

**PRESCRIBED
FOR PROGRESS™**

SCIFIT offers the industry's largest range of watts for the ultimate in measurable performance at any fitness level.

MEDICAL
PT, Cardiac and Other Rehabilitation

ACTIVE AGING
Retirement, Assisted Living, Nursing

WELLNESS
Community Centers, Corporate Wellness

WE BUILD EQUIPMENT THAT BUILDS PEOPLE UP.

At SCIFIT, we've been helping people of all ages and abilities move safely toward their goals since 1987. Our accessible products and low starting resistance make it easy for people to get moving in comfort. In addition, our smart fitness solutions including bi-directional resistance and our exclusive ISO-Strength program accommodate individual needs to meet people where they are. With so many ways to adjust for a positive, motivating experience, it's no wonder SCIFIT exercise equipment is prescribed for progress throughout the medical world and beyond. Each of our products is designed for longevity – like the people who use them.

"At SCIFIT, our culture of encouraging activity and exercise drives everything we do. Our equipment and programs are here to motivate and help people improve their lifestyles."

CEO, SCIFIT

HAUTACAM CLIMB
PYRENEES MOUNTAINS, FRANCE
2010

LARRY BORN

EDUCATION
From Secondary to University Level

UNIFORMED SERVICES
Firehouse, Military, Other Government

NICHE FITNESS
Personal Training, YMCA

SPORTS PERFORMANCE
Collegiate, Olympic, Professional

6 WATTS

500 WATTS

1000 WATTS

INTELLI-FIT™ CONSOLE

The most comprehensive system for experiencing even the smallest improvements — down to .1 increments across a broad range of metrics.

EASY FOR EVERYONE

SCIFIT products offer the industry's lowest starting resistance, easy accessibility, and intuitive consoles, so it's easy to get moving.

MEDICALLY ACCURATE

SCIFIT's accuracy of wattage and RPMs allows user to see consistent improvement.

INFORMATION IS POWER

Console feedback includes Watts, heart rate, time, RPM, calories, distance, level and METs.

FIT-KEY® OPTION

Customizes your workout and lets you take your progress with you.

SMART FITNESS SOLUTIONS

SCIFIT's comprehensive fitness solutions let users of all ages and abilities experience improvement at every level.

ISO-STRENGTH, a SCIFIT exclusive, provides resistance that mirrors the force applied by the user to safely accommodate individual strength needs.

CONSTANT WORK provides a steady workload measured in watts and METs to increase endurance and provide built-in limits as a safeguard.

BI-DIRECTIONAL RESISTANCE allows users to exercise forward and in reverse to recruit reciprocal muscle groups and allow longer workouts for greater results.

BI-DIRECTIONAL RESISTANCE

Only SCIFIT changes directions — and lives — with bi-directional resistance in all its products.

MADE TO LIVE LONGER

Our extremely durable equipment is designed for long life in high-use environments by elite athletes, uniformed personnel, bariatric patients and more.

- Industry's finest hybrid generator brake — environmentally friendly and self-powered
- High performance roller chain and sprocket assemblies
- Precision machined, high strength shafts
- U.S.-made, drawn cup roller clutch assemblies for smooth torque transmission
- Powder coated and plated components protect from perspiration and external elements
- Robust structural designs tested to the highest industry standards

NEW PREMIUM RECLINING SEAT FROM SCIFIT

MORE WAYS TO ADJUST FOR AN ACCOMMODATING, COMFORTABLE FIT

SCIFIT's new premium seat lets you find the right customized fit like never before. Its impressive 23° recline range combined with a safe 360° swivel, higher height adjustments, and zero-sloping forward and back motion makes the possibilities practically limitless.

NEW

360° Therapist Assist Pedal.

PRACTICALLY LIMITLESS ADJUSTMENTS

- New! Recline to any point within a 23° range.
- Adjust forward and back on our level monorail for optimum control.
- Select seat height from a broader 4.5" range: anywhere from 18.5"-23".
- Turn any direction with 360° swivel that locks at each 90° angle for safety.

SUPER ACCESSIBLE FOR PATIENTS - AND THERAPISTS

- Reach all adjustment levers from both sides for easy access.
- 360° Therapist Assist Pedals let you adjust forward and back from any point around the equipment.
- Integrated handle on seat back makes it easy to remove the seat on products with direct wheelchair access.

GREATER COMFORT AND DURABILITY

- Custom shape for reduced hamstring interference.
- Stronger seat base for increased stability.
- Premium, non-slip upholstery with a modern look.
- 2-piece design for easy service and parts replacement.

**SAME WIDTH.
GREATER COMFORT.**

Designed to be the same comfortable width as SCIFIT's former bucket seat, our new seat is ideally shaped to reduce hamstring interference.

ALSO AVAILABLE IN STANDARD AND BARIATRIC

Standard.

The same great design with forward and back adjustability only. Ideal for fitness environments where minimal supervision is required.

Bariatric.

Five inches wider with integrated side handles for added comfort and safety. Forward and back adjustability only.

FIT-KEY®

MAKE EVERY MOVEMENT COUNT

SCIFIT's patent-pending Fit-Key® technology lets you create and use customized workouts on any SCIFIT product – and track your progress over time. With plug-in-and-go convenience, helpful prompts and precise documentation of wattage, heart rate and other metrics, it's like having a virtual trainer to monitor and motivate you for measurable improvement.

Your Fit-Key® USB drive uploads your exercise programs into the Intelli-Fit™ console of any SCIFIT product — and documents each entire workout using precise metrics.

Fit-Key® makes it easy to prescribe specialized exercise programs and track compliance and improvement.

Whether you're looking for detailed results from an individual session or big-picture trends, Fit-Key® software's friendly graphics show progress at a glance.

PRO SERIES

Versatility in Motion.

SCIFIT PRO Series exercisers couple our ISO-Strength Program with bi-directional resistance for a total strength and cardiovascular workout on one machine. Multiple options and accessories add to their versatility.

PRO Series products, with their adjustable features and accessibility, are the #1 choice of rehabilitation and physical therapy professionals. Durable PRO Sport products offer the get-on-and-go convenience popular in many facilities. The PRO Series delivers safe, accommodating resistance that mirrors the wattage the user exerts to meet them where they are.

**WE MAKE EVERY
MOVE A VICTORY.**

Premium seat features a 23° range of recline.

PRO2® TOTAL BODY

The industry's most versatile rehabilitation tool, the PRO2® is an upper body exerciser and lower body recumbent bike in one for a total body solution.

- Dependent motion allows stronger extremities to assist weaker ones
- Adjustable upper and lower cranks: 3 length settings
- Easy access with true, adjustable step-through
- Removable seat for wheelchair accessibility
- Premium, standard and bariatric seat options
- 360° Therapist assist pedals on seats
- Bi-directional exercise
- ISO-Strength safe, accommodating strength program
- Very low starting resistance

+ See final pages for complete specs

HELPING PEOPLE FIND THEIR STRENGTH.

Seat removes easily for direct wheelchair access. ADA compliant.

PRO1 ADJUSTABLE UPPER BODY

This versatile, highly adjustable upper body exerciser can be used seated or standing.

- Adjustable tilt head for all heights, seated or standing
- Adjustable arm cranks: 4 ROM settings plus unison motion
- Removable seat for wheelchair access
- True, adjustable step-through accessibility
- Bi-directional exercise
- ISO-Strength safe, accommodating strength program
- Very low starting resistance
- Wheelchair/standing platforms
- Premium, standard and bariatric seat options

+ See final pages for complete specs

PRO1

**LIFE.
ADJUST ACCORDINGLY.**

*Also available with the Bariatric seat,
featuring 600 lb user weight capacity.*

PRO1000 UPPER BODY

The PRO1000's adjustable arm cranks, accessibility and low starting resistance make it easy to get on and get going.

- Entry-level upper body exerciser with wheelchair access
- Adjustable arm cranks: 3 ROM settings plus unison motion
- Step-through accessibility
- Bi-directional exercise
- ISO-Strength safe, accommodating strength program
- Low starting resistance with 191 levels of resistance
- Premium, standard and bariatric seat options

+ See final pages for complete specs

PRO1000

A SMARTER RANGE OF MOTION.

ISO-Strength Program provides resistance that mirrors the force applied by the user.

PRO2® SPORT TOTAL BODY

Complete knee-to-elbow motion range enables both core exercise and cardio training.

- Get-on-and-go total body movement enhances core activity
- Heavy-duty fixed cranks for tough environments
- Bi-directional exercise
- ISO-Strength safe, accommodating strength program
- Standard seat

PRO1000 SPORT UPPER BODY

The PRO1000 SPORT is an excellent solution for upper body cardio conditioning in a get-on-and-go atmosphere.

- Easy to use with limited adjustments
- Bi-directional exercise
- ISO-Strength safe, accommodating resistance
- Standard seat

+ See final pages for complete specs

PRO2® SPORT

PRO1000 SPORT

**START WITH VERSATILE
EQUIPMENT AND BUILD
FROM THERE.**

Fully adjustable head range from 35" to 61"
accommodates users of all heights.

PRO1 SPORT UPPER BODY

The PRO1 SPORT is the industry's most versatile ground-based training rotary device. Use it for one or both arm exercises — forward or backward — for strength and cardio. Also ideal with a stability ball or disc.

- Tall mast with sturdy platform for ground-based training
- Ideal for athletic training and club use
- Enhanced, sturdy standing platform
- Adjustable cranks
- Bi-directional exercise
- ISO-Strength safe, accommodating strength program

+ See final pages for complete specs

PRO1 SPORT

**EQUIPMENT THAT
ADJUSTS TO PEOPLE,
NOT THE OTHER
WAY AROUND.**

Seat removes easily for direct wheelchair access. ADA compliant.

STEPONE™ RECUMBENT STEPPER

Highly adjustable and accommodating, StepOne provides a smooth, total body functional movement.

- Arm-to-leg movement encourages ADLs like climbing stairs
- User-defined stride with Intelli-Stride™ feedback for safe progressions
- Low starting resistance with 191 levels of resistance
- Arm length and hand grip rotation adjustment
- Premium, standard and bariatric seat options

+ See final pages for complete specs

**WE BELIEVE
COMFORT LEVEL
IS AS IMPORTANT
AS FITNESS LEVEL.**

Adjust range of motion with optional adjustable cranks. Optional low boots help keep the foot securely in place.

ISO7000R WITH REMOVABLE PREMIUM SEAT

With its reclining and removable seat, this comfortable, recumbent bike makes it easy to get moving.

- Removable seat for wheelchair access
- Step-through easy entry on horizontal monorail for safe positioning
- Low starting resistance with 191 levels of resistance
- Premium seat with adjustable height, swivel and recline
- Bi-directional exercise
- Adjustable cranks, optional

+ See final pages for complete specs

ISO7011R

**POSITIVELY
ACCESSIBLE.**

Adjustable step-through for ease of entry.

ISO1000R RECUMBENT BIKES

SCIFIT recumbent bikes feature a true adjustable step-through that adjusts up to a full 23 inches for safe and easy access.

- Premium and standard seat options
- ISO-Strength for safe, accommodating resistance
- Very low starting resistance
- Custom 3-piece crank system with oversized pedals
- Adjustable cranks, optional

ISO7000R WITH STANDARD SEAT

The ISO7000R adds bi-directional exercise for versatility and reciprocal muscle balance.

- ISO-Strength for safe, accommodating resistance
- Very low starting resistance
- Custom 3-piece crank system with oversized pedals
- Adjustable cranks, optional
- Step-through easy entry on horizontal monorail for safe positioning

+ See final pages for complete specs

ISO1010R

ISO1011R

ISO7010R

PROGRESS AT EVERY LEVEL.

Vertical and horizontal seat adjustments
for accurate fit.

Bi-directional resistance for complete lower
body training (ISO7000).

ISO1000 UPRIGHT BIKE

Dual seat adjustments, a large comfortable seat and
easy entry make the ISO1000 ideal for users of all sizes.

- Vertical and horizontal seat adjustments for
biomechanical fit
- Oversized seat provides comfort for all users
- Step-through access allows entry without lifting the
leg over center support

ISO7000 UPRIGHT BIKE

Bi-directional exercise combined with ISO-Strength
turns the ISO7000 into a complete lower body trainer.

- All the features of the ISO1000,
plus bi-directional exercise for versatility
and reciprocal muscle balance

+ See final pages for complete specs

ENGINEERED FOR LONGEVITY.

Seat swivels for easy entry.

REX™ RECUMBENT ELLIPTICAL

REX's smooth, natural knee movement replicates climbing stairs to improve functional gait. Smooth, elliptical movement for efficient total body exercise in both directions.

- Knee-to-elbow core exercise
- Comfortable footbeds with safety edge
- Swivel seat for easy entry
- Very low starting resistance
- Bi-directional exercise
- Dual-position handles allow muscle change on the fly
- Foot straps and AC adapter included on REX7001

+ See final pages for complete specs

REX7001

REX7000

**WE MAKE IT EASY
TO GET MOVING.**

Sturdy step and handrails for easy entry.

SXT7000 TOTAL BODY ELLIPTICAL

This whole body cross trainer provides a natural total body movement that creates a true-to-life, natural walking motion.

- Safe and easy entry with the industry's smallest footprint
- Orthopedic Bio-Flex™ footbeds improve circulation and eliminate hot spots and numbness
- Pedal movement simulates uneven surface to recruit stabilizing muscles
- Optimized torso rotation and core muscle recruitment for a weight-bearing total body workout
- Bi-directional exercise

SXT7000e² EASY ENTRY ELLIPTICAL

With its lower step and full side rails, the SXT7000e² provides easy entry for those needing extra stability. Includes all of the features of the SXT7000 plus:

- Easy entry package: medical handrails and step-up platform
- Safe and easy entry for progression to weight-bearing elliptical motion
- 50% lower step-up height

+ See final pages for complete specs

SXT7000

SXT7000e²

COMFORTABLY IN CONTROL.

Side handrail switches for easy adjustment.

AC5000 TREADMILL

With a low starting speed of .1 mph, adjustable in .1 increments, the AC5000 makes it easy to start progressing toward your goals.

- Maintenance free, self-lubricating eucalyptus deck
- 550 lb user weight capacity
- Side handrail switches for speed and elevation
- Generous walking surface – 22" x 62"
- Speed range: .1 to 12 mph
- Elevation: 0% to 15%
- Optional extended handrails
- Hospital grade: complies with leakage current protection standards
- Certifications:
UL1647, CAN/CSA-C22.2 No 68-92, EN60335

AC5000M MEDICAL TREADMILL

In addition to its low starting speed of .1 mph, the AC5000M increases your options with reverse motion up to 4 mph and a -3% decline for downhill training.

- Extended handrails
- 550 lb user weight capacity
- Maintenance free, self-lubricating eucalyptus deck
- Side handrail switches for speed and elevation
- Speed range: .1 to 12 mph, reverse to 4 mph
- Elevation: -3% to 12%
- Generous walking surface – 22" x 62"
- Hospital grade: complies with leakage current protection standards
- Certifications:
UL1647, CAN/CSA-C22.2 No 68-92, EN60335

+ See final pages for complete specs

AC5000

AC5000M

TURNING WILLING INTO ABLE.

Low, 7" step-up height for easy entry.

DC1000 TREADMILL

With its low starting speed and low step-up height, the DC1000 is great for cardiac rehab and other prescribed exercise programs.

- Low starting speed of .4 to 10 mph with elevation to 10%
- Maintenance free, self-lubricating eucalyptus deck
- Low step-up height of 7"
- Medical side handrails
- Hospital grade: complies with leakage current protection standards

DC1000

+ See final pages for complete specs

OUR BODY OF WORK
HELPS ALL
KINDS OF BODIES.

Large, comfortable footbeds.

TC1000 CLIMBER

The TC1000's quiet and smooth movement features independent step action.

- Large, cushioned footbeds for traction and comfort
- Ergonomic handlebars for multiple hand positions
- 10.5" step range
- Climbing speed of 5-110' per minute
- Wireless heart-rate control (*chest strap sold separately*)

+ See final pages for complete specs

MORE WAYS TO HELP MORE PEOPLE.

Optional Assist Gloves to help with grip.

INCLUSIVE FITNESS ACCOMMODATING MORE PEOPLE

SCIFIT's Inclusive Fitness (IF) products give people with disabilities, limited mobility or vision impairments a truly inclusive experience, allowing facilities to be functional for more users than ever.

- Wheelchair accessible and ADA compliant
- Oversized pedals with heel-cup support and over-the-foot strap (IF PRO2 and IF Recumbent Bike)
- Heavy-duty wheelchair ramps for powered and manual wheelchair access (standard on IF PRO1 & IF PRO2, optional on IF ISO7000R)
- Color-coded: yellow adjustment points, red moving parts
- Tactile console and audible beeps for the visually impaired
- Bi-directional resistance for versatility and reciprocal muscle balance
- Step-through easy entry on horizontal monorail for safe, zero-sloping positioning
- All adjustment levers accessible from both sides
- 360° Therapist Assist Pedals let you adjust forward and back from any point around the equipment
- Integrated handle on seat back for easy seat removal

+ See final pages for complete specs

IF PRO1

IF RECUMBENT BIKE

IF PRO2®

ACCESSORIES

PRO SERIES

Wheelchair Platform, A1180
Provides a sturdy foundation with tethers for stabilization. *(Standard on PRO1)*

PRO1000 and PRO2

Heavy-Duty Wheelchair Ramp, A4098
Approximately 1½" high for manual and powered wheelchair accessibility. Provides increased stabilization and a sturdy foundation. *(Standard on Inclusive Fitness version of PRO1 and PRO2)*

PRO1, PRO2 and PRO1000

External Rotation Device, A2974
Perfect rehab complement to PRO1 and PRO1 Sport Upper Body exercisers. Strengthens internal and external rotators in one exercise.

PRO1 and PRO1 Sport

Assist Gloves, Pair P3981
Designed for individuals who require help gripping the hand cranks. Made of a heavy-duty closed cell foam that resists moisture. Flexible, comfortable and easy to clean.

All PROs

TREADMILLS

Treadmill Step, P3970
Easily enter and exit the treadmill with this 6" high step. Non-slip safety strips, anti-tip design.

AC5000 and AC5000M

UPRIGHT AND RECUMBENT BIKES

Adjustable Cranks, Pair P4313
Three adjustments (5", 6" and 7") for variable range of motion. Accommodates variable user heights.

ISO1000, ISO7000, ISO1000R and ISO7000R

Low Support Boots, Pair P3245
Keeps the foot on the pedal with sturdy straps around the back, top, and front of the foot.

All upright and recumbent bikes

Straight Grips, A2253
A good option for individuals who have spasticity, weakness, or tremors in their upper extremities.

ALL PROs (except Sport models)

Low Support Boots, Pair A3248
Keeps the foot on the pedal with sturdy straps around the back, top, and front of the foot.

PRO2

PRO2 Leg Stabilizer, Pair S6413
Provides comfort and stabilization for users with leg weakness or spasticity. Durable steel construction with padded calf cuff. Large footbed with straps for secure foot placement. Easy installation.

PRO2

Extended Handrail Set, P4491-CH
Provides extra support, safety and comfort for entering, exiting and during use. *(Standard on AC5000M)*

AC5000

RECUMBENT ELLIPTICALS

Foot Straps, Pair A3506
Keeps the feet securely in place. Oversized and adjustable. *(Standard on REX7001)*

REX7000

HELPING PEOPLE
MOVE IN THE
RIGHT DIRECTION.

ACCESSORIES (cont.)

RECUMBENT STEPPERS

Wheelchair Platform, A1180 + A5585
Provides a sturdy foundation with tethers for stabilization.

StepOne

Heavy-Duty Wheelchair Ramp, A4098 + A5558 + P2506
Approximately 1½" high for manual and powered wheelchair accessibility. Provides increased stabilization and a sturdy foundation.

StepOne

ALL PRODUCTS

Wall Pack Transformer (AC Adapter), P4861
18 volt adapter allows self-generating units to be plugged in, so their console remains lit and displays data for longer. (Standard on StepOne, PRO1, PRO2, PRO1000, ISO1000R, ISO7000R, and REX7001)

All products except treadmills

Polar® Chest Strap Transmitter, 65190
Transmits heart rate directly to console. Wireless.

Assist Gloves, Pair P3981
Designed for individuals who require help gripping the hand cranks. Made of a heavy-duty closed cell foam that resists moisture. Flexible, comfortable and easy to clean.

StepOne

Seat Belt, S6466
Optional seat belt for added security and stability. Easy to attach and remove. Storage pouch included. Fits Premium seat only (except REX)

StepOne Leg Stabilizer, pair S5619
Provides comfort and stabilization for users with leg weakness or spasticity. Durable steel construction with padded calf cuff. Easy installation.

StepOne

PRODUCT SPECIFICATIONS

	PRO SERIES & PRO SPORT SERIES					
	PRO2® Total Body	PRO1 Upper Body	PRO1000 Upper Body	PRO1 Sport Standing Upper Body	PRO2® Sport Total Body	PRO1000 Sport Upper Body
Features						
Adjustable Head	-	adjusts 29" – 55"; accommodates users of all heights	-	adjusts 35" – 61"; accommodates users of all heights		
Adjustable Position Console	S	S	S	S	S	S
Cranks	adjustable upper & lower	adjustable upper	adjustable upper	adjustable upper	fixed upper & lower	fixed upper
Handles	19 degrees from the vertical plane, for the most biomechanically correct position	19 degrees from the vertical plane, for the most biomechanically correct position	19 degrees from the vertical plane, for the most biomechanically correct position	19 degrees from the vertical plane, for the most biomechanically correct position	19 degrees from the vertical plane, for the most biomechanically correct position	19 degrees from the vertical plane, for the most biomechanically correct position
Seat design	premium seat features swivel, recline & 360° Therapist Assist Pedals	premium seat features swivel, recline & 360° Therapist Assist Pedals	premium seat features swivel, recline & 360° Therapist Assist Pedals	heavy duty standing platform - no seat	standard seat adjusts forward/back	standard seat adjusts forward/back
ADA Compliant - seat removes for wheelchair access	S 	S 	S 	-	S 	S
Active Assist	S	-	-	-	S	-
True adjustable step-through	S	S	S	-	S	S
Resistance						
ISO-Strength	S	S	S	S	S	S
Bi-directional Resistance	S	S	S	S	S	S
Low Starting resistance	6 watts	6 watts	6 watts	6 watts	6 watts	6 watts
Resistance levels	191, adjustable in .1 increments	191, adjustable in .1 increments	191, adjustable in .1 increments	191, adjustable in .1 increments	191, adjustable in .1 increments	191, adjustable in .1 increments
Power	self-powered; AC adapter included	self-powered; AC adapter included	self-powered; AC adapter included	self-powered; AC adapter included	self-powered; AC adapter included	self-powered; AC adapter included
Options and Accessories						
Seat Options	Premium, Standard or Bariatric	Premium, Standard or Bariatric	Premium, Standard or Bariatric	-	-	-
Internal/External Rotation Device	-	O	-	O	-	-
Wheelchair Platform	O	S	O	-	O	O
Heavy Duty Wheelchair Ramp	O	O	O	-	-	-
Assist Gloves	O	O	O	O	O	O
Heart Rate Transmitter	O	O	O	O	O	O
Fit-Key® (SCIFIT's exclusive Plug-and-play system)	O	O	O	O	O	O
Low Support Boots	O	-	-	-	-	-
High Support Boots	O	-	-	-	-	-
PRO2 Leg Stabilizer	O	-	-	-	-	-
Seat Belt - fits premium seat only	O	O	O	-	-	-
Tech Specs						
Overall dimensions	61"L x 30"W x 62"H	60"L x 30"W x 67"H	61"L x 30"W x 62"H	60"L x 30"W x 74"H	61"L x 30"W x 62"H	61"L x 30"W x 62"H
Weight	260 lbs	255 lbs	239 lbs	178 lbs	236 lbs	215 lbs
User capacity	450 lbs - premium seat 500 lbs - standard seat 600 lbs - bariatric seat	450 lbs - premium seat 500 lbs - standard seat 600 lbs - bariatric seat	450 lbs - premium seat 500 lbs - standard seat 600 lbs - bariatric seat	750 lbs	500 lbs - standard seat	500 lbs - standard seat
Warranty						
Parts & labor (U.S. only)	3 years parts, 1 year labor. Exceptions: 1 year warranty on pedals and seats. Wear items (rubber hand grips and pedal straps) are excluded from warranty.	3 years parts, 1 year labor. Exceptions: 1 year warranty on pedals and seats. Wear items (rubber hand grips and pedal straps) are excluded from warranty.	3 years parts, 1 year labor. Exceptions: 1 year warranty on pedals and seats. Wear items (rubber hand grips and pedal straps) are excluded from warranty.	3 years parts, 1 year labor. Exceptions: 1 year warranty on pedals and seats. Wear items (rubber hand grips and pedal straps) are excluded from warranty.	3 years parts, 1 year labor. Exceptions: 1 year warranty on pedals and seats. Wear items (rubber hand grips and pedal straps) are excluded from warranty.	3 years parts, 1 year labor. Exceptions: 1 year warranty on pedals and seats. Wear items (rubber hand grips and pedal straps) are excluded from warranty.

	RECUMBENT STEPPER
	StepOne™ Recumbent Stepper
Features	
Intelli-Stride™ stride length indicator	yes
User-defined Step Range	2" to 11.5"
Seat design	premium seat features swivel, recline & 360° Therapist Assist Pedals
ADA Compliant - seat removes for wheelchair access	S
True adjustable step-through	yes
Step Movement	Dependent
Pedals return to neutral starting position	yes
Arm length adjustment	yes
60 degree hand grip rotation	yes
Adjustable Footstraps	S
Resistance	
Low Starting Resistance	6 watts
Resistance Levels	191, adjustable in .1 increments
Power	self-powered; AC adapter included
Options and Accessories	
Seat options	Premium, Standard or Bariatric
Heart rate transmitter	O
StepOne Leg Stabilizers	O
Wheelchair Platform	O
Heavy Duty Wheelchair Ramp	O
Fit-Key	O
Seat Belt - fits premium seat only	O
Tech Specs	
Overall Dimensions	68"L x 30"W x 48" H
Weight	312 lbs
User Capacity	450 lbs - premium seat 500 lbs - standard seat 600 lbs - bariatric seat
Warranty	
Parts & labor (U.S. only)	5 years parts, 1 year labor, 10 years frame Exceptions: 1 year warranty on footbeds and seats. Wear items (rubber hand grips) are excluded from the warranty.

+ S = Standard O=Optional

	CLIMBER
	TC1000 Climber
Features	
Step Range	10.5"
Climbing Speed	5' to 110'
Step Movement	Independent
Cushioned footbeds	S
Multiple hand positions	S
Contact heart-rate	S
Low Starting Resistance	6 watts
Resistance Levels	191, adjustable in .1 increments
Options and Accessories	
Heart rate transmitter	O
Fit-Key® (SCIFIT's exclusive Plug-and-play system)	O
Tech Specs	
Overall dimensions	39"L x 26"W x 70"H
Weight	192 lbs
User capacity	375 lbs max. user weight 100 lbs min. user weight
Electrical requirements	self-powered
Warranty	
Parts & labor (U.S. only)	3 years parts, 1 year labor. Exceptions: 1 year warranty on footbeds. Wear items (rubber hand grips) are excluded from warranty.

PRODUCT SPECIFICATIONS (cont.)

	ELLIPTICALS		
	SXT7000 Total Body Elliptical	SXT7000e² Easy Entry Total Body Elliptical	REX™ Total Body Recumbent Elliptical
Features			
Dual-position hand grips	S	S	S
Easy Entry Step & Full Side Handrails	-	S	-
Cushioned footbeds	S	S	S
Patented Bio-Flex™ footbed and Tele-Rail® (telescoping rail) technology	S	S	-
Active Assist	-	-	yes
Bi-directional Resistance	S	S	S
Contact Heart Rate	S	S	-
ISO-Strength	S	S	S
Low Starting Resistance	6 watts	6 watts	6 watts
Resistance Levels	191, adjustable in .1 increments	191, adjustable in .1 increments	191, adjustable in .1 increments
Options and Accessories			
Swivel seat	-	-	S
Foot straps	-	-	O (included with REX7001)
Heart Rate Transmitter (wireless)	O	O	O
Fit-Key® (SCIFIT's exclusive Plug-and-play system)	O	O	O
Tech Specs			
Overall dimensions	60"L x 32"W x 65"H	73"L x 32"W x 65"H	73"L x 28"W x 55"H
Weight	264 lbs	336 lbs	299 lbs
User capacity	425 lbs capacity	425 lbs capacity	450 lbs capacity
Electrical requirements	self-powered	self-powered	self-powered; AC adapter included with REX7001
Warranty			
Parts & labor (U.S. only)	3 years parts, 1 year labor. Exceptions: 1 year warranty on footbeds and Bio-Flex pads. Wear items (rubber hand grips) are excluded from warranty	3 years parts, 1 year labor Exceptions: 1 year warranty on footbeds and Bio-Flex pads. Wear items (rubber hand grips) are excluded from warranty	3 years parts, 1 year labor. Exceptions: 1 year warranty on footbeds, seats, and Bio-Flex pads. Wear items (rubber hand grips) are excluded from warranty

	BIKES			
	ISO1000R Recumbent Bike	ISO7000R Recumbent Bike	ISO1000 Upright Bike	ISO7000 Upright Bike
Features				
Seat	premium seat features swivel, recline & 360° Therapist Assist Pedals	premium seat features swivel, recline & 360° Therapist Assist Pedals	large seat with vertical and horizontal adjustments	large seat with vertical and horizontal adjustments
ADA Compliant - seat removes for wheelchair access	-	S (on ISO7011R)	-	-
Step-through access	Yes, true adjustable step-through	Yes, true adjustable step-through	S	S
Bi-directional Resistance	-	S	-	S
ISO-Strength	S	S	S	S
Low Starting Resistance	6 watts	6 watts	6 watts	6 watts
Resistance Levels	191, adjustable in .1 increments	191, adjustable in .1 increments	191, adjustable in .1 increments	191, adjustable in .1 increments
Options and Accessories				
Seat options	Premium or Standard	Premium or Standard	Horizontal and vertical adjustments	Horizontal and vertical adjustments
Adjustable Cranks (three lengths to adjust pedal range of motion: 5", 6" and 7")	O	O	O	O
Sports Performance Pedals	O	O	O	O
Heart Rate Transmitter	O	O	O	O
Fit-Key® (SCIFIT's exclusive Plug-and-play system)	O	O	O	O
Seat Belt - fits premium seat only	O	O	-	-
Tech Specs				
Overall dimensions	58"L x 27"W x 55"H	58"L x 27"W x 55"H	58"L x 24"W x 56.5"H	58"L x 24"W x 56.5"H
Weight	235 lbs	243 lbs	170 lbs	178 lbs
User capacity	450 lbs - premium seat 500 lbs - standard seat	450 lbs - premium seat 500 lbs - standard seat	350 lbs capacity	350 lbs capacity
Electrical requirements	self-powered; AC adapter included	self-powered; AC adapter included	self-powered	self-powered
Warranty				
Parts & labor (U.S. only)	3 years parts, 1 year labor. Exceptions: 1 year warranty on pedals and seats. Wear items (rubber hand grips and pedal straps) are excluded from warranty.	3 years parts, 1 year labor. Exceptions: 1 year warranty on pedals and seats. Wear items (rubber hand grips and pedal straps) are excluded from warranty.	3 years parts, 1 year labor. Exceptions: 1 year warranty on pedals and seats. Wear items (rubber hand grips and pedal straps) are excluded from warranty.	3 years parts, 1 year labor. Exceptions: 1 year warranty on pedals and seats. Wear items (rubber hand grips and pedal straps) are excluded from warranty.

	TREADMILLS		
	AC5000 Treadmill	AC5000M Medical Treadmill	DC1000 Treadmill
Features			
Belt	low static, high strength, carbon fiber weave	low static, high strength, carbon fiber weave	low static, high strength, carbon fiber weave
Platform	extra wide, 22" x 62"	extra wide, 22" x 62"	19.5" x 58.5"
Deck	maintenance-free Eucalyptus deck - no lubrication - reversible	maintenance-free Eucalyptus deck - no lubrication - reversible	maintenance-free Eucalyptus deck - no lubrication - reversible
Side Handrail Switches	S	S	-
Reverse	-	reverse to 4 mph	-
Decline	-	decline to -3%	-
Slow Starting Speed	.1 mph	.1 mph	.4 mph
Speed Range	.1 to 12 mph	.1 to 12 mph	.4 to 10 mph
Electronic Elevation	0% to 15%, adjustable in .5 increments	-3% to 12%, adjustable in .5 increments	0% to 10%, adjustable in .5 increments
Options and Accessories			
Available 110v or 220v	110 volt standard; 220 volt optional	110 volt standard; 220 volt optional	110 volt only
Full Side Handrails	O	S	S
Heart Rate Transmitter	O	O	O
Fit-Key® (SCIFIT's exclusive Plug-and-play system)	O	O	O
Tech Specs			
Overall dimensions	81"L x 32"W x 64"H	81"L x 36.4"W x 64"H	73" L x 32"W x 58" H
Weight	485 lbs	520 lbs	222 lbs
User capacity	550 lbs	550 lbs	375 lbs
Electrical requirements	dedicated 15 amp circuit, grounded	dedicated 15 amp circuit, grounded	dedicated 15 amp circuit, grounded
Warranty			
Parts & labor (U.S. only)	3 years parts, 1 year labor with a 5 year frame and drive system warranty. Exceptions: 1 year warranty on: deck, running belt, contact heart rate grips, heart rate receiver/transmitter. Wear items (grips and rubber foot pads) are excluded from warranty.	3 years parts, 1 year labor with a 5 year frame and drive system warranty. Exceptions: 1 year warranty on: deck, running belt, contact heart rate grips, heart rate receiver/transmitter. Wear items (grips and rubber foot pads) are excluded from warranty.	3 years parts, 1 year labor, 5 years frame & drive system. Warranted for 6 hours of use per day. Exceptions: 1 year warranty on: deck, running belt, contact heart rate grips, heart rate receiver/ transmitter. Wear items (grips, rubber foot pads) are excluded from warranty.

✚ S = Standard O=Optional

Prescribed for Progress™

USA 800.278.3933 | INT +1.918.359.2054 | 918.359.2000 *Phone* | 918.359.2012 *Fax*

www.SCIFIT.com | **www.SCIFIT.UK.com**

