

AK-154 INSTRUCTION MANUAL

CONTENTS

1. FEATURES	1
2. INSTALLATION	2
3. HOW TO SELECT THE FUNCTION OF AUTO-LIFTER	5
4. OTHERS (Advanced edition)	6
4-1. Function for reducing the presser foot pressure at the beginning of sewing	6
4-2. Presser foot lifting height setting function in the case the sewing machine	
stops with its needle-bar up	7
4-3. Presser operating speed changing function	7

1. FEATURES

This is the auto-lifter incorporating the cam which is driven by the stepping motor.

- ① After the presser foot is lifted by the auto-lifter, it is retained at its upper position by the cam. As a result, the power consumption is reduced.
- ② Since this auto-lifter does not produce solenoid-like impact noise, the comfortable work environment is maintained.
- ③ Function for reducing the presser foot pressure at the beginning of sewing If the needle thread is not properly drawn down under the material fabric while the thread presser (NB device) is used, the assist function for reducing the presser foot pressure at the beginning of sewing to help the needle thread to be smoothly drawn under the material fabric can be enabled.

* The AK device operates with the factory-set value by turning it ON.

④ Presser-foot lifting height setting function

The lifting height of the presser foot can be set in two different stages. When the back part of pedal is depressed during sewing, the thread trimmer trims thread, then the presser foot automatically goes up to its 1st lifting height.

When the back part of pedal is strongly depressed while the sewing machine is at rest or after the completion of thread trimming, the presser foot goes up to its 2nd lifting height.

	Factory-set amount of lift of the presser foot at the time of shipment	Features
1st lifting height of presser foot	5.0 mm	0.1 to 8.5 mm
2nd lifting height of presser foot	8.5 mm	8.5 to 13.5 mm

(5) Presser operating speed changing function

For reducing the operating noise or further reducing the material damage by the presser foot when it is lowered to contact the material, the presser operating speed can be changed appropriately.

2. INSTALLATION

* For the AK device which is purchased in the shipped state, it has already been factory-adjusted.

The AK device can be put into use after connecting its connector (CN37) to the destination of connection in the control box. (Refer to "2. Installation procedure (10) to (11)").

WARNING : Turn OFF the power before starting the work so as to prevent accidents caused by abrupt start of the sewing machine.

- (1) Loosen setscrew **2** of side plate **1**. Remove side plate **1**.
 - * Side plate **1** and setscrew **2** removed as described above are not used again since they are replaced with the parts to be retrofitted to the sewing machine.
- (2) Remove knee-lifter bar hinge screw 3.

- (3) Loosen presser-lever fulcrum shaft setscrew
 ④ from above the top of the arm. Remove presser-lever fulcrum shaft ⑤.
- (4) Install AK lever asm. (6) which is provided with a roller instead of the removed parts.
- (5) Attach knee-lifter connecting rod ⑦ to the AK lever. Fix cable clip band ⑧ in the hole through which knee-lifter connecting rod ⑦ of AK lever is to be passed through. Then, insert knee-lifter connecting rod ⑦ into the cable clip band.
 - 1. Apply the grease supplied with the unit to each joining section.
 - Press AK lever asm. (against the sewing machine frame. Then, move the former so that it is spaced 0.1 mm from the latter. In this state, fasten presser lever fulcrum shaft setscrew (a to secure presser lever fulcrum shaft (b).

Check to make sure that AK lever asm. ⁽³⁾ moves smoothly.

Check to make sure that the slit in presser lever fulcrum shaft **(3)** is positioned horizontally.

- Adjust so that marker line (a) on the cam and end face (b) of motor fixing plate (c) are collinear to each other. * Do not disassemble the cam (c) and the motor since their origin positions have been factory-adjusted appropriately at the time of delivery.

Adjust presser motor asm. $\mathbf{0}$ so that cables and wires located inside the sewing machine are positioned above the fixing plate $\mathbf{0}$. If the cables and wires are positioned under the fixing plate $\mathbf{0}$, they will interfere with the cam $\mathbf{0}$.

Securely tighten three presser motor asm. setscrews **(D)** while bringing cam roller **(P)** and cam **(B)** into light contact with each other. (Check to make sure that the presser foot sole does not float above the feed dog.)

(10) Remove four fixing screws from the four corners of the control box cover. Remove control box cover (1)
(11) Connect the motor cable connector to the connector (CN37).

Check to make sure that the connectors are securely connected. Then, attach control box cover (19).

(12) Fix cover ② supplied with the unit with six screws ③ (shank length 12 mm)

3. HOW TO SELECT THE FUNCTION OF AUTO-LIFTER

4. OTHERS (Advanced edition)

4-1. Function for reducing the presser foot pressure at the beginning of sewing

If the needle thread is not properly drawn down under the material fabric while the thread presser (NB device) is used, the assist function for reducing the presser foot pressure at the beginning of sewing to help the needle thread to be smoothly drawn under the material fabric can be enabled.

-6-

4-2. Presser foot lifting height setting function in the case the sewing machine stops with its needle-bar up.

Factory-set value : 8.5 Adjustable range : 8.5 to 13.5

In the case the set value of the 2nd lifting height of presser foot is changed, the needle is tip protrudes from the undersurface of presser foot. In such a case, be sure to carefully check whether the needle tip interferes with the material or whether the needle breaks. In this case, carefully prevent the needle-tip interference with the material item or the needle breakage.

For reducing the operating noise or further reducing the material damage by the presser foot when it is lowered to contact the material, the presser operating speed can be changed appropriately.

> Factory-set value : 100 Adjustable range : 0 to 500

4-3. Presser operating speed changing function