

SEIKO

PW, LPW OPERATOR'S GUIDE

PW-6,6B,7,7B,8,8B,8M,8BM,26,26B,27,27B,28,28B

LPW-6,6B,7,7B,8,8B,8M,8BM,26,26B,27,27B,28,28B

LPW-6L,6BL,7L,7BL,8L,8BL,26L,26BL,27L,27BL,28L,28BL

LUBRICATION (PW type)

Use white spindle oil. When starting the machine initially and after kept away for a long time without using at all, oil sufficiently to respective necessary parts before starting operation and pre-running. (↓ oiling point)

Fig. 1

Fig. 2

Fig. 3

Fig. 4

Model PW, LPW-8M, 8BM

Fig. 5

LUBRICATION (LPW type)

Fig. 6

To fill oil reservoir on top of machine until oil level reaches to upper reference line A. Always keep oil level is above lower reference line B.

OILING ADJUSTMENT FOR UPPER PART (LPW type)

Fig. 7

While operating machine, lubrication to each spots of upper part of machine are made automatically. When the machine is in continuous operation, stop oiling for a while at your option. In that case, turn dial until two points fit together, then the dial comes down and lubrication is stopped.

NEEDLE

Fig. 8

Fig. 9

STANDARD NEEDLE

DP-F22, #14 PW, LPW-6, 6B, 26, 26B
(Roller presser)

DP x 7, #18 ... PW, LPW-6, 6B, 26, 26B
(Flat presser)

DP x 7, #24 ... LPW-6L, 6BL, 26L, 26BL

DP x 17, #18 ... PW, LPW-7B, 8B, 27, 27B
28, 28B

DP x 17, #19 ... PW, LPW-8M, 8BM

DP x 17, #22 ... PW, LPW-7, 8

DP x 17, #24 ... LPW-7L, 7BL, 8L, 8BL
27L, 27BL, 28L, 28BL

1. Move needle bar to highest point.
2. Insert needle up as far as possible.
3. Long groove faces left. (in case 2-needle, the groove faces inside.)
4. Tighten needle set screw.

ROLLER PRESSER FOOT (PW, LPW-6, 26(B), (L) type)

Fig. 10

Lift up presser bar lifter, then press down saddle of presser foot and turn it to left as far as it will go.

INSERTING AND REMOVING BOBBIN

Fig. 11

1. Pull up latch and remove bobbin from bobbin case.
2. To insert a full bobbin, hold it pulling out the end of thread by 5 cm, and place the bobbin into the bobbin case, and press down the latch.
3. Lead the end of thread pulled out through slot of the bobbin case, and under tension spring through between the bobbin case and opener.
4. Close cap, but leave a space for passage of the end of thread pulled out.

WINDING BOBBIN

1. Place a bobbin on the bobbin winder spindle as far as possible.
2. Lead thread as shown by Fig.12 and wind several times on bobbin.
3. Press down lever for drive then start machine. Pulley will be disengaged from V-belt automatically after bobbin fills up with thread.

Fig. 12

- Winding strength:
Adjustable by serrated nut.
- Uneven winding:
Adjustable by loosen screw (1) and move winder to right or to left.
- Winding amount:
Adjustable by screw (2).

THREADING NEEDLE

Fig. 13

Fig. 14

- Raise needle bar to highest point and lead thread from thread stand the following numerical order 1(A) ~ 11(K).

- **THREAD NEEDLE**
1-needle.....from left to right
2-needle.....from inside to outside

Fig. 15

THREAD TENSION

Fig. 16

NEEDLE THREAD

Fig. 17

To adjust, turn serrated nut

BOBBIN THREAD

Fig. 18

To adjust, turn adjusting screw

ADJUSTING LIFT OF ALTERNATING PRESSER FEET

(Compound feed with walking foot machine only)

Fig. 19

To adjust, loosen wing nut and move link and stud assembly along slot.

TO REGULATE PRESSER FOOT PRESSURE

PW type

Fig. 20

The pressure on the material should be as light as possible, while still sufficient to insure correct feeding.

LPW type

Fig. 21

ADJUSTING STITCH LENGTH

Fig. 22

Pressing down button A, turn pulley slowly toward you. Then plunger will enter into notch in feeding mechanism. Hold the plunger down and turn pulley either forward or rearward so that desired number on pulley may come at mark on arm. Then, release the plunger.

REVERSE STITCHING

(only with reverse stitch mechanism.)

Fig. 23

To reverse stitching, press down the lever as far as it will go.

RE-ENGAGE SAFETY CLUTCH MECHANISM (except PW, LPW-6, 6B, 26, 26B)

Fig. 24

1. Remove any foreign matter which may have lodged in hook. Do not use any sharp-edged tools.
2. Pressing button B and turn pulley rearward slowly to re-engage safety clutch.

TRIMMER (8M, 8BM type)

Fig. 25

Fig. 26

When replacement of knife, loosen two screws.

SEIKO SEWING MACHINE CO., LTD.

11-3, Imado 1-chome, Taito-ku, Tokyo 111-8534, Japan
Tel: 81-3-3872-6173~4 (Overseas Group) Fax: 81-3-3873-6596

From the library of: Superior Sewing Machine & Supply LLC