

CutWork Tool

Content of CutWork Tool

- 1 CutWork Tool
- 2 CutWork needles
- 1 Hexagon screw driver

Important:

Never rotate or scale the BERNINA CutWork design on the machine!

Standard bernette embroidery foot can be used for CutWork application.

Attaching the BERNINA CutWork Tool

- Loosen the needle clamp screw on the sewing machine to remove the needle.
- Turn the CutWork Tool between no. 1 and no. 2.
- Insert the BERNINA CutWork Tool into the opening of the needle holder flat side of the shaft to the back.
- Push it all the way and tighten the needle clamp screw again.
- Turn the CutWork Tool back to no. 1.

Open BERNINA CutWork design

In the color information bar of the BERNINA CutWork design the positions Cut 1, Cut 2, Cut 3 or Cut 4 are indicated. Adjust the indicated position e.g. Cut 1 by turning the adjustment wheel of the BERNINA CutWork Tool. Start the machine.

BERNINA CutWork Tool Position

The Cutting position is indicated in the color information bar depending on the model of the machine.

b70 / b79

How is a needle replaced

The small screw on the BERNINA CutWork Tool can and should only be loosened slightly (not to be unscrewed completely). When the BERNINA CutWork needle is replaced, please note that the screw meets the flat area for the BERNINA CutWork needle to be pressed into the correct Cutting direction. The cylindrical shaft of the BERNINA CutWork needle must not be damaged so that it does not get stuck in the BERNINA CutWork Tool.

Please note that only original BERNINA CutWork needle can be used.