
Stitch Guide
Most Common Stitch Types in ASTM D-6193 and

ISO 4915:1991 Standards

This quick reference guide is to help communication be-
tween designers, production managers and sewing con-

tractors. The guide is freely distributed.

Images courtecy of www.garmento.org, www.wikipedia.org, www.
merrow.com

First Edition October 17, 2007
Second Editon June 3, 2008

S
ew

in
gc

on
tr

ac
t.

co
m

Dewellton LLC, Helsinki, TexUp OÜ, Estonia, Wapductions Inc. New York

S
ew

in
gc

on
tr

ac
t.

co
m

101 ISO# 101 Chainstitch
Stitch formed by a needle thread passing through
the material and interlooping with itself on the
underside of the seam.

ISO# 103 Blindstitch
Stitch is formed with one needle thread which
interloops with itself on the top surface of the ma-
terial. The thread passes through the top ply and
horizontally through portions of the bottom ply.

ISO# 301 Lockstitch
Stitch formed by a needle thread passing through
the material and interlocking with a bobbin thread.
Threads are meeting in the center of the seam.
Stitch appear the same on the top as well as the
bottom.

ISO# 301 Twin Needle Lockstitch
Same s 301 except that two rows of stitch are
formed. Common needle spacing is 1/4” (6mm)
however, the machines are available from 3/16”
up to 1”(6-25mm)

ISO# 304 Zig Zag
Lockstitch is formed with a needle and bobbin
thread forming a symmetrical zig zag pattern. This
stitch is also used in bartacking and lockstitch
buttonsewing and buttonholing.

ISO# 401 -Chainstitch
Stitch formed by 1 needle thread and being
interlooped with 1 looper thread that is set on the
underside of the seam.

ISO# 401 Twin Needle Chainstitch
Stitch formed by 2 needle threads being inter-
looped with 2 looper threads, forming 2 indepen-
dent rows of stitch set.

ISO# 406 Bottom Coverstitch
Stitch formed by 2 needle threads passing
through the material and interlooping with 1 looper
thread with the stitch set on the underside of the
seam. Looper thread interlooped between needle
threads, providing seam coverage on the bottom
side.

ISO# 407 Bottom Coverstitch
Stitch formed by 3 needle threads passing
through the material and interlacing with 1 looper
thread with the stitch set on the underside of the
seam. Looper thread is interlooped between
needle threads, providing seam coverage on the
bottom side only.

304

301

401

406

103

407

ASTM D-6193 ISO

104 Blindstitch
One thread Blinstitch for hemming, See page 4

Dewellton LLC, Helsinki, TexUp OÜ, Estonia, Wapductions Inc. New York

ISO# 503 Overedge
Formed by 1 needle thread and 1 looper
thread producing a purl on the edge of the
seam. Use: serging or blindhemming.

ISO# 504 Overedge
Formed by 1 needle thread and 2 looper
threads producing a purl on the edge of the
seam. Use: overedge seaming and serging.

ISO# 505 Overedge
Formed by 1 needle thread and 2 looper
threads forming a double purl on the edge of
the seam. Use: serging

ISO# 512 Overedge
Stitch formed with 2 needle threads and
2 looper threads with the looper threads
forming a purl on the edge of the seam.
512-right needle only enters the upper
looper loop.

ISO# 514 Overedge
Formed with 2 needle threads and 2 looper
threads with the looper threads forming a
purl on the edge of the seam. 514-both
needles enter the upper looper loop.

ISO# 516 Safety Stitch
5-thread safety stitch. Combining a single-
needle chainstitch (401) and a 3-thread
overedge stitch (504) that are formed
simultaneously.

ISO# 602 Coverstitch
Formed with 2-needle threads, a top cover
thread and a bottom looper thread.

ISO# 605 Coverstitch
Formed with 3-needle threads, using a top
cover thread and a bottom looper thread.

ISO# 607 Coverstitch
Formed with 4-needle threads, a top cover
thread and a bottom looper thread.

503

504

512

605

607

602

516

514

S
ew

in
gc

on
tr

ac
t.

co
m

ASTM D-6193 ISO

505

Dewellton LLC, Helsinki, TexUp OÜ, Estonia, Wapductions Inc. New York

S
ew

in
gc

on
tr

ac
t.

co
m

104 Blindstitch
One thread Blinstitch for hemming,

ASTM D-6193

502 Overedgestitch
One needle overedge stitch used for serging

316 Lockstitch
One Thread lockstitch using autoloading bobbin

315 Three Step Zig-Zag
Lockstitch zig-zag with more stretch

306 Blindstitch
Two Thread blindstitch

515 True Safetystitch
Chainstitch provides stretchability for knits

205 Handstitch
One Thread True Handstitch for Topstitching

202 Handstitch
Chainstitch provides stretchability for knits

ASTM D-6193
Stitches
Not shown in
This quide

Stitch Class &
Thread Count

102 One Thread
105 One Thread
201 Two Thread
203 One Thread
204 One Thread
302 Three Thread
303 Four Thread
305 Three Thread
307 Five Thread
308 Two Thread
309 Three Thread
310 Three Thread
311 Three Thread
312 Three Thread
313 Two Thread
314 Two Thread
402 Three Thread
403 Four Thread
404 Two Thread
405 Three Thread
407 Four Thread
501 One Thread
505 Three Thread
506 Four Thread
507 Four Thread
508 Three Thread
509 Three Thread
510 Two Thread
511 Two Thread
517 Five Thread
518 Four Thread
519 Six Thread
520 Eight Thread
521 Three Thread
522 Four Thread
601 Three Thread
603 Five Thread
604 Six Thread
606 Nine Thread

Dewellton LLC, Helsinki, TexUp OÜ, Estonia, Wapductions Inc. New York

S
ew

in
gc

on
tr

ac
t.

co
m

Keyhole
Buttonhole

Double
Stitched

Single
Stitched

Purl
Stitching

Whip
Stitching

Buttonholes
Photos: Juki

Basting
Stitch

Joining
Stitch

Label Tacking, Webbing Attachment

Button Stitches

Cross Stitch Four Hole Stitch Two Hole Stitch

Dewellton LLC, Helsinki, TexUp OÜ, Estonia, Wapductions Inc. New York

Button -Flat

Button -Shank

Button Wrapped

Purl Stich, Photo: Merrow Sewing Machine
Company

4-thread, 5/32” wide, 17
stitches per inch
Photo: Merrow Sewing
Machine Company

Types of Overlock Stitches
Overlock stitches are classified in a number of ways. The most basic classification is by the number
of threads used in the stitch. Industrial overlock machines are generally made in 1, 2, 3, 4, or 5 thread
formations. Each of these formations has unique uses and benefits: 1-thread formations are used for
end-to-end seaming, or ‘butt-seaming’. Two- and three-thread formations, also known as ‘merrowing’,
are the most common, used for edging and seaming, especially on knits and wovens. Four-thread
formations are called mock safety stitches and create extra strength while retaining flexibility. 5-thread
formations, which utilize 2 needles, are called safety stitches, creating a very strong seam used for
apparel manufacturing.
Overlocking is also referred to as “overedging”, “merrowing” or “serging”. Though “serging” technically
refers to overlocking with cutters, in practice the four terms are used

2-thread, 1/8” wide, 20 stitches per inch, with differential
feed: Photo: Merrow

4-thread, 5/32” wide, 17 stitch-
es per inch, Photo: Merrow

3-thread, ¼” wide, 7 stitches per inch

Merrow rolled blanket stich

Narrow blanket Stitch

Traditional Blanket Stitch

Merrow blanket Stitch

S
ew

in
gc

on
tr

ac
t.

co
m

Dewellton LLC, Helsinki, TexUp OÜ, Estonia, Wapductions Inc. New York

22-FJ Large Shell

22-FJ

27-FJ

27FJ

35-FJ Small Shell

35-FJ

Crochet Shell Stitches

S
ew

in
gc

on
tr

ac
t.

co
m

Dewellton LLC, Helsinki, TexUp OÜ, Estonia, Wapductions Inc. New York

15-CA-1

17-F

18-A

18-E

18-G

18-S

Crochet Stitches

S
ew

in
gc

on
tr

ac
t.

co
m

Dewellton LLC, Helsinki, TexUp OÜ, Estonia, Wapductions Inc. New York

