

AcuFil™ Quilting Kit Introduction

Believe in Your Creativity
JANOME
www.janome.com

New > Create Original AcuFil Designs

Set the W 21" (600 mm) X H 4" (100 mm) OK.

At the bottom of the screen is the layout information:
Size 20.91" x 4.02", 3 hoops x 1 hoops single hoop 6.97" x 4.02".
Click the right facing green arrow (Next) the hoop appears with the defined stitching area.

Import Design > Quilting Designs > open Quilting designs06.

Move the design to the lower left hand side of the hoop.
Copy the design and move it to the upper right hand side of the hoop. Flip the design by clicking on the Horizontal Mirror icon.

Click the right facing green arrow (Next)

Click the Write a design icon > Rename > Border > Click the red arrow to Write the design to the Machine.

Save As > Desktop > Border.jpg

Edit Designs

Create an AcuFil design from a .jef, .jef+ or .jpx that fills only one hoop area.
Uses: blocks, cornerstones

New > Edit Designs > 4" x 4" > OK

Insert Design , go up one level Stippling Designs > open Stippling design23_3

Edit > Resize > 110% > OK

Click the right facing green arrow (Next)

Click the Write a design icon > Rename > Corner > Click the red arrow to Write the design to the Machine.

Save As > Desktop > Corner.jpg

