !ft. I H fi I t=.~tHf I !J4Ji1ifHf JJi !141 I !1M H

I ZJW122/CH-C1

I

I
I

I

I ZJU 122/CH-C1
I
I

I

I

I ZJW122
I

240 I M5240 I E3524P I D4206 I H4258 P0024

248 I M5248 I E3525P I D4206 I H4258 P0025

256 I M5356 I E3826S I D4206 I H4258 I P0216

356 I M5356 I E3826P I D4206 I H4258 I P0216

364 I M5364 I E3827P I D4207 I H4259 I P0217

240 I M5240 I E3524P I D4206 I H4258 I P0314

248 I M5248 I E3525P I D4206 I H4258 I P0315

256 I M5356 I E3826S I D4206 I H4258 I P0416

356 I M5356 I E3826P I D4206 I H4258 I p0416

364 I M5364 I E3827P I D4207 I H4259 I P0417

240 I M5240 I E3524P I D4206 I H4258 I P0024

248 I M5248 I E3525P I D4206 I H4258 I P0025

256 M5356 E3826S D4206 H4258 P0216
I CH/UTP(UTR)-C1
: I 356 M5356 E3826P D4206 H4258 P0216

I I 364 M5364 E3827P D4207 H4259 P0217

240 I M5240 I E3524P I 04206 I H4258 I P0314

ZJU122
248 I M5248 I E3525P I D4206 I H4258 I P0315

1
256 M5356 E3826S D4206 H4258 P0416

: CH/UTQ(UTS)-C 1 l 356 M5356 E3826P D4206 H4258 p0416

I I 364 M5364 E3827P D4207 H4259 P0417

:_ ?J_~,?~~~A.::~1_1_- _3~~--L- ~~3~~- E3826Q I D4206 I H4258 I p0216

MH41E

MH41E

MH41E

LOOPER

1>J H

MT01

MT01

MT01

MT01

MT01

I

NEEDLE

H ~o:-

UY128GAS#11 I

UY128GAS#11 I
I
I
I

I

UY128GAS#11 I

UY128GAS#11 I

~Y!2~<!~S!!,_ ~
From the library of: Superior Sewing Machine & Supply LLC

-r-- -·--- -- ----- c . - ·- ·-~-·- - -..-----~-- ---~----
-... • I • .

iiU$·
-

~ ~. .. -- -,....-----:::. -~ ...

0 ~ ~ ~ If" J ~ _j ~ 1
NEEDLE MAINFEED DIFF.FEED PRESSER

SPREADER LOOPER NEEDLE MODEL I SUB-GLASS I ·;..7::;r:- I PLATE DOG DOG FOOT

H tu LitiH~· J.~ rJJ~~~·· Jli • • H
E3826Q D4206 H4258 P0416 -
E2324P D2109 H2219 P2904

248 M5248 E2325P D2109 H2219 P29C
MT01 I UY128GAS#11 ZJW123/CHE-C1 MH41E I

356 M5356 E2326P D2110 H2220 P2906 I

I
364 M5364 E2327P D2110 H2220 P2907

I ZJW132 356 M5356 E2326P D2110 H2220 P2906 I UY128GAS#11 I MH41E MT01 I 1/CHEIU
~

I ZJW152 --- ·- . ·---- . - . ·- I I I I
: /CZ/UTP/RL0-C1 I

--- I ···---- I - ·---· I I I MH41E MT01 UY128GAS#11 --. -__ -. ·-- - . . ·- - - ..

ZJU152 I v;;JO I fVJ;.Jv;;JO I ~::<+v.::or 1 UWC..IU I nv.::o.c I rC..&+IU I - I MT01 I UY 128GAS#11 I

I /CZ/UTQ/RLO-C1

: ZJW ·~~ I woJV I I'FI..JW'VV l 1-.,.W''-VI I V..J'- I \J I I IW"'-UC.. I I ,.,. I \J I MH41E I MT01 I UY128GAS#11 I

1/CZJCLA/UTP/R' I"'L-

ZJU152 --- I ···---- I - ----· I ----.- I . ·---- I . -- ·- I - I MT01 I UY128GAS#11
: /CZJCLAIUTP/RLO-d

ZJW152 I oJ-'U I l'f'I...JoJ"""'-1 I '-.,.V'-U I V..J'- I \J I I IV'-U'- I I ,..,. IV I MH41E I MT01 I UY128GAS#11
/CZP/RLQ-C1

ZJU152
I

~,
I

, .. ,....,....,....,_
I --u-.- I ---- ·- I ••--v- I

I._....,..,_
I - I MT01 I UY128GAS#11 I

/CZP/RLQ-C1

ZJW152 I ...,._,...,
I

,.,...,..,....,\J
I

L-_..., __
I IW'~IV I I JV-V6. I

I._....,..,...,
I MH41E I MT01 I UY 128GAS#11 I

: /CZP/CLAIRLQ-C1

ZJU152 oJ.JU IYI ...J~JV '-.....V'-U U~IV I h.I'-V'- I ,,_, V

----_--J--~~0~ - _I_ ~~~2~~~~~1- ~ I /CZP/CLA/RLQ-C1 364 M5364 E4327 D3217 H3263 p2417
L-- - --- - - - - - - - - - - - - - - - -- - -- -- - -- -- - - -- ---- --- - --

From the library of: Superior Sewing Machine & Supply LLC

I __._
01
I

0
MODEL

til 1'!

ZJW162-C1

ZJU162-C1

I

ZJW162

/UTP(UTR)-C1

ZJU162

I IUTQ(UTR)-C1

ZJW222

/CQ-C1

I ZJ U222/CQ-C 1

I_ - - - - - - - - - -

~ ~
NEEDLE

I SUB-CLASS I CLAMP

I ~ ~ H ~

240 M5240

I 248 M5248

240 I M5240

I -~8 M5248

248 M5248

356 M5356

356 M5356

~ r
NEEDLE MAIN FEED
PLATE DOG

lt tti l:i.ti~<~ ~--

E3544

E3545 D4206

I E3544 I D4206

E3545 D4206

E3545 04206

E3846 04206

E4426P D3216

J ~ _j
DIFF.FEED PRESSER

SPREADER DOG FOOT

YJ:~J~tl~-- lli Mil !I H

H4258 P0235
MH41E

58 P0226

59 P0227

I H4258 P0234

H4258 P0235 -

H4258 P0235
MH41E

H4258 P0226

MH41E

H3362 P2616

/6
LOOPER

I 1'j H I

MT01A

MT01 I

I MT01A I

MT01A

MT01

MT01A

1
NEEDLE

H " '-I

UY128GAS

#14-16

UY128GAS#1 1

UY128GAS

#14-16

UY128GAS

#14-16

UY 128GAS#11

I

UY128GAS#11 :
I

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

0 ~ ~~£J~_j ~ 1
NEEDLE NEEDLE MAINFEED DIFF.FEED PRESSER

MODEL I SUB-CLASS I CLAMP PLATE DOG DOG FOOT SPREADER LOOPER NEEDLE

.lit ~ H ~L H .tJi J:~*l~f X: rJJ~*f!.f· Hi ~ !I ft !')' H H ~~

364 M5364 E4427P 03217 H3363 P2617 - MT01 UY128GAS#11

ZJW
22

2/CQAJ 256 M5356 E2326Q 02110 H2220Q P2906Q MH41E MT01 UY128GAS#11
CLA-Cl

356 M5356 E2826P 02107L H3259M P1406 I I
ZJW322/CC-C1 1 MH41E MT01 UY128GAS#11

364 M5364 E2827P D2107L H3259M P1407

I ZJU322/CC-C1 356 M5356 E2826P 02107L H3259 .•. I ' .~........ I - I MT01 I UY128GAS#11 I

......
cr I ZJW322/CC/UPT I --- I ···---- I -----· I --. -·- I . _____ ... I .. •n I I I UY128GAS#11

(UTR)-C1 --. . ·---. ------ . ----·. -. ·-- MH41E MT01

ICC/U:~~~)-Cll n• I .. •nn I ----· I --•••- I •·---••••1 • ••n I I MT01 I UY128GAS#11

ZJW322/CD-C1 I --- I ... ____ I -----· I - ·-n I . .. ·-- I .. -- I MH41E MT01 I UY128GAS#11

ZJU3221CD-C1 --- ··---- -----· - --- . -- --- - MT01 UY128GAS#11
364 M5364 E3627P 04207 H4159 P1607

ZJW322 356 M5356 E3626P 04206 H4158 P1406
I /CO/UTP(UTR)-Cl ~~· ··-~~· ~~~~-~ ~·~~- '···-~ ~· ·-- MH41E MT01 UY128GAS#11

: /CD/U~~(~~S)-Cll n• I : :~~~~ I =~~~-:_ I - --- I • n I :_ •n I - I MT01 I UY128GAS#11 1

ZJW322/CE-C1 ;~ ~;;~ ~~;;p ~;107 H;l;~ Pl4~; MH41E MT01 I UY128GAS#11

I I 356 M5356 E2626P D21 07 H3159 P1406 MT I

L -~~3~~~-~~ - L- _3?4_--""-~~~-- - ~_?~7£'- - f22_1Q7_ - _lj~1~9-- £>!4.9~- - -- _-_ - - -- - _o~- _l_u~~2-8~~~~,- ~
From the library of: Superior Sewing Machine & Supply LLC

~. z:-1'1-1...,.5f1!0.!F) ··"" · ,.-~ : 4-:li ~ :"'........_ __ __.....,._ - .,.r-a.-....-- .. , ww - •-"'·------=-=""',..-~.~t-;-.-.-.,....~..-..... - - ,...,.~ ~
~-~ ,. · · :.i,, . ., . : - _,, ~~-- --~~ . '
,· · ·- .• !- -~ .. · ~ •Mr.M.* CONY. ~610N~u&.n-r· · . . ··: ··. -~ ···~:-·
l · ·.· · , ~ · = ·· a~;pr; · · ~;;;~ .vnnn1 ·.. . . ··.· ,·_ .l •

w . • • • ____::_:_ ~

!0 ~ te~f" J~_j ~ 1:
1 NEEDLE NEEDLE MAINFEED DIFF.FEED PRESSER . 1

1 MODEL SUB-CLASS CLAMP PLATE DOG DOG FOOT SPREADER LOOPER NEEDLE 1

I t~L ~~ ~ m H 41. H ff1 u~H·.-r- J:~ 4J~tur 11; ft4l ~ H 1'i H H \~- I

I ZJW322/CEIUTP 356 M5356 E2626P D2107 H3159 P1406 I
I MH4, E MT01 UY 128GAS#11 I

I (UTR)-C1 364 M5364 E2627P D2107 H3159 P1407 I

I ZJU322/CEIUTQ 356 M5356 E2626P D2107 H3159 P1606 I

: (UTS)-C1 364 M5364 E2627P D2107 H3159 P1607 - MT0
1

UY12SGAS#
11

:

I ZJU322/CF-C1 248 M5348 E2625P D2106 H3158 P1605 - MT01 UY128GAS#11 I

I
: ZJ~~2:S~~~TQ 248 M5348 E2625P D2106 H3158 P1605 - MT01 UY128GAS#11 :

-....!
I I 240 M5240 E3524P 04206 H4258 P2914 I

I ZJW512/FE I
I 356 M5356 E3826P 04206 H4258 P3216 MH41E MT01 UY128GAS#11 I
I (FFC)-C1
I 364 M5364 E3827P D4207 H4259 P3217 :

: ZJ 240 M5240 E3524P D4206 H4258 P3414 I
U512/FE I

: (FFC)-C1 356 M5356 E3826P 04206 H4258 P3716 - MT01 UY128GAS#11 :

I 364 M5364 E3827P D4207 H4259 P3717 I

I ZJW522/FE(FFC)/ 356 M5356 E6426 D3222 H3268 P3116P I

: CRAICL-C1 364 M5364 E6427 D3222 H3268 P3117P MH41 E MT01 UY128GAS#11 :

: ZJU522/FE(FFC)/ 356 M5356 E6426 D3222 H3268 P3116P :
I CRA/CL-C1 364 M5364 E6427 D3222 H3268 P3117P - MT01 UY128GAS#11

I

~-----------r-------+~----~--------r-------~--~~-r-------+--------+-------~------------1
I ZJW522/FE(FFC)/ 356 M5356 E6426 D3222 H3268 P3116P I

: CRB/CL-C1 364 M5364 E6427 D3222 H3268 P3117P MH41 E MT01 UY12BGAS#11 :
I

I ZJU522/FE(FFC)/ 356 M5356 E6426 D3222 H3268 P3116P I

: CRB/CL-C1 364 M5364 E6427 D3222 H~268 P3117P - MT01 UY12BGAS#11 :

: ZJW532CAAIUTP 356 M5356 E6426 D3222 H3268 P3817Q :
I /CURLP/CX-C1 364 M5364 E6427 D3222 H3268 P3817Q MH41E MT01 UY128GAS#11

I

L - ~

From the library of: Superior Sewing Machine & Supply LLC

l _,
CP
I

·-__......_.-._~ .---------- -. --------~---
·--... ~- - _,_ , _ ;_ ;_ ; ________ -

ll~i*fe ·CONVERSION CHART
(-- -- - - -- --.- -l
I

1

I

I 0 ~ ~ ~ F J ~ _j ~
I

I I
I I
I I
I I

I

NEEDLE NEEDLE MAIN FEED DIFF.FEED PRESSER I
SPREADER LOOPER NEEDLE

I
I MODEL SUB-ClASS CLAMP PLATE DOG DOG FOOT I

I ~l ~~ .ll m ~I· ~ H fli r= . .iXt:-1 ~: x~4J.iXnlf ~~~ ~ ttl H ~'}; H H !} I

' ZJU532CRNUTO 356 M5356 E6426 D3222 H3268 P38160 I
I - MT01 UY128GAS#11 I

I /CURLP/CX-C1 364 M5364 E6427 D3222 H3268 P38170 I

I ZJW532CRB/UTP 356 M5356 E6426 D3222 H3268 P38160
UY128GAS#11

I
I MH41E MT01 I
I CURLP/CX-C1 364 M5364 E6427 D3222 H3268 P38170 I

: ZJU532CRB/UTO 356 M5356 E6426 D3222 H3268 P38160 I

MT01 UY 128GAS#11 I -
I CURLP/CX-C1 364 M5364 E6427 03222 H3268 P38170 I

I
I 240 M5240 E2324P D2109 H2219 P2904 I
I I

I ZJW542CFC 248 M5248 E2325P D2109 H2219 P2905
UY128GAS#11

I
I

(CFE)/CL-C1
MH41E MT01 I

I 356 M5356 E2326P D2110 H2220 P2906 I
I

364 M5364 E2327P D2110 H2220 P2907
I

I I
I 240 M5240 E2324P D2109 H2219 P2904 I
I I
I ZJU542CFC 248 M5248 E2325P 02109 H2219 P2905 I
I - MT01 UY128GAS#11 I
I (CFE)/CL·C1 356 M5356 E2326P D2110 H2220 P2906 I
I I
I 364 M5364 E2327P D2110 H2220 P2907 I

ZJU812CRL 356 M5356 E02260 D21010 H22030 P2766
I

I
MH41E MT01 UY128GAS#11 I

I /RL-C1 364 M5364 E02270 D21010 H22030 P2767 I

I ZJU812CRL 356 M5356 E02260 D21010 H22030 P0966 I
j - MT01 UY128GAS#11 I

I /RL-C1 364 M5364 E02270 D21010 H22030 P0967 I

I

I ZJW812CRL 356 M5356 E02260 D21010 H22030 P2766
UY128GAS#11

I

I MH41E MT01 I
I /CHP/RL·C1 364 M5364 E02270 D21010 H22030 P2767 I
I

356 M5356 E02260 021010 H22030 P0966
I

I ZJU812CRL I

I .CHP/RL-C1 364 M5364
- MT01 UY128GAS#11 I E02270 D21010 H22030 P0967 L - - --- - ----- - - -- - -1--- - - -- -~- --- ---- - - ~ ---- - - - - - -- - - - - - - ---- - - - - l... - - - - - - - - - ...1

From the library of: Superior Sewing Machine & Supply LLC

'
<0

'

- r- -~ --- ---- - -- -- -- -- -- -- - - - -- - - ----- -.-....-....-.----.---... ---~- .- -

1
I 11~1*- ·CONVERSION CHART '
·- -· -- - -- ~~~ ~---- -- --1
I

1

I

I 0 ~ ~ ~ r J ~ _j ~
I

I I
I I
I I
I I

I NEEDLE NEEDLE MAIN FEED DIFF.FEED PRESSER
SPREADER LOOPER

I

I MODEL SUB-CLASS CLAMP PlATE DOG DOG FOOT NEEDLE I

I tiL ~~ ~ ~ H ~t H ;l i :~tr~: r.~ 4J~'¥l ~-f IIi ~ nJI H 1'j n H II,
"J I

I ZJW812/CRUCHP 356 M5356 E0226Q 021010 H22030 P2766 I
I MH41E MT01 UY128GAS#11 I
I UTP/RL-C1 364 M5364 E02270 D2101Q H2203Q P2767 I

' ZJU812CRUCHP 356 M5356 E02260 D2101Q H22030 P0966 I

I - MT01 UY128GAS#11 I

I UTQ/RL-Cl 364 M5364 E02270 D21010 H2203Q P0967 I

: ZJW822/CRUCY/ 356 M5356 E02260 021010 H22030 P2766 I

MH41E MT01 UY128GAS#11 I

I CURL-C1 364 M5364 E02270 021010 H22030 P2767 I

I ZJU822/CRUCY/ 356 M5356 E02260 021010 H22030 P0966 I

I - MT01 UY128GAS#11 I

I CURL-C1 364 M5364 E02270 021010 H22030 P0967 I

I ZJW822/CRUCY/ 356 M5356 E02260 021010 H22030 P2766
MH41E MT01 UY128GAS#1 1

I

: CUUPT/CURL-C1 I
364 M5364 E02270 021010 H2203Q P2767 I

: ZJU822/CRUCY/ 356 M5356 E02260 021010 H22030 P0966 I

- MT01 UY128GAS#11 I

I UTO/CURL-C1 364 M5364 E02270 D21010 H22030 P0967 I

I ZJU822/CRUCY/ 356 M5356 E02260 D21010 H22030 P0966 I
I - MT01 UY128GAS#11 I

I UTQ/CURL-C1 364 M5364 E02270 D21010 H22030 P0967 I

I I

I I

I I

I I

I

I I

I

I I

I

I I
I

I I

I I

I I

I

- - - - - - L - - - - - - J - - - - - - -
I

L-- - --- --- -- - ---- --------1.....~--- - - ------ -- -- -- '- ~-- ------..J

From the library of: Superior Sewing Machine & Supply LLC

I
1\)
0
I

- T - - · - · - · - · - - - - --.-- - - - -·-- - ·- ·- -- ·- -- -- - -- · - ·- · ---- - --~---- ---~-- -- - --- -- --- - ---- ----- -- - -~ -- --·- ·-·- - ------- - · - · - · - · - -·- ·-- T -

L --

PARTS UST FOR MF GROUP

SM605

"'o
MF 15

SM61 2

~ ; 8 ~
MF01-2 _?;:jJ[J / .. _ .. : /

'\ MFO)~ ~t.1F13

/"
SM139 ·-- • \ 1,0 _ _,_ //- ~ " £o-3

\
MF01·1

SM600 ·2
/

/
/ SM602

/

/

/

/" MF2 1· 1

51.1604·1

I ~t)·~ . .. ~
' ~-~041 .

I ~\ M026-3 / /
. - '()~ .

/

St.l602·3

/
t.1F30

'\.
SWi01

I.IFJ.:E

PARTS UST FOR MGQRCUt

KN43

MG21

~A134

l. - - - - - - -

KNt.4

MG58

KL15

"'·~

MG28

-,
SM435

I

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

From the library of: Superior Sewing Machine & Supply LLC

I
I
I

t --- ----
-21-

- - ,

- -I

I

.J

From the library of: Superior Sewing Machine & Supply LLC

I
1\)
1\)

I

1...

.;''
/ __,....... '

//.:/ I '- '.t_
..,..,.,.,. I C) ' '- '

,..,.. <: I ©"' ,. --.... ; .;,. I ' ' I .,...->t
I (J ',' , I /._,..;('_,.~

,(h I ©~.,..,. 'b. ., //

1
::::· --J_..-~/ CR I .
@_,./ \~
;./· ; / -'10 ,~~

~_,.::/) : r-..~\' ·,s~
/ _,. I I <.B,\1 "-.. I I I .

- t /r ', I . J J ~;y'"
', ~ y · _,.-' <j// ~

~K.:o

51.1432

MiG'BH

VK~ VK~

KG()<

I
S \W:;J

KGG4

VKCJ9.Y(H)

VK09-B(Ml

I

I

- - - - - L

$ K391
(.0)

""'"'(!) t>J

··-~~ i ~· I I

l
"'Y,

r ~· I I
I)

MY29

' -~--1',, ~ ',................ ~-J-~----:~:----~ :'
.........__ ____

............ / ----)
- - - ,...,..,. .. ' 'Y 0~

/
,-'" ,(: ._/:?!'

c:.:.J-' I ', ' ' ,
........... ~'............ .. - .,. ... ,.. ... '

------::i::--'7"'-::>
WM800

WM810.:-I

NM811__=1

_______ ...J

From the library of: Superior Sewing Machine & Supply LLC

I

1-----
/

i

\ ' \ \
\ \
\ \

\ \
\ \

\ \
\ \ A \ \

\ \ Ill (--\
\ \
\ \ ~" (}J-tr\)-J OP - '

\
()::::> / /) I I

I I {)::J I I 1
I I I I I

I I I t'\.J //0 I I
I I

1 I § I I \ \ I
I I \ \ I

I I 'f-_::\ I I I

~J
I I

I I I I I
1 I

I I
I I

I I
I I

I I
I

1 I
I I ' I

I I
I I ' 1 I I

1 I
I I I
I I

I

' ~-
-23-

N

(I)

0 (I)
0

0
X

X
¥

¥
s
X
¥

- - - - - ,

r ,.,
g

;:;
c.­:<.

"'

---- --<
I

- - - - - - - _J

From the library of: Superior Sewing Machine & Supply LLC

I
1\:)
,::...
I

I

L----------

~--~-- -~~.- - ·-

3Wns UST .. U...
---s--.----~. ---~- -~- ·-- --r-

PARTS LBT POR liS..,_.

~ ·,I.;J I

~

\ ' $ 1(•

l - - - - - - - - - - - - - - - - ~ - - - ~

From the library of: Superior Sewing Machine & Supply LLC

I
1\)
01
I

L -

S.,.502

MS080 ~~-< :\
1.1506 r "\l \\Y.

1

· 5....00

MT16 \,......--~~;) \\. _)}~,/ ~~11 ~ 6 \"""")! •m)
f':\ C.1 · P\1110 Th ~~--/ MT~ ~

~~v . ' $00 1"-,_. ·-·- '<;[·:...... ·· ' · ~mo n .

f'
' , MT32

~~ MT30

$~
I it
. S'-'1110

. - ~21

St,II.U

l.,,

5 '11431

I

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

I
1\)

0>
I

MVIO
MV09·3 .Ill I

(240 / 248) r::· ,
MV09-4 SM133

(356/ 384Jij)

"- '
MV06 ~

MV09-1 I

""'" ~/ - \
MV04

- -·MVOI

M~ /~~M~l

SM600

',) _ MV03
Q

MV17D
i. '

' tr;l \ '-1~17·1
\ SM401 (j

SM133

MV05 SM301 :

' •

....._ DXXXX

..._ W1<11 ~/ MV22 1

MVO$ SM603

MV~ , ' "'...,
' $1<576

. MV19

'

SM110~ I

~!"'~~ SK25ot >W"~ /
SM435 ~

MV18
. HXXXX

I

- \ -.
PMIIO S~50 MV4D

SM135 I

~
' Mv:?S

MV26 ~· / \ . ('-
SK555 ~1\ v:· - S..W01

: ~ PM002>

~ --/

~?
\

MV27
~­
/

Mv~s

MV32

L----------

MV43

MC60
SM~l

SK576

MU12
I

/'
/

/ ~~·!101 ;!/!)
i " ~· " ,,)./. I ~ ,: · ..
; (,'(), ·:. ': . • M\..01

J(;J •· 'IAV37H

./ 'IAV~l

EM164

'

______ _ ___ __ J

From the library of: Superior Sewing Machine & Supply LLC

·=~
KY04

MYO I -ir1 <? ~
I

~,

-. . r,.,

~
iU TPJCIRIS)

I . --·--
I

"" '""' I

KT14 MY27 ~ I UY12BGI\S

•

~ i1ii1
It
Ill
Ill
191

•

SM886-A ---
~ SM886·4 Cl> WM800•4

e WM810•4 e!t N\1811•4

' SK391•S

I
I

I

L --------- - - - -------- ------------------ l. - -

I "--- "---

/
/

"-., /-""'--..
. ', • / !llZJ

" "'-"/

IIZ27

J.IZ23

SJR~ K

GOLD EX G

l-'11{0 T

__ ______ .J

From the library of: Superior Sewing Machine & Supply LLC

I
t\)
co
I

T--

L

SK4~~
lJJfKW22

i

PARTS LIST FOR MW GROUP

KW05[H

NK2BD•5
SVvtl4•5

KW;l6f3

~ '''Sc

·~~ ,.
-- KW14F

: K~9F:

- T

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

