
Stitch
Manipulations

~
~

~

Just SEW It!

Piping
Fundamentals

~
~
~
~
~
~
~

~

© 2014 BERNINA of America

Stitch
Manipulations

~
~

~

Grundlagen der
Paspelherstellung

Just SEW It!Just SEW It!

Piping
Fundamentals

~
~
~
~
~
~
~

~

© 2014 BERNINA of America

Just SEW It!

Piping
Fundamentals

~
~
~
~
~
~
~

~

© 2014 BERNINA of America

Just SEW It!

Piping
Fundamentals

~
~
~
~
~
~
~

~

© 2014 BERNINA of America

Just SEW It!

Piping
Fundamentals

~
~
~
~
~
~
~

~

© 2014 BERNINA of America

Just SEW It!

Piping
Fundamentals

~
~
~
~
~
~
~

~

© 2014 BERNINA of America

Just SEW It!

Piping
Fundamentals

~
~
~
~
~
~
~

~

© 2014 BERNINA of America

Just SEW It!

Piping
Fundamentals

~
~
~
~
~
~
~

~

© 2014 BERNINA of America

Just SEW It!

Piping
Fundamentals

~
~
~
~
~
~
~

~

© 2014 BERNINA of America

Individuelle Paspeln

Materialvorbereitung

3-Schritt-Verarbeitung

Paspelverarbeitung
in Kurven & Ecken
Minipaspeln

Jumbopaspeln

Nähfüße zur
Paspelherstellung

Stitch
Manipulations

~
~

~

Individuelle Paspel
Das Einarbeiten von Paspeln ist eine traditionelle Verzierung. Insbesondere
um Kanten zu definieren und akzentuieren, eignen sich individuell gestaltete
Paspeln sehr gut. Die Paspel besteht aus einer Kordel, die in einen Stoff-
streifen gelegt wird und entweder zwischen zwei Stofflagen oder entlang
einer Stoffkante genäht wird. Der «Standarddurchmesser» einer Paspel
beträgt ca. 3 bis 6 mm. Je nach Projekt sind aber auch Mini- oder Jumbo-
paspeln herstellbar.

Folgende Nähtechniken werden auf den nachfolgenden Seiten beschrieben:
• Nähfüße zur Paspelherstellung
• Materialvorbereitung
• 3-Schritt-Verarbeitung
• Paspelverarbeitung in Kurven & Ecken
• Minipaspeln
• Jumbopaspeln

Nähfüße zur Paspelherstellung
Die meisten Nähfüße, die zur Herstellung von Paspeln geeignet sind, tragen nicht das Wort «Paspel» in ihrer Bezeichnung.
Doch verfügt jeder von ihnen über die Möglichkeit (Tunnel in der Nähsohle, transparente Sohle, offen zu einer Seite hin) die
Naht in der Nähe der Kordel zu nähen und somit eine perfekte Paspel herstellen zu können. Hinweis: Es ist auch möglich
mit einem Reißverschlussfuß eine Paspel herzustellen, da man mit ihm sehr nah an der Kordel entlang nähen kann, jedoch
bietet er nicht so viel Kontrolle und Präzision, wie in diesem eBook beschriebenen Nähfüße.

Strickwarenfuß # 12/12C – Er wurde ursprünglich zum Zusammennähen von dicken Strickwaren konzipiert. Die in der
Sohle befindliche Rille eignet sich hervorragend, um eine Standard-Paspel herzustellen. Die in den Stoffstreifen gelegte
Kordel wird akkurat von der Nähsohle gehalten. Der Fuß # 12 bietet Raum für eine Kordel mit dem Durchmesser über
3 mm und mit dem Fuß # 12C können Kordel mit 6 mm Durchmesser verwendet werden.

Applikationsfuß # 23 – Die transparente Sohle ermöglicht eine sehr gute Sicht auf den Nadeleinstich, somit kann genau
neben der Kordel genäht werden. Die 2 mm breite Rille in der Sohle ist perfekt zum Erstellen von Minipaspeln.

Paspelfuß # 38 – Dieser Nähfuß ist auch für die Herstellung von Minipaspeln geeignet. Die Nähsohle ist so aufgebaut, dass
sie den Höhenunterschied (Nahtzugabe /Schrägstreifen /Kordel) ausgleicht.

Rollfuß # 55 – Dieser ungewöhnliche Fuß besteht aus einer großen Rolle links neben der Nadel und ist auf der rechten Sei-
te der Nadel offen. Mit diesem Nähfuß lassen sich große bzw. Jumbo-Paspeln nähen, die nicht mit einem herkömmlichen
Nähfuß hergestellt werden können.

Custom Piping

Make custom piping and use it to define and accent edges and seam
lines. A traditional embellishment, piping is made by wrapping a strip of
fabric around a filler cord then inserting it into a seam or stitching it
along an edge. “Standard” piping is about ⅜”- ¼” in diameter; mini
and jumbo piping can also be made so there’s a style to fit any project.

The following stitch techniques are described on the following pages:
 Piping Presser Feet
 Piping Prep
 3-Step Piping
 Piped Curves & Corners
 Mini Piping
 Jumbo Piping

Piping Presser Feet
Even though most of these presser feet do not have the word “piping” in their names, they are well-suited for the
process of making custom piping. Each one has some method (tunnel on the sole, clear sole, open on one side) of
letting the needle stitch close to the cord, resulting in tightly covered cord and beautiful piping. Note: A zipper foot
may also be used as it allows stitching close to the cord; however, it doesn’t offer as much control and precision as
the presser feet discussed in this eBook.

Bulky Overlock Foot #12/12C—Originally designed for stitching heavy (bulky) sweater knits, the tunnels on the
soles of these feet are perfect for holding the wrapped cord when stitching standard piping. Foot #12 accommo-
dates cords up to ⅜” in diameter and Foot #12C works with cords up to ¼”.

Clear Applique Foot #23—The clear sole of this foot makes it easy to see exactly where the stitch is being placed,
making it simple to stitch next to the cord. The 2mm track on the sole makes this foot ideal for stitching mini piping.

Piping Foot #38—This foot is also used for mini piping. It evens out an uneven surface such as when layers of seam
allowances, bias strips, and cording are along the edge of a project.

Leather Roller Foot #55—This unusual foot has a large wheel to the left of the needle and is open on the right side
of the needle, allowing the stitching of large or jumbo piping that does not fit under a typical presser foot.

Stitch Manipulations





Before You Stitch









Custom Piping

Make custom piping and use it to define and accent edges and seam
lines. A traditional embellishment, piping is made by wrapping a strip of
fabric around a filler cord then inserting it into a seam or stitching it
along an edge. “Standard” piping is about ⅜”- ¼” in diameter; mini
and jumbo piping can also be made so there’s a style to fit any project.

The following stitch techniques are described on the following pages:
 Piping Presser Feet
 Piping Prep
 3-Step Piping
 Piped Curves & Corners
 Mini Piping
 Jumbo Piping

Piping Presser Feet
Even though most of these presser feet do not have the word “piping” in their names, they are well-suited for the
process of making custom piping. Each one has some method (tunnel on the sole, clear sole, open on one side) of
letting the needle stitch close to the cord, resulting in tightly covered cord and beautiful piping. Note: A zipper foot
may also be used as it allows stitching close to the cord; however, it doesn’t offer as much control and precision as
the presser feet discussed in this eBook.

Bulky Overlock Foot #12/12C—Originally designed for stitching heavy (bulky) sweater knits, the tunnels on the
soles of these feet are perfect for holding the wrapped cord when stitching standard piping. Foot #12 accommo-
dates cords up to ⅜” in diameter and Foot #12C works with cords up to ¼”.

Clear Applique Foot #23—The clear sole of this foot makes it easy to see exactly where the stitch is being placed,
making it simple to stitch next to the cord. The 2mm track on the sole makes this foot ideal for stitching mini piping.

Piping Foot #38—This foot is also used for mini piping. It evens out an uneven surface such as when layers of seam
allowances, bias strips, and cording are along the edge of a project.

Leather Roller Foot #55—This unusual foot has a large wheel to the left of the needle and is open on the right side
of the needle, allowing the stitching of large or jumbo piping that does not fit under a typical presser foot.

Stitch
Manipulations

~
~

~

Piping Prep

Before the actual sewing begins, there are several cutting and
preparation steps to take when making custom piping. A good
understanding of fabric grain lines along with a sharp rotary
cutter, clear ruler, and cutting mat all work toward simplifying
the prep phase of constructing custom piping.

Fabric Grain
Lengthwise Grain (1)—Runs parallel to the selvage edges
and is the most stable of the grains with little or no stretch.
Garments are usually cut with the lengthwise grain running
vertically to enhance the fit and drape.
Crosswise Grain (2)—Runs perpendicular to the selvedge
and has a slight stretch or “give” to it.
Bias Grain (3)—Running 45º across the fabric, the bias
grain has the most stretch and is useful for making piping.

Crosswise strips can be used when piping straight edges
with no shape. Always use bias strips for curved or shaped
edges. Lengthwise strips do not work well for piping. If the
fabric is rippled, it usually means that the fabric does not
have enough stretch to smoothly wrap around the cord.

Cutting Bias Strips
Place the 45° line on the ruler along the straight edge of
the fabric. This positions the edge of the ruler at a 45° an-
gle; cut along the edge of ruler to cut bias strips.

To determine the size of the strips needed, use this simple
formula:

Width = Diameter of cord + 2 seam allowances
 Length = Enough to go around edge or seams of

project + about 10”-15”

Joining Bias Strips
For the most inconspicuous and bulk-free seam, join bias
strips with diagonal seams. Place the strips at right angles
as shown and stitch the seam at a diagonal; trim excess
and press open.

Filler Cord
Cotton cable cord is readily available in various sizes and is
sold in most fabric stores and upholstery shops.

Place 45° line along straight edge of fabric .
Cut along edge of ruler.

Bevor man jedoch mit dem Herstellen von Paspeln beginnen
kann, müssen einige Vorbereitungen getroffen werden. Am ein-
fachsten und besten lassen sich die Stoffstreifen, die für die
individuelle Paspelherstellung benötigt werden, mit einem Roll-
schneider, Schneidelineal und einer Schneidematte zuschneiden.

Stitch Recipes






Click for Video!

1 9 7 5 3 10 2 4 6 8 11

Stitching Order

Stitch Recipes






Click for Video!

1 9 7 5 3 10 2 4 6 8 11

Stitching Order

Fadenlauf bei Stoffen
Gerader Fadenlauf (1) – Läuft längs zur Webkante und ist sehr
stabil mit geringer oder wenig Dehnung. Kleidungsstücke werden
üblicherweise in Richtung des Fadenlaufs zugeschnitten, um
eine gute Passform und den Fall zu erhalten.
Quer zum Fadenlauf (2) – Läuft quer zur Webkante und verfügt
über eine leichte Dehnung oder gibt etwas nach.
Schräger Fadenlauf (3) – Im 45° Winkel zum Fadenlauf, verfügt
über die größtmögliche Dehnung und eignet sich somit für
die Herstellung von Paspeln.

Quer zum Fadenlauf geschnittene Streifen können verwendet
werden, wenn eine gerade Stoffkante mit einer Paspel versehen
wird. Für wellenförmige, gebogene oder mit einer Ecke versehene
Stoffkanten verwendet man nur Schrägstreifen. Im Fadenlauf
zugeschnittene Streifen eignen sich nicht für die Herstellung von
Paspeln. Stoff mit einer Struktur eignen sich nicht, da sich dieses
Material nicht optimal um die Kordel legt.

Zuschnitt der Schrägstreifen
Um Schrägstreifen zuzuschneiden, legen Sie das Schneidelineal
mit dem 45° Winkel an die gerade Kante des Stoffes und schnei-
den Sie mit dem Rollschneider entlang der Linealkante.

Verwenden Sie diese einfache Formel, um die benötigte Breite und
Länge der Streifen zu bestimmen:
• Breite = Kordeldurchmesser + 2 × Nahtzugabe
• Länge = Umfang oder Länge des Projektes + 25 bis 40 cm

Zusammennähen von Schrägstreifen
Um eine flache Verbindungsnaht zu erhalten, werden die Schräg
streifen diagonal zusammen genäht. Legen Sie die Streifen im
rechten Winkel rechts auf rechts aufeinander und nähen Sie
diese, wie auf dem Bild gezeigt, zusammen. Schneiden Sie die
Nahtzugaben zurück und bügeln Sie die Nähte flach auseinander.

Kordeleinlage
Baumwollkordel ist in vielen Durchmessern erhältlich und ist in den
meisten Stoff- und Kurzwarengeschäften erhältlich.

MaterialvorbereitungPiping Prep

Before the actual sewing begins, there are several cutting and
preparation steps to take when making custom piping. A good
understanding of fabric grain lines along with a sharp rotary
cutter, clear ruler, and cutting mat all work toward simplifying
the prep phase of constructing custom piping.

Fabric Grain
Lengthwise Grain (1)—Runs parallel to the selvage edges
and is the most stable of the grains with little or no stretch.
Garments are usually cut with the lengthwise grain running
vertically to enhance the fit and drape.
Crosswise Grain (2)—Runs perpendicular to the selvedge
and has a slight stretch or “give” to it.
Bias Grain (3)—Running 45º across the fabric, the bias
grain has the most stretch and is useful for making piping.

Crosswise strips can be used when piping straight edges
with no shape. Always use bias strips for curved or shaped
edges. Lengthwise strips do not work well for piping. If the
fabric is rippled, it usually means that the fabric does not
have enough stretch to smoothly wrap around the cord.

Cutting Bias Strips
Place the 45° line on the ruler along the straight edge of
the fabric. This positions the edge of the ruler at a 45° an-
gle; cut along the edge of ruler to cut bias strips.

To determine the size of the strips needed, use this simple
formula:

Width = Diameter of cord + 2 seam allowances
 Length = Enough to go around edge or seams of

project + about 10”-15”

Joining Bias Strips
For the most inconspicuous and bulk-free seam, join bias
strips with diagonal seams. Place the strips at right angles
as shown and stitch the seam at a diagonal; trim excess
and press open.

Filler Cord
Cotton cable cord is readily available in various sizes and is
sold in most fabric stores and upholstery shops.

Place 45° line along straight edge of fabric .
Cut along edge of ruler.

Den 45° Winkel an der Stoffkante anlegen.
Entlang der Linealkante schneiden.

Stitch
Manipulations

~
~

~

Mit einer Paspel zwischen zwei Stoffen oder an einer Soffkante
erzielt man eine stylishere Optik, die leicht umzusetzen ist. Verwendet
man den gleichen Stoff für die Paspeln, wie den, aus dem das
Projekt genäht worden ist, so erhält man eine dezentere Wirkung,
während man mit kontrastfarbigen Stoffen die Paspeln hervorhebt.
Die 3-Schritt-Verarbeitung ist einfach in der Umsetzung und am
besten platzierbar.

Stitch Recipes






Click for Video!

1 9 7 5 3 10 2 4 6 8 11

Stitching Order

Stitch Recipes






Click for Video!

1 9 7 5 3 10 2 4 6 8 11

Stitching Order

Maschineneinstellungen
• Strickwarenfuß # 12 /12C passend zur Maschine
• Kordeleinlage
• Baumwoll- oder Polyesternähgarn
• Geradstich mit eingestellter Nadelposition (siehe unten)
• Nadelstopp unten

Vorbereitung
Schrägband in der gewünschten Länge zuschneiden. Den Strick
warenfuß # 12 /12C an die Maschine anbringen.

Schritt 1
Herstellung der Paspel: Legen Sie die Kordel auf die linke Seite des
Schrägstreifens und falten Sie den Schrägstreifen zusammen. Die
Schnittkanten sollten genau übereinander liegen. Den Nähfuß so
auf den Stoff setzen, dass die Rille genau auf der Kordel sitzt. Die
Nahtzugaben zeigen nach rechts. Die Nadelposition sollte so einge-
stellt sein, dass die Nadel nicht in die Kordel sticht. Die Markierung
auf der Nähsohle dient zur Orientierung. Nähen Sie entlang der
Kordel. Nach der Fertigstellung kann die Paspel weiterverarbeitet
werden.

Schritt 2
Annähen der Paspel: Legen Sie die vorbereitete Paspel mit der
Nahtzugabe bündig an die Nahtzugaben des Stoffes, an welchem
Sie die Paspel einnähen möchten. Verwenden Sie die gleiche
Maschineneinstellung wie im Schritt 1 beschrieben und nähen Sie
die Paspel fest.

Schritt 3
Paspel einsetzen: Das zweite Stoffteil rechts auf rechts auf das mit
dem der Paspel versehenen Stoffteil legen. Platzieren Sie das so
vorbereitete Material unter den Nähfuß. Stellen Sie die Nadelposi
tion um eine Stelle näher zur Mitte.

Tipp
Wenn Sie die Paspel am Projekt festnähen (Schritt 2), stellen Sie die
Stichlänge auf 4 mm ein. Die Stichlänge beim Schritt 3 sollte auf
2,5 mm eingestellt werden. Dies bewirkt, dass die Nadel den Stoff
unterschiedlich durchsticht und so wird eine Überbeanspruchung
des Materials verhindert.

3‐Step Piping

A piped seam or edge has more definition and style than a
plain one and is an embellishment that is pretty straightfor-
ward and simple to sew. Using the same fabric as the project
gives an understated, subtle look while contrasting fabric adds
a pop of color and makes the piping (and the project lines)
highly visible. This 3-Step method is easy to sew and allows

Machine Settings
Overlock Foot #12/12C to the machine.
 Filler Cord
Cotton or polyester sewing thread
 Straight stitch with adjusted needle position (see below)
Needle Stop Down

Prep
Cut and piece bias strips as needed. Attach Bulky Overlock
Foot #12/12C to the machine.

Step 1
Covering the Cord: Place the filler cord on the wrong side
of the bias strip, wrapping the fabric to cover the cord.
Position it under the presser foot with folded edge to the
left and the cord under center of foot so it rides in the large
groove. Use a straight stitch and adjust the needle to the far
right so it stitches beside the cord (align with engraved line
on top of the sole). Begin sewing; stitches will be sewn
alongside cord. Once the piping is covered, it is ready to be
inserted into a seam.

Step 2
Attaching Piping: Matching raw edges of fabric, place piping
along the edge of one fabric piece. Using the same machine
settings as above, sew along the side of the cord on top of
the previous stitching.

Step 3
Inserting Piping: Matching raw edges, place the second
fabric piece right sides together with piping and first piece.
Position fabric/piping under presser foot; adjust needle one
position closer to center.

Tip
When attaching the piping to the project (Step 2), adjust the
stitch length to 4mm. This make the needle penetrate the
fabric in different holes than in the other two steps and
keeps the fabric from being overworked. The stitch length
should be returned to 2.5mm for Step 3.

3-Schritt-Verarbeitung

Stitch
Manipulations

~
~

~

When adding piping to shaped seams and edges, it is especial-
ly important to cut the strips that will cover the cord on the
bias. The extra “give” in the bias-cut fabric will let the piping
lie flat and follow the shape without rippling. Knowing how to
maneuver corners and curves will add to the smooth look of
the beautiful piping.

Piping Curves & Corners

Machine Settings
Overlock Foot #12/12C to the machine.
 Filler Cord
Cotton or polyester sewing thread
 Straight stitch with adjusted needle position (see below)
Needle Stop Down

Step 1
Attach Clear Bulky Overlock Foot #12/12C to the machine.

Step 2
Covering the Cord: Cover the cord following the directions
found on the previous page.

Step 3
Piped Corners: Mark the point at each corner where the
seam allowances intersect on one fabric square.

Place piping along edge of fabric; stitch on top of previous
stitching. Stop at the marked corner; clip the seam allow-
ances of the piping up to, but not through, the stitching.

Pivot fabric 90°, then pull piping around to align with sec-
ond edge. Continue stitching.

Step 4
Piped Curves: Place piping along edge of fabric; stitch on
top of previous stitching, stopping to clip the seam allow-
ances along the curve.

Continue stitching, shaping
the piping to fit around the curve.

Click for Video!
See how to make basic piping and other
uses for Bulky Overlock Foot #12/12C.

Paspelverarbeitung in Ecken und Kurven

Wenn Paspeln an eine kurvige oder sogar an eine Ecke genäht
werden soll, ist es wichtig den Paspelstoffstreifen einzuschneiden.
Mit dieser Vorgehensweise legt sich die Paspel schön flach
ohne Falten zu bilden. Diese Technik für Ecken und Kurven sorgt
dafür, dass das Ergebnis besonders hochwertig aussieht.

Stitch Recipes






Click for Video!

1 9 7 5 3 10 2 4 6 8 11

Stitching Order

Stitch Recipes






Click for Video!

1 9 7 5 3 10 2 4 6 8 11

Stitching Order

Maschineneinstellungen
• Strickwarenfuß # 12 /12C passend zur Maschine
• Kordeleinlage
• Baumwoll- oder Polyesternähgarn
• Geradstich mit eingestellter Nadelposition (siehe unten)
• Nadelstopp unten

Schritt 1
Den Strickwarenfuß # 12/12C an die Maschine anbringen.

Schritt 2
Herstellung der Paspel: Gehen Sie vor, wie auf der vorherigen Seite
beschrieben.

Schritt 3
Paspel an Ecken: Markieren Sie an jeder Ecke den Punkt, an der
sich die Nahtzugabe überschneidet.

Legen Sie die Paspel an die Stoffkante und nähen Sie diese genau
über der vorherigen Naht bis zur Markierung an der Ecke fest.
Schneiden Sie die Nahtzugabe der Paspel bis zur Steppnaht ein.
Die Naht der Paspel darf nicht eingeschnitten werden.

Drehen Sie das Material um 90° und legen Sie die Paspel um die
Ecke. Nähen Sie weiter bis zur nächsten Ecke.

Schritt 4
Paspel an Kurven: Legen Sie die Paspel an die Stoffkante und
nähen Sie diese genau über der vorherigen Naht. Stoppen Sie
um die Nahtzugabe der Paspel an der Kurve einzuschneiden.

Nähen Sie weiter und schneiden Sie die Nahtzugabe der Paspel
so ein, dass sie in der Kurve glatt anliegt.

When adding piping to shaped seams and edges, it is especial-
ly important to cut the strips that will cover the cord on the
bias. The extra “give” in the bias-cut fabric will let the piping
lie flat and follow the shape without rippling. Knowing how to
maneuver corners and curves will add to the smooth look of
the beautiful piping.

Piping Curves & Corners

Machine Settings
Overlock Foot #12/12C to the machine.
 Filler Cord
Cotton or polyester sewing thread
 Straight stitch with adjusted needle position (see below)
Needle Stop Down

Step 1
Attach Clear Bulky Overlock Foot #12/12C to the machine.

Step 2
Covering the Cord: Cover the cord following the directions
found on the previous page.

Step 3
Piped Corners: Mark the point at each corner where the
seam allowances intersect on one fabric square.

Place piping along edge of fabric; stitch on top of previous
stitching. Stop at the marked corner; clip the seam allow-
ances of the piping up to, but not through, the stitching.

Pivot fabric 90°, then pull piping around to align with sec-
ond edge. Continue stitching.

Step 4
Piped Curves: Place piping along edge of fabric; stitch on
top of previous stitching, stopping to clip the seam allow-
ances along the curve.

Continue stitching, shaping
the piping to fit around the curve.

Click for Video!
See how to make basic piping and other
uses for Bulky Overlock Foot #12/12C.

Videoanleitung
Videoanleitung zur Herstellung von Paspeln und andere
Anwendungen mit dem Stickwarenfuß # 12 /12C.

https://www.youtube.com/watch?v=Gr7LrfzptB4

Stitch
Manipulations

~
~

~

Minipaspeln
Hervorragend geeignet für Kinderkleidung oder wenn eine zarte
oder feine Verschönerung erforderlich ist. Minipaspeln werden wie
herkömmliche Paspeln hergestellt, jedoch in kleinerem Maßstab.

Stitch Recipes






Click for Video!

1 9 7 5 3 10 2 4 6 8 11

Stitching Order

Stitch Recipes






Click for Video!

1 9 7 5 3 10 2 4 6 8 11

Stitching Order

Maschineneinstellungen
• Applikationsfuß # 23
• Feine Kordel (2 mm Ø)
• Baumwoll- oder Polyesternähgarn
• Geradstich mit eingestellter Nadelposition (siehe unten)
• Nadelstopp unten

1. Methode: Applikationsfuß # 23
Schrägstreifen nach Bedarf zuschneiden. Applikationsfuß # 23 an
die Maschine anbringen.

Schritt 1
Herstellung der Paspel: Legen Sie die Kordel auf die linke Seite des
Schrägstreifens und falten Sie den Schrägstreifen zusammen. Die
Schnittkanten sollten genau übereinander liegen. Den Nähfuß so
auf den Stoff setzen, dass die 2 mm Rille genau auf der Kordel sitzt.
Die Nahtzugaben zeigen nach rechts. Die Nadelposition sollte so
eingestellt sein, dass die Nadel nicht in die Kordel sticht. Nähen Sie
entlang der Kordel, die Nahtzugabe sollte 1,5 cm betragen. Nach
der Fertigstellung kann die Paspel weiterverarbeitet werden.

Schritt 2
Annähen der Minipaspel: Stichlänge auf 4 mm einstellen. Legen Sie
die vorbereitete Paspel mit der Nahtzugabe an die Nahtzugaben
des Stoffes, an dem Sie die Paspel einnähen möchten. Verwenden
Sie die gleiche Maschineneinstellung wie im Schritt 1 beschrieben
und nähen Sie die Paspel fest.

Schritt 3
Minipaspel einsetzen: Stichlänge auf 2,5 mm einstellen. Legen Sie
das zweite Stoffteil rechts auf rechts aufeinander mit dem mit der
Paspel versehenen Stoffteil. Legen Sie das so vorbereitete Material
unter den Nähfuß. Nähen Sie genau auf der zuvor genähten Naht.

2. Methode: Paspelfuß # 38
Schrägstreifen nach Bedarf zuschneiden. Paspelfuß # 38 an die
Maschine anbringen.

Folgen Sie der obengenannten Anleitung. Die gefaltete Kante der
Paspel wird in dem Fall gegen die innere Seite der Fußsohle gelegt.

Tipp
Wenn Sie die Naht laut Schritt 3 nähen, drehen Sie den Stoff um,
so dass die Naht laut Schritt 2 sichtbar ist. Achten Sie darauf
diese Naht etwas neben der genähten Naht zu arbeiten, damit
sie nicht auf der rechten Seite des fertigen Projektes sichtbar ist.

Machine Settings
Clear Applique Foot #23
Narrow cord (2mm)
Cotton or polyester sewing thread
 Straight stitch with adjusted needle position (see below)
Needle Stop Down

Method #1: Clear Appliqué Foot #23
Cut and piece bias strips as needed. Attach Clear Appliqué
Foot #23 to the machine.

Step 1
Covering the Cord: Fold wrong side of bias strip around
filler cord and position it under the presser foot with the
cord riding in the 2mm groove in the center of the sole of
the foot. Adjust the needle position to sew next to, but not
into the cord. Sew alongside the cord, creating a �” seam.
Once piping is covered, it is ready to be inserted into a
seam.

Step 2
Attaching Mini Piping: Adjust stitch length to 4mm.
Matching raw edges of fabric, place piping along the
edge of one fabric piece. Using the same machine settings
as above, sew along the side of the cord on top of the
previous stitching.

Step 3
Inserting Mini Piping: Return the stitch length to 2.5mm.
Matching raw edges, place the second fabric piece right
sides together with piping and first piece. Position fabric/
piping under the presser foot; sew on top of the previous
stitching.

Method #2: Piping Foot #38
Cut and piece bias strips as needed. Attach Piping Foot #38
to the machine.

Follow the stitching directions above, placing the folded
edge of the piping against the inner left side of the sole of
the foot.

Tip
When stitching the seam in Step 3, turn the fabric over so
the stitching from Step 2 is visible. Se sure to sew on top of

Mini Piping

Great for children’s clothing or anytime a delicate or subtle
embellishment is needed, mini piping is made the same way as
traditional piping, but on a smaller scale.

Stitch
Manipulations

~
~

~

Jumbopaspeln
Fügen Sie Ihren Wohnaccessoires-Projekten einen Designerlook zu,
in dem Sie Jumbopaspeln an die Kante nähen. Der Trick dabei ist,
um eine schöne Optik zu erzielen, die Nähte sehr dicht an der
Paspel zu arbeiten. Dieser außergewöhnlich aussehende Fuß löst
diese Problematik und macht die Umsetzung einfach!

Stitch Recipes






Click for Video!

1 9 7 5 3 10 2 4 6 8 11

Stitching Order

Stitch Recipes






Click for Video!

1 9 7 5 3 10 2 4 6 8 11

Stitching Order

Maschineneinstellungen
• Rollfuß # 55
• Dicke Kordel
• Baumwoll- oder Polyesternähgarn
• Geradstich mit eingestellter Nadelposition (siehe unten)
• Nadelstopp unten

Schritt 1
Den Rollfuß # 55 an die Maschine anbringen. Die Nadelposition so
weit wie möglich nach links einstellen, so dass sie neben dem Rad
des Nähfußes sitzt.

Schritt 2
Herstellung der Paspel: Legen Sie die dicke Kordel auf die linke
Seite des Schrägstreifens und falten Sie den Schrägstreifen zusam-
men. Legen Sie die vorbereitete Paspel so unter den Nähfuß,
dass die Kordel rechts neben der Nadel und die Nahtzugabe unter
dem Rad des Nähfußes liegt. Nähen Sie entlang der Kordel.

Schritt 3
Annähen der Jumbopaspel: Legen Sie die Stoffkante der Jumbo-
paspel rechts auf rechts mit der Stoffkante des Projektes aufei-
nander. Verwenden Sie die gleiche Einstellung, wie im Schritt 2
genannt und nähen Sie die Paspel fest. Nähte treffen aufeinander.

Schritt 4
Paspel einsetzen: Legen Sie das zweite Stoffteil rechts auf rechts
mit dem mit der Paspel versehenen Stoffteil aufeinander. Legen
Sie das so vorbereitete Material unter den Nähfuß und nähen Sie
alle Lagen zusammen. Nähte treffen aufeinander.

Tipp
Nähen Sie Dekorkordeln, die wie Jumbopaspeln gearbeitet sind,
auch mit dem Rollfuß # 55 fest.

Machine Settings
 Leather Roller Foot #55
 Large filler cord
Cotton or polyester sewing thread
 Straight stitch with adjusted needle position (see below)
Needle Stop Down

Step 1
Attach Leather Roller Foot #55 to the machine; adjust the
needle position to the far left to sit next to the wheel of the
foot.

Step 2
Covering the Cord: Wrap the bias strip around the jumbo
cord and place the wrapped cord under the needle with the
cord to the right of the foot. The needle should be po-
sitioned next to the cord, leaving a seam allowance. Stitch
the length of the cord.

Step 3
Attaching Jumbo Piping: Matching raw edges of
fabric, place jumbo piping along the edge of one
fabric piece. Using the same machine settings as
above, sew along the side of the cord on top of
the previous stitching.

Step 4
Inserting Jumbo Piping: Matching raw edges, place
the second fabric piece right sides together with
piping and first piece. Position fabric/piping under
presser foot and sew on top of previous stitching.

Tip
Attach large decorator trims in the same manner using
Leather Roller Foot #55.

Jumbo Piping

Add a designer decorator look to home decorating projects by
attaching jumbo piping along the edges. The trick to this is
stitching close enough to the cording for a tight, polished
look. This unique-looking presser foot solves the problem and
makes it easy!

