

INDUSTRIAL SEWING MACHINE

STRAIGHT LOCK STITCH SEWING MACHINE

- Lower Feed
- Needle Feed
- Adjustable Top And Bottom Feed
- Lower Feed With Side Cutter
- Needle Feed With Side Cutter
- Cylinder Bed Needle Feed

1
|
4

ZIGZAG LOCK STITCH SEWING MACHINE

5

TWIN NEEDLE LOCK STITCH SEWING MACHINE

- Needle Feed
- Split Needle Bar

6
7

CHAIN STITCH SEWING MACHINE

- Double Chain Stitch
- Blind Stitch

8
9

OVEREDGE SEWING MACHINE

- Overlock
- Safety Stitch

10
11

COVERING MACHINE

- Bottom Covering
- Top And Bottom Covering

12
13

BAR TACKING MACHINE

- Tacking
- Belt Loop Attaching
- Eyelet Buttonhole End Sewing
- Pattern Sewing

14
15

BUTTONHOLE SEWING MACHINE

- Straight Buttonhole
- Eyelet Buttonhole

16

BUTTON ATTACHING MACHINE

- Chain Stitch
- Lock Stitch

17

AUTOMATIC SEWING MACHINE

- Pattern Sewing

18
19

PROGRAMMING SOFTWARE

20

MOTOR

21

PICTOGRAPHIC INDICATIONS

Sewing type		Lock stitch
		Chain stitch
		Double chain stitch
		Zigzag stitch
		Button sewing
		Button holing
		Button holing
		Bar tacking
		Decorative stitch
		Blind stitch
		Overedge stitch
		Safety stitch
Bed type		Flat type
		Cylinder type
		Box type
		Post type
No. of needles		1-needle
		2-needle
		3-needle
No. of thread		No. of threads

Feed type		Lower feed (bottom feed)
		Differential feed
		Needle feed
		Top and bottom feed
		Adjustable top and bottom feed
		Unison feed
		Wheel feed
	Hook type and size	
		Double vertical hook (horizontal axis)
		Triple vertical hook (horizontal axis)
		Standard horizontal hook (vertical axis)
		Double horizontal hook (vertical axis)
		Triple horizontal hook (vertical axis)
Sewing material		Light-weight materials
		Medium-weight materials
		Heavy-weight materials
		Extra heavy-weight materials
Size/value (mm)		Needle gauge
		Stitch width
		Height of presser foot

Size/capacity (mm)		Sewing area
		Needle stroke
Stitch length (mm)		Stitch length
		Stitch length
Upper feed amount (mm)		Upper feed amount
		Upper feed amount
		Upper feed amount
Bottom feed variable amount		Differential ratio
		Differential ratio
		Differential ratio
Additional functions/devices		Side cutter
		Center knife
		Thread trimmer
		Automatic presser foot lifter
		Thread wiper
Sewing speed (rpm)		Maximum sewing speed (with speed control function)
		Maximum sewing speed
Energy (l/min)		Air consumption

SINGLE NEEDLE DIRECT DRIVE STRAIGHT LOCK STITCHER WITH THREAD TRIMMER
S-7200A

S-7200A-

	Quick back device	Thread wiper	Solenoid-type presser lifter
4	○	○	-

	Lubrication type
0	Minimum lubrication
3	Semi dry
5	Complete dry

	Application
S	Light and difficult-to sew materials
3	Medium materials
5	Heavy materials

Solenoid foot lifter: optional

SINGLE NEEDLE STRAIGHT LOCK STITCHER WITH THREAD TRIMMER
SL-737A
SL-2010

737A

SL-737A- 0

	Thread trimmer	Quick back device	Thread wiper	Presser foot lifter
1	○	-	-	-
3	○	-	○	-
4	○	○	○	-
9	○	○	○	○ (Solenoid)
B	○	○	○	○ (Built-in)

	Application
1	Light materials
3	Medium materials
5	Heavy materials

SL-2010- 0

	Thread trimmer	Quick back device	Thread wiper	Presser foot lifter
1	○	-	-	-
4	○	○	○	-
B	○	○	○	○ (Built-in)

	Application
3	Medium materials
5	Heavy materials

SINGLE NEEDLE STRAIGHT LOCK STITCHER
SL-7360
SL-1010

1010

SL-7360-
SL-1010-

	Application
1	Thin materials
3	Medium materials
5	Heavy materials
6	Heavy materials
7	Heavy materials

**SINGLE NEEDLE NEEDLE FEED LOCK
STITCHER
SN-7210**

2

SN-7210-□

Application	
3	Medium materials
5	Heavy materials

**SINGLE NEEDLE NEEDLE FEED LOCK
STITCHER WITH THREAD TRIMMER
SN-7220**

SN-7220-□ 0 □

	Thread trimmer	Quick back device	Thread wiper	Presser foot lifter
1	○	-	-	-
4	○	○	○	-
9	○	○	○	○ (Solenoid)

Application	
3	Medium materials
5	Heavy materials

**SINGLE NEEDLE NEEDLE FEED LOCK
STITCHER WITH LARGE HOOK AND THREAD
TRIMMER
SN-7240**

SN-7240-□ 0 □

	Thread trimmer	Quick back device	Thread wiper	Presser foot lifter
1	○	-	-	-
4	○	○	○	-
9	○	○	○	○ (Solenoid)

Application	
5	Heavy materials

**SINGLE NEEDLE ADJUSTABLE TOP AND
BOTTOM FEED LOCK STITCHER
SA-7730**

SA-7730-0 □

Application		
3	Bottom feed	5mm
	Top feed	5mm
6	Bottom feed	5mm
	Top feed	8mm

SINGLE NEEDLE ADJUSTABLE TOP AND BOTTOM FEED LOCK STITCHER WITH THREAD TRIMMER

13mm 5mm 6mm 4,500 rpm

SA-7740

SA-7740-□ 0 □

	Thread trimmer	Quick back	Thread wiper	Automatic presser foot lifter
1	○	—	—	—
3	○	○	—	—
4	○	○	○	—
9	○	○	○	○ (Solenoid)

Application		
3	Bottom feed	5mm
	Top feed	5mm
6	Bottom feed	5mm
	Top feed	8mm

SINGLE NEEDLE STRAIGHT LOCK STITCHER WITH SIDE CUTTER

13mm 4mm 4,500 rpm

SL-777A

SL-777A-□ / □ □

Application		Cutting width	
3	Medium materials	32	3.2mm
		48	4.8mm
		64	6.4mm

Cutting width: 3.2mm, 4.8mm, 6.4mm

SINGLE NEEDLE STRAIGHT LOCK STITCHER WITH SIDE CUTTER AND THREAD TRIMMER

11mm 4mm 5,000 rpm

SL-778A

SL-778A-□ 0 □

	Thread trimmer	Quick back device	Thread wiper	Presser foot lifter
1	○	—	—	—
4	○	○	○	—
9	○	○	○	○ (Solenoid)

Application	
3	Medium materials

Cutting width: 3.2mm

SINGLE NEEDLE NEEDLE FEED LOCK STITCHER WITH SIDE CUTTER

11mm 5mm 5,000 rpm

SN-771A

SN-771A-□

Application	
3	Medium materials

Cutting width: 3.2mm

SINGLE NEEDLE NEEDLE FEED LOCK STITCHER WITH SIDE CUTTER AND THREAD TRIMMER SN-772A

4

SN-772A-□ 0 □

	Thread trimmer	Quick back device	Thread wiper	Presser foot lifter
1	○	—	—	—
4	○	○	○	—
9	○	○	○	○ (Solenoid)

	Application
3	Medium materials

Cutting width: 3.2mm

SINGLE NEEDLE CYLINDER BED NEEDLE FEED LOCK STITCHER SC-7750

SC-7750-00 □

	Application
5	Heavy materials

Bottom hemming for jeans

SINGLE NEEDLE CYLINDER BED NEEDLE FEED LOCK STITCHER WITH THREAD TRIMMER SC-7760

SC-7760-□ 0 □

	Application
5	Heavy materials

Bottom hemming for jeans

	Thread trimmer	Thread wiper	Presser foot lifter
7	○	○	○ (Pneumatic)

SINGLE NEEDLE ZIGZAG LOCK STITCHER ZM-850A

ZM-850A-00 /

Use		Max. zigzag width	
1	General (foundation) Max. stitch length 2.5mm	5	5mm (for -001 only)
3	General (long stitch) Max. stitch length 5mm	8	8mm

Sewing pattern

SINGLE NEEDLE ZIGZAG LOCK STITCHER ZM-851A

ZM-851A-00

Use		Max. zigzag width
1	General (foundation) Max. stitch length 2.5mm	8mm

Sewing pattern

ELECTRONIC SINGLE NEEDLE ZIGZAG LOCK STITCHER ZE-855A

ZE-855A- 0

Back tack/ Condense device		Use	
0	-	1	General (foundation) Max. stitch length 2.5mm
A	○	3	General (long stitch) Max. stitch length 5mm

Sewing patterns

ELECTRONIC SINGLE NEEDLE ZIGZAG LOCK STITCHER WITH THREAD TRIMMER ZE-856A

ZE-856A- 0

	Thread trimmer	Upper thread feeding device	Back tack/ Condense device	Thread wiper	Solenoid type presser foot lifter	Use	
3	○	○	○	-	-	1	General (foundation) Max. stitch length 2.5mm
4	○	○	○	○	-	3	General (long stitch) Max. stitch length 5mm
9	○	○	○	○	○		

Sewing patterns

TWIN NEEDLE NEEDLE FEED LOCK STITCHER

TN-842A

TN-842B With thread trimmer

0.5-77mm 13mm 4mm Max. 4,000 rpm

2.0-38.1mm 10mm 4mm Max. 4,000 rpm

TN-842A-0

	Quick back device	Needle/Drop feed switching	Built-in synchronizer	Application	Needle gauge
0	-	-	-	3 Medium materials	048 4.8mm
1*	○	-	-	5 Heavy materials	064 6.4mm
2*	-	○	-	F Foundation	079 7.9mm
3*	○	○	-		770 77.0mm

* For -0 F only

TN-842B-0

	Thread trimmer	Quick back device	Thread wiper	Application	Needle gauge
1	○	-	-	3 Medium materials	048 4.8mm
4	○	○	○	5 Heavy materials	064 6.4mm
9	○	○	○	Solenoid type presser foot lifter	
C	○	○	○	Needle/Drop feed switching	

TWIN NEEDLE NEEDLE FEED LOCK STITCHER WITH LARGE HOOK

TN-872A

TN-872B With thread trimmer

3.2-68mm 13mm 7mm 3,000 rpm

2.4-38.1mm 10mm 7mm 3,000 rpm

TN-872A-00

	Application	Needle gauge
3	Medium materials	048 4.8mm
5	Heavy materials	064 6.4mm

TN-872B-0

	Thread trimmer	Quick back device	Thread wiper	Application	Needle gauge
4	○	○	○	3 Medium materials	064 6.4mm
9	○	○	○	5 Heavy materials	
				Solenoid type presser foot lifter	

TWIN NEEDLE NEEDLE FEED SPLIT NEEDLE BAR LOCK STITCHER

TN-845A

TN-845B With thread trimmer

3.2-15.9mm 13mm 5mm 3,000 rpm

2.4-15.9mm 10mm 5mm 3,000 rpm

TN-845A-00

	Application	Needle gauge
3	Medium materials	048 4.8mm
5	Heavy materials	064 6.4mm
7	Extra heavy materials	079 7.9mm

TN-845B-0

	Thread trimmer	Quick back device	Thread wiper	Application	Needle gauge
1	○	-	-	3 Medium materials	048 4.8mm
4	○	○	○	5 Heavy materials	064 6.4mm
9	○	○	○	7 Extra heavy materials	
C	○	○	○	F Foundation	
				Solenoid type presser foot lifter	
				Needle/Drop feed switching	

**TWIN NEEDLE NEEDLE FEED SPLIT NEEDLE
BAR LOCK STITCHER WITH LARGE HOOK**

TN-875A

TN-875B With thread trimmer

3.2-15.9mm 13mm 7mm 3,000 rpm

2.4-15.9mm 10mm 7mm 3,000 rpm

TN-875A-00

TN-875B-0

Application		Needle gauge	
3	Medium materials	064	6.4mm
5	Heavy materials		
7	Extra heavy materials		

	Thread trimmer	Quick back device	Thread wiper	
1	○	—	—	
4	○	○	○	
9	○	○	○	Solenoid type presser foot lifter

Application		Needle gauge	
3	Medium materials	064	6.4mm
5	Heavy materials		
7	Extra heavy materials		

FLAT BED DOUBLE CHAIN STITCHER DB-2610

DB-2610-00 - /

Feed type	
1	Lower feed
D	Differential feed
P	Lower feed with rear puller

No. of needles	
1	1 needle
2	2 needles
3	3 needles

Needle gauge	
00	1 needle
04	0.4mm
64	6.4mm
72	7.2mm
M1	Attaching pocket facing 2.5 - 6.4mm

Device	
CH1	Pneumatic chain cutter
CH2	Vacuum chain cutter

Application	
1	Plain stitching, Medium materials (1 needle)
2	Sewing lap seams, Medium materials (2 needles)
3	Sewing lap seams, Heavy materials (Flat needle plate, 2 needles)
4	Sewing lap seams, Heavy materials (Height difference of needle plate: 1.9mm, 2 needles)
5	Sewing reverse lap seams, Heavy materials (Flat needle plate, 2 needles)
T	Plain stitching, Medium materials (Tandem 2 needles)
M	Attaching pocket facing to pockets (3 needles)

8

FOUR NEEDLE DOUBLE CHAIN STITCHER DB-2810

DB-2810- - /

Applications	
00	Plain stitching
20	Elastic gathered waistbands (with bottom metering device and puller)
40	Shirtfronts (with puller)
50	Waistbands (for medium materials, with puller)
60*	Waistbands (for heavy materials, with puller)

Needle gauge	
E0A34	Uniform intervals 19.1 mm
E1A00	Uniform intervals 25.4 mm
E1A18	Uniform intervals 28.6 mm
E1A14	Uniform intervals 31.8 mm
E1A12	Uniform intervals 38.1 mm
U1401	6.4 - 25.4 - 6.4 mm
U3678	4.8 - 22.3 - 4.8 mm
U1434	6.4 - 19.1 - 6.4 mm
U3601	4.8 - 25.4 - 4.8 mm
U3643	4.8 - 19.1 - 4.8 mm

Device	
TC1	Pneumatic tape cutter
TC3	Solenoid tape cutter

No. of needles	
4	4 needles

* Except for U3643, can not be attached to -60 spec.

The gauge parts for Twin needle and 6.4mm (1/4) needle gauge are available. These are used for hemming jeans pockets.

CYLINDER BED NEEDLE FEED DOUBLE CHAIN STITCHER DC-2910

DC-2910- - /

Application	
60	Attaching waistband

No. of needles	
2	2 needles
4	4 needles

Needle gauge	
E1A14	31.8mm (1 1/4) (2 needles)
E1A38	34.9mm (1 3/8) (2 needles)
U1401	6.4-25.4-6.4 mm (1/4-1-1/4) (4 needles)

Device	
	Presser lifter kit
	Needle cooler
	Impact cutter kit

TWIN NEEDLE (THREE NEEDLE) FEED OFF THE ARM DOUBLE CHAIN STITCHER

DA-9270

DA-9270-

Applications	No. of needles	Needle gauge*	Needle	Lapper size
1 Light materials	2 2 needles	48 4.8mm (3/16)	TV x 64 #12	M Light materials
		64 6.4mm (1/4)		L Medium materials
2 Light-medium materials	2 2 needles	32 3.2mm (1/8)	TV x 64 #14	H Heavy materials
		40 4.0mm (5/32)		X Extra heavy materials
		48 4.8mm (3/16)		
3 Medium materials	2 2 needles	64 6.4mm (1/4)	TV x 64 #16	
A Light materials, with puller	2 2 needles	48 4.8mm (3/16)	TV x 64	
		64 6.4mm (1/4)	#11PSU	
	3 3 needles	64 6.4mm (1/4)	TV x 64 #11PSU	

Device	
Needle thread cooler	
Chain cutter	

* 3-needle means total needle gauge

THREE NEEDLE (TWIN NEEDLE) FEED OFF THE ARM DOUBLE CHAIN STITCHER

DA-9280

DA-9280-

Applications	No. of needles	Needle gauge*	Needle	Lapper size
5 Heavy materials	3 3 needles	64 6.4mm (1/4)	TV x 5 #21	M Light materials
7 Extra heavy Materials (denim)	2 2 needles	64 6.4mm (1/4)	TV x 5 #22	L Medium materials
	3 3 needles	64 6.4mm (1/4)	TV x 5 #22	H Heavy materials
C Heavy materials, with puller	3 3 needles	64 6.4mm (1/4)	TV x 5 #21	X Extra heavy materials
D Extra heavy Materials (denim), with puller	2 2 needles	64 6.4mm (1/4)	TV x 5 #22	
	3 3 needles	64 6.4mm (1/4)	TV x 5 #22	
		80 8.0mm (5/16)		

Device	
Needle thread cooler	
Chain cutter	

* 3-needle means total needle gauge

BLIND STITCHER

JC-9330

JC-9331 With thread trimmer

JC-9330-

JC-9331-

Device	
0	-
1	Manual thread trimmer
2	Automatic stitch fastening device, Automatic thread fastening device

BLIND STITCHER (WITH DIFFERENTIAL FEED MECHANISM)

JC-9380

JC-9381 With thread trimmer

JC-9380-

JC-9381-

Device	
0	-
1	Manual thread trimmer
2	Automatic stitch fastening device, Automatic thread fastening device

HIGH SPEED OVERLOCK SEWING MACHINE

FB-N110 Single needle

FB-N210 Twin needle

N21

Device	
Automatic tape cutter	Tape cutter
Semi-auto backtack device	Pneumatic auto foot lifter
Vertical chain cutter	Pneumatic cleaner set
Horizontal chain cutter	

ULTRA HIGH SPEED OVERLOCK SEWING MACHINE

FB-V41A Single needle

FB-V51A Twin needle

V51A

Device	
Automatic tape cutter	Tape cutter
Semi-auto backtack device	Pneumatic auto foot lifter
Vertical chain cutter	Pneumatic cleaner set
Horizontal chain cutter	

HIGH SPEED ADJUSTABLE TOP AND BOTTOM FEED OVERLOCK SEWING MACHINE

FA-V72A Single needle, Front feed

Device	
Automatic tape cutter	Tape cutter
Vertical chain cutter	Pneumatic auto foot lifter
Horizontal chain cutter	

HIGH SPEED ADJUSTABLE TOP AND BOTTOM FEED OVERLOCK SEWING MACHINE

FA-V82A Twin needle, Front feed

Device	
Automatic tape cutter	Tape cutter
Vertical chain cutter	Pneumatic auto foot lifter
Horizontal chain cutter	

FLAT BED BOTTOM COVERING STITCHER CB-2710

7mm Max. 4.2mm 0.7-1.8 Max. 6,500 rpm

CB-2710-00 - /

Application	
T2	Belt loop sewing (For heavy materials)
U1	Belt loop sewing with front cutter (For light and medium materials, with front cutter)
U2	Belt loop sewing with front cutter (For heavy materials, with front cutter)

No. of needles	
2	2 needles

Needle gauge	
48	4.8 mm
56	5.6 mm
64	6.4 mm

Device	
TC1	Pneumatic tape cutter
TC3	Solenoid tape cutter
ATC1	Automatic tape cutter
CH1	Pneumatic chain cutter
CH2	Vacuum-type chain cutter
PM1	Pulse motor drive top metering device

CYLINDER BED TOP AND BOTTOM COVERING STITCHER CC-2520

Max. 7mm 4.2mm 0.6-1.4 Max. 6,000 rpm

CC-2520-00 - /

Application	
11	Plain stitching
21	Tape attaching
33	Covering (4 row differential feed dog)
35	Covering (3 row adjustable differential feed dog)
51	Hem stitching (The guide on the front cover)
61	Elastic hemming (With puller)
71	Elastic lace attaching (With top metering, right knife)
X1	Hem stitching (With left knife)

No. of needles	
2	2 needles
3	3 needles

Needle gauge	
48	4.8 mm
56	5.6 mm
64	6.4 mm

Device	
TC1	Pneumatic tape cutter
TC3	Solenoid tape cutter
ATC1	Automatic tape cutter
PM1	Pulse motor drive top metering device

CYLINDER BED TOP AND BOTTOM COVERING STITCHER WITH THREAD TRIMMER CC-2570

Max. 7mm 4.2mm 0.6-1.4 Max. 6,000 rpm

CC-2570- -

	Solenoid thread trimmer	Pneumatic thread trimmer	Solenoid top covering thread trimmer	Solenoid presser foot lifter	Pneumatic presser foot lifter
13	○	—	—	○	—
23	—	○	—	—	○
32	○	—	○	—	—
34	○	—	○	○	—
44	—	○	○	—	○

Application	
11	Plain stitching
33	Covering
51	Hem stitching (The guide on the front cover)
53	Hem stitching (The guide on the needle plate)
56	Circular hemming (With puller binder opener, tension roller)
61	Elastic hemming (With puller)
V1	Spun knit elastic loop attaching (With puller binder opener, tension roller)
W1	Wide elastic loop attaching (With puller tension roller, right knife)
X1	Hem stitching (With left knife)
X3	Hem stitching (With puller binder, left knife)
X6	Circular hemming (With puller binder opener, tension roller, left knife)

Needle gauge	
48	4.8 mm
56	5.6 mm
64	6.4 mm

No. of needles	
2	2 needles
3	3 needles

FLAT BED TOP AND BOTTOM COVERING STITCHER CB-2720

5mm Max. 3.6mm 0.7-1.8 Max. 6,000 rpm

CB-2720-00 [] [] - [] [] [] / []

	Application
11	Plain stitching
21	Tape attaching
31	Covering
71	Elastic lace attaching (With top metering, edge trimming device)
7■	Elastic lace attaching (With pulse motor drive top metering, edge trimming device)

	No. of needles
2	2 needles
3	3 needles

	Needle gauge
32*	3.2 mm
40*	4.0 mm
48	4.8 mm
56	5.6 mm
64	6.4 mm

* Only for 2 needles

	Device
TC1	Pneumatic tape cutter
TC3	Solenoid tape cutter
ATC1	Automatic tape cutter
CH1	Pneumatic chain cutter
CH2	Vacuum-type chain cutter
PM1	Pulse motor drive top metering device

■: B (110V), E (220V), F (230V)
G (240V), H (380V), 5 (415V)

FLAT BED TOP AND BOTTOM COVERING STITCHER WITH THREAD TRIMMER CB-2770

5mm 3.6mm 0.7-1.8 6,000 rpm

CB-2770- [] [] [] [] - [] [] []

	Solenoid thread trimmer	Pneumatic thread trimmer	Solenoid top covering thread trimmer	Solenoid presser foot lifter	Pneumatic presser foot lifter
13	○	-	-	○	-
23	-	○	-	-	○
32	○	-	○	-	-
34	○	-	○	○	-
44	-	○	○	-	○

	Application
11	Plain stitching
33	Covering
51	Hem stitching (The guide on the front cover)

	Needle gauge
48	4.8 mm
56	5.6 mm
64	6.4 mm

	No. of needles
2	2 needles
3	3 needles

LOCKSTITCH BAR TACKER KM-430B

KM-430B - 0

Pedal	
0	1-pedal
2	2-pedal

	Material	Pattern	No. of stitches	Tack length	Tack width
1	General		42	7 – 16 mm	1 – 2 mm
2	Denim		42	7 – 20 mm	1 – 3 mm
5	General		28	4 – 10 mm	1 – 2 mm
7	Knitted		28	4 – 8 mm	1 – 2 mm

ELECTRONIC LOCKSTITCH BAR TACKER KE-430C

KE-430C - 0

	Material
1	Ordinary materials
2	Denim
7	Knitted materials

* To prevent thread breakage due to heat, set the sewing speed to a maximum of 2,000 rpm for sewing, ordinary materials and knitted materials.
* The difference between -1 nad-5 specifications is that the standard work clamp and feed plate are different.

Sewing pattern example

• Make sure that the sewing pattern is within the dimensional limits of the work clamp and feed plate.

ELECTRONIC LOCKSTITCH BELT LOOP BAR TACKER KE-431C

KE-431C - 0

	Bar tacking length
2	6-14 mm
3	14-25 mm

Sewing pattern example

ELECTRONIC LOCKSTITCH EYELET BUTTONHOLE END BAR TACKER KE-432C

Sewing pattern example

ELECTRONIC LOCKSTITCH PATTERN TACKER KE-434C

KE-434C- X

Material	
1	Medium materials
2	Heavy materials

At the time of shipment, the P-ROM for the KE-434C-X will be blank and the presser foot and feed plate will be unmodified. The presser foot, feed plate and P-ROM specifications can be specified in detail to suit your requirements when ordering.

ELECTRONIC LOCKSTITCH PATTERN TACKER WITH STEPPING FOOT KE-435C

ELECTRONIC LOCKSTITCH PATTERN TACKER WITH STEPPING FOOT AND PROGRAMMING FUNCTION KE-436C

ELECTRONIC LOCKSTITCH PATTERN TACKER WITH TREBLE HOOK KE-484C

KE-484C-X

At the time of shipment, the P-ROM will be blank and the presser foot and feed plate will be unmodified. The presser foot, needle plate and P-ROM specifications can be specified in detail to suit your requirements when ordering.

ELECTRONIC LOCKSTITCH BUTTON HOLER HE-8000

Max. 6x70 mm Max. 13mm Change-able 4,000 rpm

HE-8000-

Application	
2	Woven articles such as shirts, blouses, work clothes and women's clothes (Max. buttonhole length 40 mm)
3	Knitted articles such as underwear, sweaters, cardigans and jergeys (Max. buttonhole length 40 mm)
5	Belt holes for child seats and baby capsules (Max. buttonhole length 70 mm)

Sewing patterns

LOCKSTITCH BUTTON HOLER HM-818A

2-6 x 32mm Max. 12mm Max. 3,600 rpm

HM-818A-

Application	
2	General buttonholes for woven materials
3	General buttonholes for knitted materials

Sewing pattern

ELECTRONIC EYELET BUTTON HOLER RH-9800

16mm 2,200 rpm 43.2 l/min

RH-9800-

Application	Upper thread trimmer	Lower thread trimmer		Upper thread nipper*	Fly indexer	Upper gimp guide*	Circular stitching buttonhole set	Round bar tacking set
		Long	Short					
00	○	—	—	Option*	—	Option*	Option	Option
01	○	○	—	Option*	—	Option*	Option	Option
02	○	—	○	Option	Option	—	—	—
03	○	—	—	○	—	—	—	Option
04	○	○	—	○	—	—	—	Option
12	○	—	○	Option	—	—	—	Option
52	○	—	○	Option	○	—	—	—

* The upper thread nipper cannot be used in conjunction with the upper gimp guide.

Sewing patterns

ELECTRONIC EYELET BUTTON HOLER RH-981A

16mm 2,200 rpm 43.2 l/min

RH-981A-

	Upper thread trimmer	Lower thread trimmer		Fly indexer	Upper thread nipper	Special lapel cutting device
		Long	Short			
00	○	—	—	—	Option	Option
01	○	○	—	—	Option	Option
02	○	—	○	Option	Option	—
12	○	—	○	—	Option	—
52	○	—	○	○	Option	—

Sewing patterns

PD-9810: Programmer (optional)

CHAINSTITCH BUTTON SEWER WITH THREAD TRIMMER BM-917B

BM-917B-00

	Sewing pattern	No. of stitches		Sewing pattern	No. of stitches
1		8, 16, 32	5		8, 16, 32
2	Button sewing in invert "C" shape	6, 12, 24	6	Button sewing "X" shape	6, 12, 24
3		8, 16, 32			
4	Button sewing "Z" shape	6, 12, 24			

Button size: 10-30mm

ELECTRONIC LOCKSTITCH BUTTON SEWER BE-438C

Sewing patterns

Button size: 8-30mm

ELECTRONIC LOCKSTITCH BUTTON SEWER WITH BUTTON FEEDER BAS-016B

Sewing pattern

Button size: 9-22mm

**PROGRAMMABLE ELECTRONIC PATTERN
SEWER WITH CYLINDER BED
BAS-311F-0**

BAS-311F-0 ■ ■

Application	
1	Heavy materials
2	Medium materials
3	Extra heavy materials

Work clamp drive	
S	Solenoid type
A	Pneumatic type

Machine dimensions : 1,200 (W) × 590 (D) × 1,120 – 1,350 (H) mm
 Power supply : Single-phase 110V, 220V, 230V, 240V
 3-phase 220V, 380V, 400V, 600VA

**PROGRAMMABLE ELECTRONIC PATTERN
SEWER WITH CYLINDER BED
BAS-311F-L**

BAS-311F-L ■ ■

Application	
1	Heavy materials

Work clamp drive	
A	Pneumatic type

Machine dimensions : 1,200 (W) × 590 (D) × 1,120 – 1,350 (H) mm
 Power supply : Single-phase 110V, 220V, 230V, 240V
 3-phase 220V, 380V, 400V, 600VA

**PROGRAMMABLE ELECTRONIC PATTERN
SEWER WITH CYLINDER BED
BAS-326F-0**

BAS-326F-0 ■ ■

Application	
1	Heavy materials
2	Medium materials

Work clamp drive	
A	Pneumatic type

Machine dimensions : 1,200 (W) × 590 (D) × 1,120 – 1,350 (H) mm
 Power supply : Single-phase 110V, 220V, 230V, 240V
 3-phase 220V, 380V, 400V, 600VA

**PROGRAMMABLE ELECTRONIC PATTERN
SEWER WITH CYLINDER BED
BAS-341F**

BAS-341F- 0 ■ ■ ■

Application	
1	Heavy materials

Work clamp drive	
A	Pneumatic type

Work clamp type	
1	Unit work clamp
2	Separate work clamp

Machine dimensions : 1,200 (W) × 1,220 (D) × 1,180 – 1,450 (H) mm
 Power supply : Single-phase 110V, 220V, 230V, 240V
 3-phase 220V, 380V, 400V, 900VA

**PROGRAMMABLE ELECTRONIC PATTERN
SEWER WITH CYLINDER BED
BAS-342F**

BAS-342F-0 ■ ■ ■

Application	Work clamp drive	Work clamp type
1 Heavy materials	A Pneumatic type	1 Unit work clamp
		2 Separate work clamp

Machine dimensions : 1,200 (W) × 1,270 (D) × 1,180 – 1,450 (H) mm
 Power supply : Single-phase 110V, 220V, 230V, 240V
 3-phase 220V, 380V, 400V, 900VA

**PROGRAMMABLE ELECTRONIC PATTERN
SEWER WITH CYLINDER BED
BAS-343E**

Machine dimensions : 1,200 (W) × 1,560 (D) × 1,180 – 1,450 (H) mm
 Power supply : Single-phase 110V, 220V, 230V, 240V
 3-phase 220V, 380V, 400V, 900VA
 With cassette clamp

**PROGRAMMABLE ELECTRONIC PATTERN SEWER
BAS-364E
BAS-366E**

BAS-364E-0 ■

Application
1 Heavy materials
2 Medium materials
A Air bag

BAS-366E-0 ■

Application
1 Heavy materials
2 Medium materials

BAS-364E-0A Machine dimensions : 1,100 (W) × 1,624 (D) × 1,868 (H) mm (BAS-364E)
 : 1,557 (W) × 1,624 (D) × 1,868 (H) mm (BAS-366E)
 Power supply : 3-phase 220V, 380V, 400V 1kVA

**PROGRAMMABLE ELECTRONIC PATTERN SEWER
BAS-370E
BAS-375E**

BAS-370E-0 ■

Application
1 Heavy materials
2 Medium materials

BAS-375E-0 ■

Application
1 Heavy materials
2 Medium materials

Machine dimensions : 1,820 (W) × 1,625 (D) × 1,868 (H) mm (BAS-370E)
 : 2,620 (W) × 1,625 (D) × 1,868 (H) mm (BAS-375E)
 Power supply : 3-phase 220V, 380V, 400V 1kVA

PROGRAMMING SOFTWARE FOR ELECTRONIC PATTERN SEWER PS-3000

Applicable models	BAS-304, BAS-311, BAS-314, BAS-326, BAS-326L, BAS-341, BAS-304A, BAS-311A, BAS-314A, BAS-315A, BAS-326A, BAS-326LA, BAS-341A, BAS-342A, BAS-311E, BAS-311EL, BAS-326E, BAS-326EL, BAS-311F-0, BAS-311F-L, BAS-326F, BAS-341E, BAS-342E, BAS-343E, BAS-364, BAS-366, BAS-370, BAS-375, BAS-364E, BAS-366E, BAS-370E, BAS-375E, BAS-705, BAS-750L, BAS-751L, BAS-750KL, BAS-751KL, BAS-760, BAS-761, LK3-B430E, LK3-B431E, LK3-B432E, LK3-B433E, LK3-B434E, LK3-B438E, LK3-B448E, LK3-B430E Mark II, LK3-B431E Mark II, LK3-B432E Mark II, LK3-B433E Mark II, LK3-B434E Mark II, LK3-B438E Mark II, LK3-B448E Mark II, KE-430B, KE-431B, KE-432B, KE-433B, KE-434B, KE-435B, KE-436B, BE-438B, DH4-B981, LZ2-B855E, LZ2-B856E, ZE-855A, ZE-856A, ZE-8570, ZE-8580, LH4-B800E
Max. No. of stitches	30,000
Max. area	1,600 x 1,600 mm

NEEDLE POSITIONER AC SERVO MOTOR

MD-6210

MD-6310

MD-6□10

Power supply	
2	Single phase, 50/60 Hz, 100 V, 110 V, 220 V, 230 V, 240 V
3	3-phase, 50/60 Hz, 200 V, 220 V, 380 V, 400 V, 415 V

APPLICABLE MACHINE HEAD

Straight lock stitch sewing machines with thread trimming
 Twin needle lock stitch sewing machine with thread trimming
 Chain stitch sewing machine
 Overedge sewing machine
 Covering machine

NEEDLE POSITIONER AC SERVO MOTOR

MD-6020

MD-6120

MD-6□20

Power supply	
0	Single phase, 50/60 Hz, 100 V, 110 V, 220 V, 230 V, 240 V
1	3-phase, 50/60 Hz, 200 V, 220 V

APPLICABLE MACHINE HEAD

Straight lock stitch sewing machine with thread trimming
 Twin needle lock stitch sewing machine with thread trimming
 Overedge sewing machine

NEEDLE POSITIONER EC MOTOR

MD-464E

MD-474E

MD-4□4E

Power supply	
6	Single phase, 50/60 Hz, 110 V, 220 V, 230 V, 240 V
7	3-phase, 50/60 Hz, 220 V, 380 V, 400 V

APPLICABLE MACHINE HEAD

Straight lock stitch sewing machine with thread trimming

OPERATION PANEL FOR LOCK STITCH SEWING MACHINE

F-100

F-40

F-20

1 4	SL-1010	SL-2010	S-7200A		
	SN-7210	SN-7220	SN-7240		
	SL-7360	SL-737A	SN-771A		
	SN-772A	SA-7730	SA-7740		
	SC-7750	SC-7760	SL-777A		
	SL-778A				
5	ZM-850A	ZM-851A	ZE-855A	ZE-856A	
6 7	TN-842A	TN-842B	TN-845A	TN-845B	TN-872A
	TN-872B	TN-875A	TN-875B		
8 9	DB-2610	DB-2810	DC-2910	DA-9270	
	DA-9280	JC-9330	JC-9331	JC-9380	
	JC-9381				
10 11	FB-N110	FB-N210	FB-N310		
	FB-V41A	FB-V51A	FB-V61A		
	FA-V72A	FA-V82A	FA-V92A		
12 13	CC-2520	CC-2570	CB-2710		
	CB-2720	CB-2770			
14 15	KM-430B	KE-430C			
	KE-431C	KE-432C			
	KE-434C	KE-435C			
	KE-436C	KE-484C			
16	HE-8000				
	HM-818A				
	RH-9800	RH-981A			
17	BE-438C	BM-917B			
	BAS-016B				
18 19	BAS-311F-0	BAS-311F-L	BAS-326F-0		
	BAS-341F	BAS-342F	BAS-343E		
	BAS-364E	BAS-366E	BAS-370E		
	BAS-375E				
20	PS-3000				
21	MD-464E	MD-474E	MD-6020		
	MD-6120	MD-6210	MD-6310		

brother
BROTHER INDUSTRIES, LTD.

<http://www.brother.com/>

15-1, Naeshiro-cho, Mizuho-ku, Nagoya 467-8561, Japan.
Phone: 81-52-824-2177 Fax: 81-52-811-7789

Printed in Japan 2003, 04 I0120797B
Catalog: General Vol. 4