
Form No. 116-1067

FISCHBEIN SEWING HEAD

SERIES D

PARTS ILLUSTRATIONS

MAINTENANCE INSTRUCTIONS

ADJUSTMENTS

Copyright 1961

By

DAVE FISCHBEIN COMPANY

2700 30TH AVENUE SO.

MINNEAPOLIS. MINN. 55406, U.S.A.

U.S.A. and Foreign Pats. Other Pats. Pending Printed in U.S.A.

From the library of: Superior Sewing Machine & Supply LLC


S
)r

o
—

®
»

—
-

?
c
n

^
C

O

A

I
f

> N IH

From the library of: Superior Sewing Machine & Supply LLC


PLATE B

80

1
74 73 72 71 63 64 65 66

From the library of: Superior Sewing Machine & Supply LLC


MAINTENANCE

Clean and oil machine daily. For best results, use genuine Fischbein Cleaning Solvent and Lubricating

Oil obtainable from the Dave Fischbein Company or any Authorized Representative. Wash out dirt as

follows: Unthread needle. With machine running, dip portion shown, Fig. No. 1, in three or four inches

of solvent for about 10 seconds. Then in addition to the oil cups on the machine, oil all shafts, feed

dog carrier mechanism, and cutting knife parts. (Important: Do not use gasoline or similar as a cleaning

solvent.)

If machine skips stitches or fails to chain off, the cause could be any of the following: Excessive wear,
requiring rebuilding or servicing; improper threading or tension (see special instructions on threading and
tension enclosed with this form); bent or incorrectly installed needle; damaged or misadjusted looper;
incorrect needle bar setting. To check these adjustments or replace these parts, carefully follow instructions
listed below:

Do not disturb main bearing, part No. D605, or looper cam, part No. D310. They are timed and set at factory.

NEEDLE INSTALLATION

Insert new needle into needle bar as far as it will go, with the long groove facing exactly outside of

machine. The long groove will enter into bar. Lock needle securely with wrench provided with machine.

See Fig. No. 2.

LOOPER INSTALLATION

Remove needle, throat plate, feed dog, and presser foot. (To remove presser foot, loosen the two presser
foot set screws, remove needle bar guard, part No. DlOl. Using a screwdriver as a lever, lift up
the presser bar clamp, part No. D405, which will allow the presser foot sufficient clearance to slide

off the bottom of presser bar. DO NOT loosen or alter setting of the presser bar clamp, part No.D405. i
Loosen looper set screw, No. SS832316 and remove old looper. Insert new looper, making sure that
it is down in the looper holder, part No.D301-l,as far as It will go. Securely tighten looper set screw
against flat on looper shank. Install new straight needle. NOTE; The point of the looper must pass
through the center of the needle scarf with about 1/64" clearance between looper point and needle.
See "A," Fig. No. 3. (The scarf is the hollowed out section just above the eye of the needle. See Fig.
No. 3.) Unless the looper holder and/or needle bar have moved or have slipped, the looper will
time up automatically. If necessary, adjust clearance between looper point and needle by loosening
the looper holder clamp screw and sliding the looper holder in or out on looper shaft as required.
See next paragraph for needle bar setting.

LOOPER TIMING ADJUSTMENT

This adjustment does not have to be made when replacing the looper. but only after looper shaft, looper

cam, or cam follower has been replaced.

The looper stroke Is correct when there is approximately1/32" between looper point and edge of needle

when looper is at maximum back stroke. See "D," Figure No. 4. To adjust, first rotate machine in

sewing direction so that looper is at maximum back stroke position, then loosen clamp screw No.

SC54058 in part No. D307 and move looper as necessary.

NEEDLE BAR ADJUSTMENT

Remove needle bar guard, part No. DlOl. Torn machine pulley in normal sewing direction until looper
Is in approximate position shown in Fig. No. 5 as needle Is on the upstroke. Slightly loosen clamping
screw on needle bar clamp, part No. D502. Raise or lower needle bar and/or turn machine pulley to
bring looper point flush with or not more than 1/64" back from edge of needle, see "B," Fig. No. 5,
and to align bottom edge of looper flush with top of needle eye, see "C," Fig. No. 5. Do not change
looper setting. Securely lock needje bar clamp and replace needle bar guard. Recheck for proper
needle/looper clearance. Fig. No. 3.

STITCH LENGTH

The length of stitch is SVz to the inch, when, at their highest point, the teeth of the feed dog protrude

3/32" above the throat plate. If the stitches shorten up, check the following:

1. Teeth on feed dog may be worn down. Feed dog must then be replaced.

2. Feed dog may have slipped so that the teeth protrude less than 3/32". Merely raise the feed dog

by raising the adjusting screws No. HD64038 located on the feed carrier block. Note that there is a

set of locking screws No. HD64038 on the under side of the feed carrier block.

D

Figure No. 1

Figure No. 2

Figure No. 3

Figure No. 4

Figure No. 5

From the library of: Superior Sewing Machine & Supply LLC


REFERENCE PLATE A

ORDER BY PART NUMBER

INDEX NO. PART NO. DESCRIPTION QUANTITY

1 DlOO Housing, Complete with Bushings 1
DHIOO Housing, Complete with Bushings, Model OH 1
DBIOO Housing, Complete with Bushings, Model OB 1

SS832316 Screw, for all Bushings 8

D121 Oiler 5
2 0119 Cover, Top 1

0632516 Screw, Attaching, for 0119 2
3 D103 Cover, Side Nameplate 1

DB103 Cover, Side Nameplate, for Model OB 1

B83214S Screw, Attaching, for 0103 and DB103 4
4 D513 Lock Ring 2
5 D512 Bearing, Cone 2
6 0214 Stud, Feed Oog Carrier Slide 1

SB103214 Screw, Attaching, for 0214 2
0102 Cover, Looper 1

rp
0108 Screw, Attaching, for 0102 1

8 0210 Throat Plate 1
D210T Throat Plate, Tape Binding 1
F64038 Screw, Attaching, for 0210 and D210T

9 0101 Guard, Needle Bar 1
B832316 Screw, Attaching, for 0101

10 0110 Tube, Thread Guide, Front 1
SS54018 Screw, Set, for 0110 1

11 0111 Plate, Thread Guide 1
F348316 Screw, Attaching for 0111

12 0400 Presser Foot, Complete 1
D400T Presser Foot, Complete, Tape Binding 1

SS832318FP Screw, set, for 0400 and D400T
0402 Bolt, Hinging, for 0400 and D400T 1
0403 Nut, for 0402 1

13 0413 Bushing, Presser Bar, Lower 1
14 0414 Spring, Presser Bar 1
15 0405 Clamp, Presser Bar, Complete 1

16
SC54012 Screw, Clamping, for 0405 1
0404 Presser Bar 1

17 0412 Bushing, Presser Bar, Upper 1
18 0407 Lifter Lever, Complete 1
19 T83212 Screw, Attaching, for 0407 1
20 0410 Washer, Felt 1
21 0417 Locknut 1
22 05 Needle 1
23 0501 Locknut, Needle 1
24 0504 Bushing, Needle Bar, Lower 1
25 0502 Clamp, Needle Bar, Complete 1

26
SC54012 Screw, Clamping, for 0502 1
0500 Needle Bar 1

27 0503 Bushing, Needle Bar, Upper 1
28 0505 Lever, Needle Bar 1

SS83238 Screw, for 0505
29 0511 Stud. Needle Bar Lever 1
32 0507 Stud, Connecting Rod End 1
33 0510 Spring 1
34 0208 Washer, for H103212 1
35 H103212 Bolt, Retaining, for 0607 1
36 F64038 Screw, Tension Nut Retaining 1
37 0116 Nut, Tension, Upper 1
38 0120 Lockwasher 1
39 0117 Nut, Tension, Lower 1
40 0115 Soring, Tension 1
41 0114 Disc, Tension
42 0113 Stud, Tension 1
43 0109 Eyelet 1
44 0118 Tube, Thread Guide, Rear 1

B632316 Screw, Attaching, for 0118
45 0109 Eyelet 1
46 0607 Bearing, Rod End 1
47" D608 Locknut, for 0607 1

From the library of: Superior Sewing Machine & Supply LLC


RiFERENCE PLATE B

ORDER BY PART NUMBER

INDEX NO. PART NO. DESCRIPTION QUANTITY

48 D609 Lockwasher 1

49 D603 Collar, Retaining, for 0600 1

SC54038 Screw, Clamping, for 0603 1

50 D605 Connecting Rod and Eccentric, Complete 1

D6D6 Screw, Cone Point, for 0605 1

SS1032316 Screw, Set, for 0605 1

51 D6D2 Bushing. Main Shaft, Front 1

DB602 Bushing, Main Shaft, Front, Model DB Only 1

52 D600 Main Shaft 1

53 0601 Bushing, Main Shaft, Rear 1

DB601 Bushing, Main Shaft, Rear, Model DB Only 1

54 D310 Cam, Looper, Complete 1

D311 Screw, Cone Point, for 0310 1

SS103212 Screw, Set, for 0310 1

55 0308 Stud, Cam Follower (order complete with 0307) 1

0309 Lockout, for 0308 1

56 0307 Arm, Cam Follower (order complete with 0308) 1

SC54058 Screw, for 0307 1

0313 Washer 1

57 0304 Collar, Looper Shaft
SC34812 Screw, Clamping, for 0304 1

58 0303-1 Shaft, Looper 1

59 D306 Bushing, for 0303-1 1

60 0301-1 Holder, Looper 1

SS832316FP Screw, Looper Set 1

SC54038 Screw, Clamping, for 0301-1 1

61 0300 Looper 1

62 0200 Feed Oog Carrier Block and Slide, Complete 1

H064038 Screw, Feed Oog Adjusting 4

63 H103212 Lock Bolt 2

0208 Washer, for H103212 2

64 0205 Slide Block, Adjusting 1

65 D206 Stud, Slide Block Adjusting Support 2

66 0209 Lockout, for 0206 2

^.'-67 0203 Feed Oog 1

68 0204 Screw, Attaching, for 0203 1

69 H1032516 Bolt, Knife Bracket 1

0714 Lockwasher, for H1032516

1 ©70 0711 Locknut

71 0700 Bracket, Knife 1

72 0704 Spring, Knife Tension 1

73 0707 Shaft 1

74 0708 Bushing, for 0707 1

D708-1 Bushing, for 0707, Model OB Only 1

75 0702 Knife, Moving 1

F348316 Screw, Attaching, for 0702

76 0703 Knife, Stationary 1

F348316 Screw, Attaching, for 0703

77 0715 Washer 1

78 SC54038 Screw, for 0709, Upper 1

79 0709 Bearing, Double Rod End 1

80 0710 Bolt, for 0709, Lower 1

81 0712 Extension, Knife Bracket Support 1

82 H832516 Bolt, Attaching, for D712 1

0716 Lockwasher, for H832516 1

From the library of: Superior Sewing Machine & Supply LLC


FISCHBEIN PORTABLE BAO CLOSER-MODEL D

HANDLE AND ELECTRIC DRIVE
From the library of: Superior Sewing Machine & Supply LLC


PARTS LrST
ORDER BY PART NUMBER

INDEX QUAN
NO. PART NO. DESCRIPTION TITY

1 D105-1 GUARD, BELT 1

D105-12 GUARD, BELT - 12 VOLT MODEL ONLY 1

R83258 SCREW, ATTACHING - FOR DIOS 9

2 D909 BELT 1

D909-12 BELT - 12 VOLT MODEL ONLY 1

3 D938 COUNTERWEIGHT 1

WS8 WASHER, LOCK 2

S883238 SCREW, SOCKET BUTTON 2

•909 PULLEY, M9CHINE 1

SS1032516 SCREW, FOR 0909 2

5 •802 COVER, SWITCH 1

063212 SCREW, ATTACHING - FOR 0802 2

5 •807 INSULATION 1

D807DC INSULATION FOR D806DC 1

7 • 806 SWITCH 1

•806DC SWITCH - DIRECT CURRENT ONLY 1

•819 SCREW, SWITCH TERMINAL GROUND 3

8 •800 HANDLE - COMPLETE WITH COVER 1

D800DC HANDLE - COMPLETE W/COVER FOR USE

W/D806DC 1

SC192039 SCREW, ATTACHING - FOR D800 AND D800DC 2

9 •808 CORD SET 1

•808-12 CORD SET - 12 VOLT MODEL ONLY 1

10 •809 CLAMP FOR D808 2

SS832316 SCREW FOR D809 1

11 •939 MOTOR LEAD - 3 WIRE SJO 1

12 P3981 GRIP, CORD 2

13 •815 THREAD STAND 1

SF105238 SCREW, ATTACHING - FOR D815 2

Ik •805 WING NUT 1

15 •809 BOLT, THREAD CLAMPING 1

16 •950 MOTOR - 115 VOLT 1

•951 MOTOR - 230 VOLT 1

•952 MOTOR - 12 VOLT DC 1

SF103238 SCREW, ATTACHING - FOR ALL MOTORS 9

17 •902 PULLEY, MOTOR 1

•902-12 PULLEY, MOTOR - 12 VOLT MODEL ONLY 1

SS832316 SCREW - FOR D902 2

SS836316 SCREW - FOR D902-12 2

•907-12 SPACER - FOR 12 VOLT MODEL ONLY 9

SF1G3258 SCREW, FOR 0907-12 9

ORDER BY PART NUMBER

INDEX QUAN-
NO. PART NO. DESCRIPTION TITY

18 •906 HINGED, MOTOR MOUNT 1

•908 SCREW, SEMS LOCKING - FOR D906 2

SF10323 8 SCREW, ATTACHING FOR 0906 9

19 •927 PLATE, BALL BEARING CCLOSED) 1

•918 SCREW, BALL BEARING PLATE ATTACHING 9

20 •953 WASHER, FELT RETAINING (CLOSED END) 1

21 •959 WASHER, SPACING AS REQ'D
22 •955 BALL BEARING 2

•956 BALL BEARING - FOR 12 VOLT MODEL ONLY 2

23 919-1 PLUG, INSPECTION HOLE 1

29 •917 SCREW, BRUSH - HOLDER CAP 2

25 •929-1 BRUSH - HOLDER 2

•929-12-1 BRUSH - HOLDER - FOR 12 VOLT MODEL ONLY 2

•930 SCREW, BRUSH - HOLDER SET 2

26 •957 END BELL, BRUSH END 1

•958 END BELL, BRUSH END - FOR 12 VOLT MODEL
ONLY 1

•919 SCREW, ATTACHING - END BELL 9

27 •916 SPRING, BRUSH 2

28 •915 BRUSH 2

•915-12 BRUSH WITH SPRING - FOR 12 VOLT MODEL

ONLY 2

29 •959 9R.^'ATURE, COMPLETE - 115 VOLT 1

•960 ARMATURE, COMPLETE - 230 VOLT 1

•961 ARMATURE, COMPLETE - 12 VOLT 1

30 •925 RING AND FIELD ASSEMBLY COMPLETE - 115

VOLT 1

•926 RING AND FIELD ASSEMBLY COMPLETE - 230

VOLT 1

•925-12 RING AND FIELD ASSEMBLY COMPLETE - 12 VOLT 1

31 D922 FIELD - 115 VOLT 2

0923 FIELD - 230 VOLT 2

D922-12 FIELD - 12 VOLT 2

32 D962 WASHER, BALL BEARING SPRING I

33 D963 END BELL, SHAFT END 1

D919 SCREW, ATTACHING - END BELL 9

39 D969 WASHER, FELT RETAINUJG (OPEN END) 1

35 •965 WASHER, FELT 1

36 •966 •'LATE, BALL BEARING (OPEN) 1

•918 SCREW, ATTACHING - FOR D966 9

MOTOR INSTRUCTIONS

This motor is intermittent duty, which means that it should not run for long periods of time continuously. It is made for start and stop operations only, such as required
by bag closing.

Brushes should be Inspected at regular intervals so that wear can be detected, and replaced before they are about Vb" in length. To remove brushes, take out two screws
from each side of motor; when replacing brush, be sure It is replaced at the same axial position as removed. If it Isn't, excessive sparking and loss of power will result.
New brushes are furnished with machine and can be purchased from us at any time.

No motor will operate properly unless the bearings are kept well lubricated. Ball bearings are packed with grease sufficient for a period of from one to two years, depend
ing on the service given the motor and temperature of the room in which It operates. To refill, remove the end caos covering the bearings and clean out the old grease
before putting in the new. If the ball bearings are removed for washing in gasoline, the built-in grease seal should be facing toward the motor interior when replaced. Use
only well known make of SODIUM BASE BALL BEARING GREASE.

DAVE FISCHBEIN CO.. 2700 30th Ave. So., Minneapolis, Minnesota 55406, U.S.A. FORM NO. 120-277 PRINTED IN U.S.A.

From the library of: Superior Sewing Machine & Supply LLC


