

FLOWFITNESS

NOWIMR5.0

Gebbruiksaanwijzing / Manual

www.flowfitness.nl

Handleiding (Nederlands)

3 - 31

Manual (English)

32 - 64

Copyright © Flow Fitness B.V.

Alle rechten voorbehouden. Niets uit deze gebruiksaanwijzing mag worden gebruikt of gereproduceerd in welke vorm of op welke wijze dan ook zondervoorgaande schriftelijke toestemming van Flow Fitness.

All rights reserved. Nothing in this instruction manual may be used or reproduced in any form or way without the express written permission of Flow Fitness.

1. Belangrijke informatie	4
1.1 Gezondheid	4
1.2 Veiligheid	4
2. Introductie	6
2.1 Inhoud verpakking	6
2.2 Belangrijke onderdelen	7
2.3 Specificaties	7
3. Fitness	8
3.1 Trainen op hartslag	8
3.2 Warming up en cooling down	10
3.3 Roeitechniek	11
4. Gebruik	12
4.1 Montage	12
4.2 Opbergen / in gebruik nemen	16
4.3 Gebruik computer	18
4.4 Onderhoud	25
5. Algemene informatie	26
5.1 Training schema's	26
5.2 Exploded view	28
5.3 Probleem oplossen	30
6. Garantie	31
6.1 Garantie	31

1. Belangrijke informatie

1.1 Gezondheid

Belangrijk:

lees eerst deze handleiding en volg de instructies nauwkeurig op voordat u het product gaat gebruiken.

- Raadpleeg een deskundige om het trainingsniveau te bepalen dat voor het best geschikt is.
- Indien u tijdens het trainen last krijgt van duizeligheid, misselijkheid of ander lichamelijk ongemak, stop dan direct met trainen en raadpleeg een arts.
- Houd tijdens het trainen uw hartslag in de gaten en stop onmiddellijk bij afwijkende waarden.
- Wij adviseren u warming up en cooling down oefeningen te doen gedurende vijf tot tien minuten voor en na gebruik van het product. Zo kan uw hartslag geleidelijk toe- en afnemen en voorkomt u spierpijn.

1.2 Veiligheid

- Controleer voor gebruik of het product juist functioneert. In geval van storing of defect stoppen met trainen en direct contact opnemen met uw dealer.
- Gebruik het product nooit als deze defect is.
- Dit product is alleen bedoeld voor thuisgebruik en dient op een vlakke ondergrond te staan.
- Dit product mag door maximaal één persoon tegelijk worden gebruikt.
- Het product is geschikt voor personen met een lichaamsgewicht tot 130 kilogram.
- Zorg ervoor dat er altijd minimaal één meter vrije ruimte in alle richtingen rondom het product is wanneer u aan het trainen bent.
- Steek geen voorwerpen in openingen van het product.
- Houd kinderen en huisdieren uit de buurt van het product.
- Personen met een handicap moeten medische goedkeuring hebben en begeleiding krijgen bij gebruik van dit product. Plaats geen handen en voeten onder het product.
- Houd nooit uw adem in tijdens het trainen. Uw ademhaling moet op een normaal tempo zijn, afhankelijk van de intensiviteit van uw training.

- Begin uw trainingsprogramma langzaam en bouw dit geleidelijk op.
- Draag altijd geschikte kleding wanneer u aan het trainen bent. Draag geen te wijde kleding, die tussen bewegende delen van het product kan komen.
- Gebruik voor het verplaatsen van het product altijd daarvoor geschikte tiltechnieken om rugklachten te voorkomen.
- Controleer regelmatig of schroeven en bouten goed vastzitten en draai ze indien nodig aan.
- De eigenaar van dit product is er verantwoordelijk voor dat alle gebruikers op de hoogte zijn van de waarschuwingen en voorschriften zoals vermeld in deze gebruiksaanwijzing.
- Dit product is bedoeld voor gebruik in een schone, droge omgeving. Opslag in koude en / of vochtige ruimtes zou tot problemen in het product kunnen leiden.
- Dit product is niet geschikt voor therapeutische ondersteuning/ of het professioneel gebruik ervan in de fysiotherapie.

WAARSCHUWING

**Laat uw conditie controleren door een arts voordat u begint met trainen.
Dit is extra belangrijk voor personen ouder dan 35 jaar of personen met gezondheidsproblemen. Lees alle instructies voor gebruik. Flow Fitness is niet verantwoordelijk voor persoonlijk letsel of schade aan bezittingen veroorzaakt door gebruik van dit product.**

Dit product is niet geschikt voor verhuur of gebruik in een commerciële of institutionele omgeving.

2. Introductie

Dank u voor de aanschaf van de Flow Fitness NOW MR5.0 Magnetic Rower. Met de NOW MR5.0 heeft u een uniek product in huis gehaald. De magnetische weerstand van de MR5.0 zorgt voor een soepele, stille en realistische roeibeweging.

Voor aanvang van de training kunt u verschillende roeiprogramma's kiezen waaronder een hartslag gestuurd programma. U stelt hierbij in op welke hartslag per minuut u wilt trainen en de monitor zal dan tijdens de training de weerstand verzwaren of verlichten. Hierdoor wordt de trainingsintensiteit verhoogd of verlaagd waardoor uw hartslag constant blijft. De computer zorgt er dus voor dat u op uw ideale hartslag per minuut traint en uw gewenste trainingsdoel bereikt. Tevens is de NOW MR5.0 opklapbaar, zodat u na het trainen het product eenvoudig kunt opbergen.

In deze handleiding staat alle informatie, die nodig is voor het gebruiken en bedienen van de roeitrainer. Tevens bevat deze handleiding tips en adviezen over hoe u het beste kunt trainen. Wij adviseren u voor gebruik van de NOW MR5.0 Magnetic Rower eerst deze handleiding aandachtig te lezen, zodat het product optimaal en veilig kan worden gebruikt.

Flow Fitness wenst u veel succes en plezier met trainen.

2.1 Inhoud verpakking

2.2 Belangrijke onderdelen

2.3 Specificaties

Lengte:	202 cm
Hoogte:	85 cm
Breedte:	46 cm
Gewicht:	31 kg

3. Fitness

Wat is fitness? In het algemeen is een fitnessoefening te omschrijven als een activiteit die er voor zorgt dat uw hart meer zuurstof via het bloed van uw longen naar uw spieren pompt. Hoe zwaarder de training, hoe meer brandstof (zuurstof) de spieren nodig hebben en hoe harder het hart moet werken om zuurstofrijk bloed naar de spieren te pompen. Als u in een goede conditie bent, kan uw hart met elke hartslag meer bloed pompen. Het hart hoeft dan niet zo vaak te pompen om de noodzakelijke zuurstof naar uw spieren te transporteren. Uw rusthartslag en hartslag bij inspanning gaan omlaag.

3.1 Trainen op hartslag

Bij het trainen is het dus belangrijk om uw hartslag in de gaten te houden. De hoogte van uw hartslag is namelijk bepalend voor het resultaat van de training. Wat voor u de beste hartslag is om op te trainen, hangt ten eerste af van uw leeftijd en aan uw trainingsdoel. Als uw trainingsdoel is om gewicht te verliezen dan kunt u het beste op 60% van uw maximale hartslag trainen. Wanneer uw trainingsdoel is om de conditie te verbeteren dan is dat 85% van uw maximale hartslag.

Het lichaam slaat energie op in twee vormen; koolhydraten en vetten. Bij een inspanning gebruiken we een combinatie van deze twee energievoorraden. Wanneer de in spanningsintensiteit hoog is, kiest het lichaam grotendeels voor snel verbrandbare energie, te weten koolhydraten. Aangezien hiervan maar een beperkte hoeveelheid is, zal dit slechts korte tijd worden volgehouden. Bij trainingen op lage intensiteit zal het lichaam grotendeels kiezen voor een langdurige en energievoorraad te weten vet. Aangezien dit in grote hoeveelheden in het lichaam is opgeslagen, is dit langer vol te houden.

Hieronder is een schema weergegeven waarin u kunt aflezen wat voor u de beste hartslag is om mee te trainen. In dit schema is per leeftijdscategorie een hartslaggebied aangegeven waarbinnen uw hartslag moet liggen tijdens de training. In de middelste kolom staan de waarden vermeld die u moet aanhouden als u gewicht wilt verliezen. Indien u uw conditie wilt verbeteren dient u de waarden in de rechterkolom aan te houden.

Leeftijd	Gewicht verliezen (slagen per minuut) 60%	Conditie verbeteren (slagen per minuut) 85%
20 - 24	120 - 118	170 - 167
25 - 29	117 - 115	166 - 163
30 - 34	114 - 112	162 - 158
35 - 39	111 - 109	157 - 154
40 - 44	108 - 106	153 - 150
45 - 49	105 - 103	149 - 145
50 - 54	102 - 100	144 - 141
55 - 59	99 - 97	140 - 137
60 en ouder	96 - 94	136 - 133

De beste manier om te beginnen met trainen is per persoon verschillend. Als u onge-traind bent of overgewicht heeft, moet u rustig aan beginnen en uw trainingsarbeid geleidelijk opvoeren.

In het laatste hoofdstuk van deze gebruiksaanwijzing (zie: 5. Algemene informatie) staan verschillende trainingsschema's weergegeven. Deze schema's kunt u gebruiken bij het bereiken van uw trainingsdoel. Het programma is verdeeld in twee fasen. De eerste fase bestaat uit zes weken en is een goede richtlijn voor beginners of personen die sinds lange tijd weer gaan trainen. gedurende deze fase wordt de intensiteit van de training langzaam opgebouwd. Na zes weken begint de tweede fase. U kunt dan kiezen voor een trainingsschema om gewicht te verliezen of om uw conditie te verbeteren.

Op www.flowfitness.nl kunt uw vooruitgang berekenen.

3.2 Warming up en cooling down

Een goed trainingsprogramma begint met een warming up en eindigt met een cooling down. Hiermee kunnen spierpijn en blessures worden voorkomen. Hieronder vindt u een aantal geschikte oefeningen.

Head Roll

Kantel uw hoofd naar rechts. Hou dit één tel vast, zodat u de linkerkant van uw nek licht voelt trekken. Doe dezelfde beweging naar links, naar voren en naar achteren. Herhaal dit twee tot drie keer.

Toe Touch

Buig langzaam voorover met ontspannen armen en rug. Doe dit zover u kunt en houd dit tien seconden vast. Herhaal dit twee tot drie keer.

Shoulder Lift

Til uw rechterschouder op en draai deze tweemaal met de klok mee. Doe dit vervolgens tweemaal tegen de klok in. Ontspan en doe dezelfde oefening met de linkerschouder. Herhaal dit drie tot vier keer.

Calf Stretch

Plaats twee handen tegen een muur. Zet één been schuin naar achteren met uw voet plat op de grond. Buig uw voorste been en leun tegen de muur. Houd uw achterste been recht, zodat uw onderbeen gestrekt wordt. Houd dit vijf seconden vast en herhaal dit vervolgens met uw andere been. Doe dit twee of drie keer.

Side Stretch

Steek uw beide armen in de lucht en rek met uw rechterarm zo hoog als u kunt. Buig naar links, zodat uw rechterzijde wordt gestrekt. Houd dit gedurende één seconde vast. Ontspan en doe vervolgens dezelfde beweging met uw linker arm. Herhaal dit drie tot vier keer.

Inner Thigh Stretch

Ga op de grond zitten en buig uw benen. Zorg dat uw voetzolen tegen elkaar aan komen te liggen. Houd uw rug recht en buig voorover over uw voeten. Hierdoor worden de spieren aan de binnenzijde van uw bovenbenen gespannen. Houd dit gedurende vijf seconden vast, ontspan en herhaal dit drie of vier keer.

Hamstring Stretch

Ga op de vloer zitten met uw rechterbeen gestrekt en plaats uw linkervoet plat tegen de binnenkant van uw rechter bovenbeen. Buig voorover richting uw rechtervoet en houd dit gedurende tien seconden vast. Ontspan en doe dit vervolgens met uw linkerbeen gestrekt. Herhaal dit twee tot drie keer.

3.3 Roeitechniek

Plaats voordat u begint met roeien uw voeten op de voetsteunen en in de voetbanden. Trek deze stevig aan. Pak vervolgens de handgreep met beide handen vast.

Begin de roeibeweging met het zitje zo ver mogelijk naar voren te rollen door de benen te buigen. Houd uw lichaam recht, armen naar voren en handen op kniehoogte.

Beweeg vervolgens achterwaarts door de benen te strekken. Uw armen blijven gestrekt en uw lichaam recht.

Als uw benen gestrekt zijn, leun dan iets naar achteren (niet verder dan 20° ten opzichte van uw benen) en trek de handgreep naar uw middenrif. Tegelijkertijd maakt u uw borst breed, plaatst u uw schouders naar achteren en uw ellebogen licht naar buiten.

Houd uw benen gestrekt en breng uw armen naar voren met een recht lichaam. Buig vervolgens uw benen en beweeg naar voren, totdat u weer in de eerste positie bent.

Met de roeibeweging traint u spiergroepen in uw buik, armen, benen, schouders, en rug.

4. Gebruik

4.1 Montage

Stap 1

Bevestig de midden steun (5) aan het voor frame (22) met behulp van de ringen (81), veerringen (86) en bouten (80).

Stap 2

- a. Rol het zadel (24) achter in de rail (19).
- b. Om te voorkomen dat het zadel uit de rail rolt tijdens gebruik, moet u aan weerszijden achter in de rail (19) de rubber stop (61) plaatsen. Doe dit met behulp van de zeskant bout (85).
- c. Monteer de kunststof achterkap (12) op de achterplaat van de rail (19). Gebruik hiervoor de bouten (72), veerringen (86) en ringen (81).
- d. Bevestig het gemonteerde achterframe aan het voorframe (22). Plaats hiervoor het achterframe met het achterframe koppelstuk (20) in het voor frame koppelstuk. Positioneer de sleuf in het achterframe koppelstuk (20) in het verlengde van het ronde gat in het voorframe koppelstuk. U kunt nu de zeskant bout (84) door beide onderdelen steken. Draai vervolgens de borgmoer (79) op het uiteinde van de zeskant bout (84). Draai de borgmoer (79) vast totdat deze de wand van het voorframe koppelstuk raakt. Plaats nu over de borgmoer (79) en de kop van de zeskant bout (84) de doppen (92).
- e. Fixeer het achterframe aan het voorframe (22) door de frameknop (17) naar beneden te drukken en goed vast te draaien.

4. Gebruik

Stap 3

Monteer de voetsteunen (10) op het voorframe (22). Steek hiervoor de voetsteun as (16) door de ringen op het voorframe (22). Schuif vervolgens aan weerszijde de plastic ring (14), de voetsteun (10) en de ring (77) op de as. Fixeer de onderdelen door in de uiteinde van de voetsteun as (16), de zeskant bouten (91) te draaien. Draai de zeskant bout (91) niet te stevig aan, omdat de voetsteunen (10) nog moeten draaien tijdens het gebruik van de roeitrainer.

Stap 4

Monteer de monitor (1) op het monitor montage frame (3) met behulp van de bouten (96). Draai de monitor in de juiste hoek, zodat het display duidelijk leesbaar is.

Plaats de stekker van de adapter (38) in de adapter aansluiting onderaan de rechter voorkap (53).

4.2 Opbergen / in gebruik nemen

Inklappen

1. Ontkoppel de adapterplug uit de roeier (1). Draai daarna de knop los tot deze omhoog veert (2).

2. Pak de rails vast en trek de rails naar achteren (1). Kantel de rails omhoog totdat deze verticaal omhoog staat. Laat de rails vervolgens naar beneden zakken. Nu is de rails vergrendeld (2).

3. Door de roeitrainer iets naar voren te kantelen kan het eenvoudig verplaatst worden door het te verrijden.

Uitklappen

1. Ontgrendel het frame door de rails verticaal omhoog te tillen (1). Wanneer de rails niet verder omhoog kan, kantelt u de rails naar beneden totdat de voet van de rails op de grond staat (2).

2. Schuif nu de rails naar voren tot hij in de vergrendeling zit en niet verder kan schuiven (1). Druk de knop naar beneden (2) en draai hem stevig aan (3), sluit tot slot de adapter aan (4).

4. Gebruik

4.3 Gebruik computer

Knoppen op de computer

START / STOP

Training sessie starten, pauzeren of stoppen

RESET

- Terug naar het hoofdmenu (tijdens een training sessie eerst op de start/stop knop drukken om de training te pauzeren, gebruik vervolgens reset om terug te keren naar het hoofdmenu)
- Reset knop indrukken en een paar seconden vasthouden om de computer opnieuw op te starten.

RECOVERY

Analyse van conditie aan de hand van hartslag herstel

UP

- Selecteren
- Het weerstand level verhogen

DOWN

- Selecteren
- Het weerstand level verlagen

ENTER

- Een waarde of selectie bevestigen
- Een geselecteerd programma openen

Eerste en algemeen gebruik

De NOW MR5.0 is voorzien van een externe stroom voorziening. Wanneer deze wordt aangesloten zal de computer automatisch opstarten en een geluidssignaal geven. Wanneer het product ongeveer 4 minuten niet gebruikt wordt zal de computer automatisch naar de standby modus gaan. Druk op een van de toetsen of start met roeien om de computer uit standby modus te halen.

MANUAL

Met het manual / handmatig programma kunt u direct beginnen met trainen of een aantal doelwaarden (Target) instellen.

1. Selecteer manual met de **UP** en **DOWN** knoppen, Bevestig met **ENTER**.
2. Druk op **START/STOP** om de training direct te starten. Of voer een doeltijd of afstand (Target) in:
 - Stel de target tijd (TIME) in met de **UP** en **DOWN** knoppen, Bevestig met **ENTER**.
 - Stel het target afstand (DISTANCE) in door in het menu target time direct op **ENTER** te drukken en daarna de target afstand in te voeren met **UP** en **DOWN**, Bevestig met **ENTER**.

4. Gebruik

3. Naast de target tijd of afstand kunnen er verschillende doelwaarden zoals calorieën en hartslag ingesteld worden:
 - Stel de target calorieën (CALORIES) in met de **UP** en **DOWN** knoppen, Bevestig met **ENTER**.
 - Stel de target hartslag (PULSE) in met de **UP** en **DOWN** knoppen, Bevestig met **ENTER**.
4. Druk op **START/STOP** om de training te starten.
5. De training zal nu beginnen op weerstands level 1.

De training is afgelopen wanneer 1 van de (Target) doelwaarden de nul bereikt, hierna zal een alarm afspelen.

Tijdens een training sessie kunt met de **UP** en **DOWN** knoppen de weerstand verhogen of verlagen. U kunt de training pauzeren door op **START/STOP** te drukken, druk op **RESET** om de training te beëindigen of weer op **START/STOP** om de training te hervatten.

PROGRAMMA

Met het program / voorgeprogrammeerde programma kunt u trainen op een van de 12 standaard profielen.

1. Selecteer program met de **UP** en **DOWN** knoppen, Bevestig met **ENTER**.
2. Selecteer een van de 12 profielen met **UP** en **DOWN**, Bevestig met **ENTER**.

3. Stel het gewenste trainingsduur in met **UP** en **DOWN**, Bevestig met **ENTER**.
4. Druk op **START/STOP** om de training te starten.

De training is afgelopen wanneer de ingestelde trainingstijd verstreken is, bij het verstrijken van de trainingstijd zal een alarm afspelen.

Tijdens een training sessie kunt u met de **UP** en **DOWN** knoppen de weerstand van het gehele profiel verhogen of verlagen. U kunt de training pauzeren door op **START/STOP** te drukken, druk op **RESET** om de training te beëindigen of weer op **START/STOP** om de training te hervatten.

H.R.C. Heart Rate Controlled

Met H.R.C. kunt uw trainen op een percentage (55%, 75%, 90%) van uw maximum hartslag of zelf een streefhartslag instellen (TA). De computer past de weerstand automatisch aan om streef hartslag te behouden. (Deze training werkt alleen met een optionele harstlagband)

1. Selecteer H.R.C. met de **UP** en **DOWN** knoppen, Bevestig met **ENTER**.
2. Stel nu uw leeftijd in met de **UP** en **DOWN** knoppen, Bevestig met **ENTER**. De leeftijd wordt gebruikt voor het berekenen van uw maximum hartslag, vul deze daarom nauwkeurig in.
3. Selecteer 55%, 75%, 90% of TA (target) in met de **UP** en **DOWN** knoppen, Bevestig met **ENTER**.

4. Als u in de vorige stap TA heeft geselecteerd dan vult u nu uw streefhartslag in hartslagen per minuut in met de **UP** en **DOWN** knoppen, Bevestig met **ENTER**.

5. Vul nu de trainingstijd in met de **UP** en **DOWN** knoppen, Bevestig met **ENTER**.
6. Druk op **START/STOP** om de training te starten.

4. Gebruik

U kunt de training pauzeren door op de **START/STOP** te drukken, druk op **RESET** om de training te beëindigen of weer op **START/STOP** om de training te hervatten.

De training is afgelopen wanneer de ingestelde trainingstijd verstreken is, bij het verstrijken van de trainingstijd zal een alarm afspelen.

RACE

Met race kunt u tegen de computer racen.

1. Selecteer race met de **UP** en **DOWN** knoppen, Bevestig met **ENTER**.
2. Stel de gewenste SPM (Strokes Per Minute) van de computer in met **UP** en **DOWN**, Bevestig met **ENTER**.
3. Stel de gewenste race afstand in met **UP** en **DOWN**, Bevestig met **ENTER**.
4. Druk op **START/STOP** om de training te starten.

De race is afgelopen wanneer uw of de computer de finish heeft bereikt (ingestelde race afstand heeft afgelegd), de computer laat u nu zien wie er gewonnen heeft PC or User (gebruiker).

Tijdens de race kunt met de **UP** en **DOWN** knoppen de weerstand verhogen of verlagen. U kunt de training pauzeren door op **START/STOP** te drukken, druk op **RESET** om de training te beëindigen of weer op **START/STOP** om de training te hervatten.

USER

Met user / gebruikersprogramma kunt u zelf vier trainingsprofielen samenstellen en opslaan.

1. Selecteer user met de **UP** en **DOWN** knoppen, Bevestig met **ENTER**.
2. Selecteer een van de vier user programma's (U1 ~ U4) met de **UP** en **DOWN** knoppen, Bevestig met **ENTER**.

3. Stel de gewenste weerstand niveau voor de knipperende kolom met de **UP** en **DOWN** knoppen in, Bevestig met **ENTER**.
4. Herhaal stap drie totdat uw alle gewenste weerstandskolommen heeft ingesteld.

5. Druk en houdt **ENTER** 3 seconden vast om uit het bewerkingsmenu te gaan. (Het gemaakte programma wordt automatisch opgeslagen onder de geselecteerde user profile (U1 ~ U4))
6. Stel de gewenste trainingduur in met de **UP** en **DOWN** knoppen, Bevestig met **ENTER**
7. Druk op **START/STOP** om de training te starten.

De training is afgelopen wanneer 1 van de (Target) doelwaarden de nul bereikt, hierna zal een alarm afspelen.

Tijdens een training sessie kunt met de **UP** en **DOWN** knoppen de weerstand gehele profiel verhogen of verlagen. U kunt de training pauzeren door op **START/STOP** te drukken, druk op **RESET** om de training te beëindigen of weer op **START/STOP** om de training te hervatten.

4. Gebruik

RECOVERY

Wanneer u uw conditie wilt testen drukt u op de recovery toets aan het einde van een trainingssessie. De computer meet nu uw hartslag gedurende een minuut

daarna wordt uw score (F1 - F6) op het display zichtbaar. In de onderstaande tabel kunt u bekijken wat uw score inhoud. De RECOVERY test werkt alleen met een optionele hartslagband en na een intensieve workout waarbij uw hartslag verhoogd is. Wanneer de computer geen hartslag signaal ontvangt zal deze niet werken.

Score	Conditie
F1.0	Voortreffelijk
F1.0 - F1.9	Uitstekend
F2.0 - F2.9	Goed
F3.0 - F3.9	Gemiddeld
F4.0 - F5.9	Ondergemiddeld
F6.0	Slecht

4.4 Onderhoud

Flow Fitness adviseert om eens in de zes weken de bouten en moeren van de scharnierpunten te controleren en indien nodig aan te draaien. Gebruik hiervoor het bij het product aangeleverde gereedschap.

Veeg tevens na iedere training het eventuele zweet van alle onderdelen. Hiermee voorkomt u dat het zweet kringen of zelfs corrosie veroorzaakt.

De metalen en kunststof onderdelen zijn met standaard schoonmaakmiddelen te reinigen. Zorg er echter wel voor dat alle onderdelen goed droog zijn, voordat deze weer worden gebruikt.

5. Algemene informatie

5.1 Training schema's

Introductie trainingsschema's

Trainingsschema week 1 en 2

Train op 60% van uw maximale hartslag.
Maximaal 3 keer per week.

Warming up 5 - 10 minuten.

Train 4 minuten.

Rust 1 minuut.

Train 2 minuten.

1 minuut rustig bewegen.

Cooling down 5 minuten.

Trainingsschema week 3 en 4

Train op 60% van uw maximale hartslag.
Maximaal 4 keer per week.

Warming up 5 - 10 minuten.

Train 5 minuten.

Rust 1 minuut.

Train 3 minuten.

1 minuut rustig bewegen.

Cooling down 5 minuten.

Trainingsschema week 5 en 6

Train op 60% van uw maximale hartslag.
Maximaal 5 keer per week.

Warming up 5 - 10 minuten.

Train 6 minuten.

Rust 1 minuut.

Train 4 minuten.

3 minuut rustig bewegen.

Cooling down 5 minuten.

Na het volbrengen van het zes weken durende introductie trainingsschema, kunt u een keuze maken uit vervoltrainingen. U kunt kiezen tussen een trainingsschema om gewicht te verliezen of een trainingsschema om conditie te verbeteren. Beide trainingsschema's staan weergegeven op de volgende pagina.

Trainingsschema om conditie te verbeteren (vervolg op introductie trainingsschema)

Trainingsschema week 7 en 8

Train op 85% van uw maximale hartslag.
Maximaal 6 keer per week.

Warming up 5 - 10 minuten.

Train 7 minuten.

Rust 1 minuut.

Train 5 minuten.

1 minuut rustig bewegen.

Cooling down 5 minuten.

Trainingsschema week 9 en verder

Train op 85% van uw maximale hartslag.
Maximaal 6 keer per week.

Warming up 5 - 10 minuten.

Train 10 minuten.

Rust 1 minuut.

Train 10 minuten.

Herhaal training 2 a 3 keer.

1 minuut rustig bewegen.

Cooling down 5 minuten.

Trainingsschema om gewicht te verliezen (vervolg op introductie trainingsschema)

Trainingsschema week 7 en 8

Train op 60% van uw maximale hartslag.
Maximaal 6 keer per week.

Warming up 5 - 10 minuten.

Train 7 minuten.

Rust 1 minuut.

Train 5 minuten.

1 minuut rustig bewegen.

Cooling down 5 minuten.

Trainingsschema week 9 en verder

Train op 60% van uw maximale hartslag.
Maximaal 6 keer per week.

Warming up 5 - 10 minuten.

Train 10 minuten.

Rust 1 minuut.

Train 10 minuten.

Herhaal training 2 a 3 keer.

1 minuut rustig bewegen.

Cooling down 5 minuten.

Ga naar flowfitness.nl en controleer uw vooruitgang

5. Algemene informatie

5.2 Exploded view

5. Algemene informatie

Nr.	Onderdeel	aantal	Nr.	Onderdeel	aantal
1	Monitor	1	53	Voorkep (R)	1
2	As afdekkap	2	54	Veer	1
3	Monitor montage frame	1	55	Borgmoer	2
4	Afdekkap buis	1	56	Veer	1
5	Middensteun	1	57	Borgmoer	1
6	Trekkabel	1	58	Bus	6
7	Handvat stang	1	59	Schroef	2
8	Handvat kap	2	60	Veer grondplaat	1
9	Foam D23*4T*400L	1	61	Stoot rubber	4
10	Voetsteun	2	61A	Zeskant moer	2
11	Strap	2	62	As grondplaat	1
12	Achterkap	1	63	Vlieg wiel	1
13	Montage deel achter	1	64	Lager #6000ZZ	2
14	As kap	1	65	Plastic ring D50*D10*1.0T	2
15	Afstandsbus	1	66	Plastic afdek kap	2
16	Voetsteun as	1	67	Bout ST4.2*1.4*20L	4
17	Frameknop	1	68	Plastic ring	1
18	Achterframe koppelstuk	1	69	Pulley	4
19	Rail	1	70	Verstevigings plaat	1
20	Zadel fixed frame	1	71	Zeskant bout M8*25	1
21	Sensor	1	72	Bout M6*1.0*20L	4
22	Voorframe	1	73	Ladder schroef (Zn) D10*55.5	1
23	Bout	4	74	Veerring	15
24	Zadel	1	75	Bolkop bout	6
25	Zadel montage frame	1	76	Ring D16xD8.5x1.2T	21
26	Pulley	2	77	Ring D25*D8.5x2.0T	2
27	Moer	2	78	Ring D20*D11*2T	3
28	Snoer	1	79	Borgmoer	2
29	Sensor	1	80	Bouten M6*1*30L	2
30	Moer	1	81	Ring D13*D6.5*1.0T	6
31	Weerstandskabel	1	82	Schroef	11
32	Bus	1	83	Computer kabel	1
33	Motor	1	84	Zeskant bout	1
34	Weerstandskabel wiel	1	85	Zeskant bout	2
35	Borgmoer	4	86	Veerring	6
36	Afstandsbus	2	87	Zeskant bout	9
37	Wiel	1	88	Zeskant bout	4
38	Adapter	1	89	Zeskant bout	6
39	Magneet	4	90	C-ring	1
40	Ring D21*D8.5*1.5T	1	91	Zeskant bout	2
41	Veer	1	92	Schroef kap	2
42	Plastic bus	2	93	Borgmoer	1
43	Zeskant bout M10*35L	1	95	Boergmoer	1
44	Wiel	1	96	Bout	4
45	Grondplaat wiel	1	97	Trekkabel geleiding plaat	1
46	Magneet systeem	1	99L+R	Pootdop (L+R)	1
47	Afstandsbus	1	100	Fixatie plaat	1
48	Riem	1	101	Buffer	2
49	Voet kap	2			
50	C-Ring	3			
51	Zeskant bout	1			
52	Voorkep (L)	1			

5.3 Probleem oplossen

Probleem

Tijdens het trainen piept of kraakt de roeitrainer.

Oplossing

Piepen of kraken wordt in veel gevallen veroorzaakt door dat een kunststof kap die tegen het metalen frame of stang schuurt. Om dit te verhelpen kunt u er WD40 olie op spuiten. Dit is te verkrijgen in de betere fietswinkel of doe-het-zelf zaak.

Probleem

Tijdens het roeien komt het voorframe een klein beetje omhoog.

Oplossing

Dit is geen probleem. Om het helemaal te voorkomen kunt u de achterpoot iets hoger plaatsen dmv een antislip mat.

Probleem

De computer ontvangt slecht of geen hartslag.

Oplossing

Indien u geen of slechte hartslag registratie heeft bij gebruik van een hartslagband. Controleer dan de volgende punten:

- Is de hartslagband gecodeerd? Dit werkt niet op onze apparatuur. De hartslagband moet "Polar Compatible" zijn of te wel een signaal van 5Hz zenden.
- Heeft u de gebruikers instructie gevolgd van de hartslagband? Het is namelijk belangrijk dat de sensoren vochtig worden gemaakt voor beter contact met de huid.
- Is de batterij vol en juist geplaatst?
- Zit de band strak genoeg?

6.1 Garantie

Flow Fitness verleent een garantie aan huis van 2 jaar op onderdelen, voorrijkosten en uurloon, te rekenen vanaf de datum van aankoop. De garantie heeft uitsluitend betrekking op materiaal- en/of productiefouten.

Indien u optimaal gebruik wilt maken van deze garantie, vul dan het online garantie aanmeld formulier in en voeg daarbij een kopie van het aankoopbewijs. Dit formulier kunt u vinden op:

www.flowfitness.nl/nl/service/garantie.php

Indien het product defect is, neem dan contact op met de fitnessdealer bij wie u het product heeft gekocht en meld het defect. Omdat Flow Fitness uitsluitend met gespecialiseerde en ervaren dealers samenwerkt, kan deze in veel gevallen het defect verhelpen. Indien nodig neemt de dealer contact op met Flow Fitness. Vervolgens zal Flow Fitness in samenwerking met de dealer het defect naar eigen inzicht verhelpen. Indien het defect binnen het garantietermijn valt, zal dit kosteloos gebeuren.

De garantie vervalt wanneer:

- er gebreken zijn ontstaan aan het product door een onjuiste montage van het toestel dan wel wanneer er sprake is van het niet juist opvolgen van de instructies zoals beschreven in deze handleiding,
- reparaties aan het product zijn verricht door anderen dan door Flow Fitness aangewezen personen of zonder haar schriftelijke toestemming,
- het product naar het oordeel van Flow Fitness is verwaarloosd dan wel onvoorzichtig en/of ondeskundig is gebruikt, behandeld en/of onderhouden, en/of sprake is van normale slijtage,
- het product op andere wijze is gebruikt dan in deze gebruiksaanwijzing is beschreven,
- het product onder andere omstandigheden is gebruikt dan in deze gebruiksaanwijzing is beschreven,
- defecten zijn ontstaan door overige factoren van buitenaf.

Het garantietermijn wordt niet verlengd of vernieuwd door uitvoering van garantiewerkzaamheden, met dien verstande dat de garantie op uitgevoerde werkzaamheden drie maanden bedraagt.

FLOWFITNESS

NOW MRS.0

Manual

www.flowfitness.nl/en

1. Important information	34
1.1 Health	34
1.2 Safety	34
2. Introduction	36
2.1 Contents of package	36
2.2 Important parts	37
2.3 Specifications	37
3. Fitness	38
3.1 Training by heart rate	38
3.2 Warming up and cooling down	40
3.3 Rowing technique	41
4. Use	42
4.1 Assembly	42
4.2 Storage / Usage	46
4.3 Use of the computer	48
4.4 Maintenance	55
5. General information	56
5.1 Training schedule	56
5.2 Exploded view	58
5.3 Troubleshooting	60
6. Warranty	61
6.1 Warranty	61

1. Important information

1.1 Health

Important:
read this instruction manual first and follow the instructions carefully before using the product.

- Consult an expert to determine the training level that is most suitable for you.
- If you experience any dizziness, nausea or any other physical discomfort while training, cease the training immediately and consult a physician.
- Watch your heart beat during the training and immediately stop training when values are inconsistent.
- We advise you to do warming up and cooling down exercises during five to ten minutes before and after use of the product. This way your heart rate can increase and decrease gradually and you can prevent painful muscles.

1.2 Safety

- Only use this product as described in this instruction manual.
- Before using this product check that the product functions as it should. In case of malfunction or a defect stop training immediately and contact your vendor.
- Do not use the product when there is a malfunction.
- The product is only meant for use in the home and it has to be positioned on a flat surface.
- The product can only be used by one person at the time.
- The product can be used by persons with a body weight of up to 135 kilos.
- Always make sure that there is at least one meter of free space in all directions around the product when you are training.
- Don't stick any objects in any opening of the equipment.
- Keep children and pets away from the product.
- Handicapped persons should get consent from a medical expert and follow their directions for training with the product.
- Do not place hands or feet under the product.

1. Important information

- Never hold your breath during a training session. Your breathing should be at a normal interval depending on the intensity of the training.
- Start your training schedule slowly and build it up gradually.
- Always wear appropriate clothing during training. Don't wear anything that's too loose and can get caught between moving parts of the equipment.
- When moving the equipment always use the appropriate lifting techniques to prevent back injury.
- Check screws and bolts regularly and fasten them if they are loose.
- The owner of the product is responsible for all users to be aware of the warnings and instructions as mentioned in this instruction manual.
- This product is intended for use in a clean and dry environment. Storage in cold and / or moist areas could lead to problems with the product.
- This product is not suitable for therapeutic supports / or professionally use in physical therapy.

WARNING

Have your physical condition checked by a licensed physician before you start training. This is particularly important for persons over 35 years old or persons who have any problems with their health. Read all instructions before using the equipment. Flow Fitness is not responsible for any personal injury or damage to property caused by the use of this equipment.

This product is not suited for rental or use in a commercial or professional environment.

2. Introduction

Thank you for purchasing the NOW MR5.0. This Flow Fitness product can be purchased for several reasons. Whatever yours may be, improve stamina, lose weight, rehabilitation or just because you like to exercise, we are convinced this product will meet your requirements.

An easy and simple foldable rowing trainer for people who are looking for an intensive training to burn calories. While exercising on the MR5.0 rower you train almost all muscle groups. The MR5.0 operates soundless and it has various training programs, including a heart rate operated program and a race program.

This manual contains all information necessary for the use and operation of the rower. This guide also contains tips and advice on how to train.

Flow Fitness wishes you successful and enjoyable training sessions.

2.1 Contents of package

2.2 Important parts

2.3 Specifications

Length:	202 cm
Height:	85 cm
Width:	46 cm
Weight:	31 kg

3. Fitness

What is fitness? In general a fitness exercise can be described as an activity that makes your heart pump more oxygen from your lungs to your muscles by means of circulating the blood. The more strenuous the training, the more fuel (oxygen) the muscles need and the more work the heart has to do to pump oxygen rich blood to the muscles. If you are in good physical shape your heart can pump more blood to the muscle with each contraction. This means the heart doesn't have to contract as many times to transport the necessary oxygen to your muscles. Your resting heart beat and heart beat when exercising will therefore decrease.

3.1 Training by heart rate

While training it is important to monitor your heart rate. The heart rate is essential for the result of your training. Your best training heart rate depends firstly on your age. Your maximum heart beat can be determined by this. Secondly the most effective heart rate depends on your training goals. If your training goal is to lose weight, then the most effective training is at 60% of your maximum heart rate. If your training goal is to improve your stamina, then you should train at 85% of your maximum heart rate.

The body stores energy in two forms: carbohydrates and fat. When we exercise we use a combination of these two energy supplies. If the training intensity is at a high level the body will mostly choose the energy that burns fast: carbohydrates. Since there is a limited supply of these carbohydrates you can't continue this for a long period of time. When training at a low intensity the body will mostly choose to use a long lasting source of energy: fat. Since this is stored in large quantities in the body, you can continue this kind of training for a longer time.

Below you will find a schedule allowing you to calculate the best heart rate for your training. In this schedule each age category has a range that your heart rate should be in during your training. The middle column has the values you should try to maintain if you want to lose weight. If you want to improve your stamina you should try to maintain the rates in the right column.

Age	Weight lost (beats per minute) 60%	Improve stamina (beats per minute) 85%
20 -24	120 - 118	170 -167
25 - 29	117 - 115	166 - 163
30 - 34	114 - 112	162 - 158
35 - 39	111 - 109	157 - 154
40 - 44	108 - 106	153 - 150
45 - 49	105 - 103	149 - 145
50 - 54	102 - 100	144 - 141
55 - 59	99 - 97	140 - 137
60 and older	96 - 94	136 - 133

For each individual the best way to start training is different. If you have not exercised in some time or are overweight, you should start your training schedule slowly and gradually increase the level of activity.

In the last chapter of this instruction manual you will find several different training schedules (chapter 5. general information). You can use these schedules to reach your training goals. The schedules are divided in two phases. The first phase can be used for beginners or persons who start training after a long period of inactivity. During this phase the level of intensity is built up gradually. After six weeks the second phase begins. You can then choose a training schedule to lose weight or improve your stamina.

At www.flowfitness.nl/en you can calculate your progress.

3.2 Warming up and cooling down

A good training schedule starts with a good warming up and ends with a cooling down of the muscles. This will prevent painful muscles and injury. Below you will find some suitable exercises.

Head Roll

Tilt your head to the right. Hold this for one second, so that you feel a little pull in the muscles on the left side of your neck. Do the same for the other side, front and back. Repeat two or three times.

Toe Touch

Slowly bend forward with your back and arms relaxed. Bend as far as you can and hold the position for ten seconds. Repeat this two or three times.

Shoulder Lift

Lift your right shoulder and turn it clockwise two times. Then turn it counter clockwise two more times. Relax and do the same exercise with your left shoulder. Repeat this three or four times.

Calf Stretch

Place two hands against a wall. Place one foot about thirty centimetres behind its original position and put your foot flat on the floor. Bend your forward leg and lean against the wall. Stretch your back leg and feel the muscle in your calf stretch. Hold this position for five seconds and repeat with your other leg. Repeat this two or three times.

Side Stretch

Extend both your arms up in the air and reach as high as you can with your right arm. Lean a bit to the left so that the muscles in the right side of your torso are stretched. Hold this position for one second. Relax and make the same motion on the other side of your body. Repeat this three or four times.

Inner Thigh Stretch

Sit down on the floor and bend your legs. Place the soles of your feet against each other. Keep your back straight and bend forward over your feet. This stretches the muscles on the inside of your upper legs. Keep this position for five seconds, relax and repeat it three or four times.

Hamstring Stretch

Sit down on the floor with your right leg extended in front of you and place the sole of your left foot on the inside of your right upper leg. Bend forward in the direction of your right foot and hold this position for ten seconds. Relax and then do the same with your other leg. Repeat two or three times.

3.3 Rowing technique

Before you start rowing, place your feet on the footrests and tighten the foot straps firmly. Grab the handlebar with both hands.

Start the rowing motion by sliding the seat downwards as far as possible by bending your knees. Keep your upper body upright, stretch your arms forward with your hands at knee height.

Move backwards by stretching your legs. Your arms remain stretched and your upper body remains upright.

When your legs are stretched, lean a bit backward (not than 20° compared from your legs), in the meantime pull the handlebar towards your diaphragm. During this motion widen your chest, place your shoulders backwards and slightly bend your elbows outward.

Keep your legs stretched and bring your arms forward, keep your body upright. Bend your knees and slide forward until your back into the first position.

With a rowing motion you will train the muscle groups in your abdomen, arms, legs, shoulders and back.

4. Use

4.1 Assembly

Step 1

- a. Assemble the middle supporting block (5) to the main frame (22) by fastening washer (81), spring washers (86) and bolts (80).

Step 2

- a. Slide the seat (24) into the sliding beam (19).
- b. To prevent the seat from sliding out of the beam assemble the buffers by fasten bolt (85) on both sides of the sliding beam (19)
- c. Assemble the rear cover (12) to the rear plate of the sliding beam (19) by fastening bolts (72), spring washers (86) and washer (81).
- d. Assemble the rear sliding beam assembly to the main frame (22). Place the bracket set (20) into the main frame (22) and align it with the round hole so that bolt (84) can be placed. Now fasten the sliding beam onto the main frame by fastening the self locking nut (79) onto the bolt (84) and assemble screw caps (92).
- e. Fixate the rear frame to the main frame (22) pressing the ball knob (17) downward and fastening the knob.

4. Use

Step 3

- a. Assemble the pedals (10) to the main frame (22). Slide the horizontal axle (16) through the tubes on the main frame (22). Then slide the plastic washer (14), pedal (10) onto the horizontal axle. Fasten bolts (91) to the ends of the horizontal axle. Do not fasten these bolts to tightly because the pedals must be able to rotate while training on the rower.

Step 4

- a. Assemble the computer (1) to the fixing plate for the computer (3) by fastening bolts (96). Rotate the computer to the a preferred angle so you have the best view of the display.

Place the adapter (38) plug into the rower and socket. The connector is place at the bottom of the right chain cover (53)

4.2 Storage / Usage

Fold

1. Unplug the adaptor (1) from the rower. Loosen the knob until it springs up.

2. Grab the sliding beam and pull it backwards (1) before lifting it to a vertical position (2). When the sliding beam is in a vertical position lower the beam to lock it into place. (1).

3. By rotating the rower forward onto its transport wheels this rower can be easily moved.

Unfold

1. Unlock the frame by lifting the sliding beam vertically (1). Then rotate the sliding beam until the rear touches the ground (2).

2. Slide the sliding beam forwards until it is the locking position (1) Press the knob downwards (2) and firmly fasten it (3). At last connect the adaptor to the rower (4).

4. Use

4.3 Use of the computer

Computer buttons:

START / STOP

Start or stop a training session

RESET

- Go back to the main menu (during a training session press start/stop first to pause the training, then press reset to go to the main menu)
- Press and hold for a few seconds to reboot the computer.

RECOVERY

For testing the Heart Rate Recovery after a training session

UP

- Setting selection
- Increase the resistance level

DOWN

- Setting selection
- Decrease the resistance level

ENTER

- Confirm setting or selection
- Enter into the selected program

General and first use

The NOW MR5.0 rower has a external power supply. When the adaptor is connect the computer will automatically turn on and a sound signal will be played. After 4 minutes of inactivity the computer of the MR5.0 will automatically turn into standby. Activate the computer by pressing one of the buttons or just start rowing.

MANUAL

With the manual mode you can directly start training or setup some target values.

1. Select manual with **UP** or **DOWN**, confirm with **ENTER**.
2. Press **START/STOP** to start the training session or setup a target time or distance:
 - Set a target time with **UP** or **DOWN**, confirm with **ENTER**.
 - Set a target distance by leaving the target time at 0 and directly pressing **ENTER** then setup the target distance with **UP** or **DOWN**, confirm with **ENTER**.

3. Next to the target time or distance you are able to set up target calories and a target hart rate pulse.
 - Set a target calories with **UP** or **DOWN**, confirm with **ENTER**.
 - Set a target pulse with **UP** or **DOWN**, confirm with **ENTER**.

4. Use

4. Press **START/STOP** to start the training session.
5. The training session will start with resistance level one.

The training sessions is finished when one or the target values reaches 0 and a alarm will be played.

During a training session your able to change resistance load level by pressing **UP** or **DOWN**. You can pause your training by pressing **START/STOP**, press **RESET** to return to the main menu or press **START/STOP** to resume the training session.

PROGRAM

With program you can choose between 12 profiles for a training session.

1. Select program with **UP** or **DOWN**, confirm with **ENTER**.
2. Select one of the 12 profiles with **UP** or **DOWN**, confirm with **ENTER**.
3. Set the training duration with **UP** or **DOWN**, confirm with **ENTER**.
4. Press **START/STOP** to start the training session.

The training sessions is finished when the set time has elapsed and a alarm will be played.

During a training session your able to change resistance load of the profile by pressing **UP** or **DOWN**. You can pause your training by pressing **START/STOP**, press

RESET to return to the main menu or press **START/STOP** to resume the training session.

H.R.C. Heart Rate Controlled

With the H.R.C. mode you can train using your heart rate, the NOW MR5.0 automatically adjust the resistance load level to maintain your heart rate at the entered value. You are able to train at a percentage of your maximum heart rate (55% 75% or 90%) or enter the preferred beats per minute (TA). The percentage of you maximum heart rate. This training only works with the use of an optional chest belt.

1. Select H.R.C with **UP** or **DOWN**, confirm with **ENTER**.
2. Set your age with **UP** or **DOWN**, confirm with **ENTER**. Your age is needed to calculate you maximum heart rate.
3. Set the a percentage 55%, 75%, 90% or TA with **UP** or **DOWN**, confirm with **ENTER**.

4. If you pressed TA in the previous step you need to set the beats per minute with **UP** or **DOWN**, confirm with **ENTER**.

5. Set the training duration with **UP** or **DOWN**, confirm with **ENTER**.
6. Press **START/STOP** to start the training session.

The training sessions is finished when the set time has elapsed and a alarm will be played.

During a training session you can pause your training by pressing **START/STOP**, press **RESET** to return to the main menu or press **START/STOP** to resume the training session.

4. Use

RACE

With the race mode you can race against the computer.

1. Select race with **UP** or **DOWN**, confirm with **ENTER**.
2. Set the preferred SPM (Strokes Per Minute) of the computer opponent with **UP** or **DOWN**, confirm with **ENTER**.
3. Set the race distance with **UP** or **DOWN**, confirm with **ENTER**.
4. Press **START/STOP** to start the training session.

The race ends when you or the computer have finished the racing distance. The display will now show the winner; PC or user.

During the race your able to change resistance load level by pressing **UP** or **DOWN**. You can pause your training by pressing **START/STOP**, press **RESET** to return to the main menu or press **START/STOP** to resume the training session.

USER

With the user mode you can create your own training profile

1. Select user with **UP** or **DOWN**, confirm with **ENTER**.
2. Select one of the four user profiles (U1 ~U4) with **UP** or **DOWN**, confirm with **ENTER**.

3. Set the desired resistance of the blinking column with **UP** or **DOWN**, confirm with **ENTER**.
4. Repeat step three until all resistance columns are set.

5. Press and hold **ENTER** for 3 seconds to exit the profile editing menu. (The program will be saved to the selected user profile (U1 ~U4))
6. Set the training duration with **UP** or **DOWN**, confirm with **ENTER**.
7. Press **START/STOP** to start the training session.

The training sessions is finished when the set time has elapsed and a alarm will be played.

During a training session your able to change resistance load level by pressing **UP** or **DOWN**. You can pause your training by pressing **START/STOP**, press **RESET** to return to the main menu or press **START/STOP** to resume the training session.

4. Use

RECOVERY

When you want to check your stamina press the recovery button directly after your training session. The computer will now measure your Heart Rate Recovery for

one minute. After the measurement our score will be displayed (F1-F6). In the table below you can check the state of your stamina with the score from the recovery test. The RECOVERY test only works with a chest belt and after a intensive workout that has raised your hearth rate. When the computer does not receive a heart rate the recovery test would not work.

Score	Stamina
F1.0	Outstanding
F1.0 - F1.9	Excellent
F2.0 - F2.9	Good
F3.0 - F3.9	Average
F4.0 - F5.9	Below Average
F6.0	Poor

4.4 Maintenance

The metal and plastic parts of the product can be cleaned by using standard cleaning products. However, make sure that all parts are completely dry before they are used again.

Flow Fitness advises to fasten nuts and bolts, check and fasten pivot points once every six weeks. For fastening use the tool supplied with the product.

To prevent unnecessary wear, the product can only be used indoors and in a dry environment.

5. General information

5.1 Training schedule

Introduction schedule

Schedule week 1 and 2

Train at 60% of your maximum heart rate.
Max. 3 times a week.

Warming up 5 - 10 minutes.

Train 4 minutes.

Rest 1 minute.

Train 2 minutes.

Calmly train 1 minute.

Cooling down 5 minutes.

Schedule week 3 and 4

Train at 60% of your maximum heart rate.
Max. 4 times a week.

Warming up 5 - 10 minutes.

Train 5 minutes.

Rest 1 minute.

Train 3 minutes.

Calmly train 1 minute.

Cooling down 5 minutes.

Schedule week 5 and 6

Train at 60% of your maximum heart rate.
Max. 5 times a week.

Warming up 5 - 10 minutes.

Train 6 minutes.

Rest 1 minute.

Train 4 minutes.

Calmly train 3 minutes.

Cooling down 5 minutes.

After completing the introduction training schedule for six weeks, you can choose the follow-up training schedule that is best suited to your needs. You can choose a schedule that will maximize your weight loss, or one that will improve your stamina. Both training schedules are on the next pages.

Training schedule to improve stamina (follow-up to introduction training schedule)

Schedule week 7 and 8

Train at 85% of your maximum heart rate.
Max. 6 times a week.

Warming up 5 - 10 minutes.

Train 7 minutes.

Rest 1 minute.

Train 5 minutes.

Calmly train 1 minute.

Cooling down 5 minutes.

Schedule week 9 and beyond

Train at 85% of your maximum heart rate.
Max. 6 times a week.

Warming up 5 - 10 minutes.

Train 10 minutes.

Rest 1 minute.

Train 10 minutes.

Repeat training 2 or 3 times.

Calmly train 1 minute.

Cooling down 5 minutes.

Training schedule to lose weight (follow-up to introduction training schedule)

Schedule week 7 and 8

Train at 60% of your maximum heart rate.
Max. 6 times a week.

Warming up 5 - 10 minutes.

Train 7 minutes.

Rest 1 minute.

Train 5 minutes.

Calmly train 1 minute.

Cooling down 5 minutes.

Schedule week 9 and beyond

Train at 60% of your maximum heart rate.
Max. 6 times a week.

Warming up 5 - 10 minutes.

Train 10 minutes.

Rest 1 minute.

Train 10 minutes.

Repeat training 2 or 3 times.

Calmly train 1 minute.

Cooling down 5 minutes.

Go to flowfitness.nl/en and check your progress.

5. General information

5.2 Exploded view

5. General information

No.	Part	Qty	No.	Part	Qty
1	Computer	1	52	Left chain cover	1
2	Axle cover	2	53	Right chain cover	1
3	Fixing plate for computer	1	54	Spring D13*D1.2*85.5L	1
4	Oval cap	1	55	Nylon nut M10x1.5x10T	2
5	Middle supporting block	1	56	Volute spring	1
6	Pulling rope	1	57	Nylon nut M8*1.25*8T	1
7	Pulling tube	1	58	Bushing D12*D8.2*12.6L	6
8	Half ball cap	2	59	Screw M5*0.8*10L	2
9	Foam	1	60	Fixing plate for spring	1
10	Pedal 315*137.5*67	2	61	Buffer D24*D8*22	4
11	Ankle strap	2	61A	Nut M8*P1.25*6T	2
12	Rear cover	1	62	Rotating axle tube welding set	1
13	Rear supporting board	1	63	Flywheel axle	1
15	Bushing D10.5*D7.5*9T	1	64	Bearing #6000ZZ	2
16	Horizontal axle	1	65	Plastic washer D50*D10*1.0T	2
17	Ball knob	1	66	Side cover	2
18	Slide seat welding set	1	67	Screw ST4.2*1.4*20L	4
19	Sliding beam	1	68	Plastic washer D10*D24*0.4T	1
20	Bracket fixed set	1	69	Pulley	4
21	Sensor fixed set	1	70	Enforcing palte	1
22	Main frame	1	71	Bolt M8*25	1
23	Screw ST4.2*15L	4	72	Bolt M6*1.0*20L	4
24	Seat	1	73	Ladder bolt M8*1.25*55.5L	1
25	Seat support welding set	1	74	Spring washer D15.4xD8.2x2T	15
26	Pulley D32*D18*10	2	75	Domed nut M8*1.25*15T	6
27	Nut D9.5x3T(3/8"-26UNF)	2	76	Flat washer D16xD8.5x1.2T	21
28	Electric cable 550L	1	77	Flat washer D25*D8.5x2.0T	2
29	Sensor 600L	1	78	Flat washer D20*D11*2T	3
30	Nut D9.5x5T(3/8"-26UNF)	1	79	Screw ST4*1.14*15L	2
31	Tension cable D1.2*410	1	80	Screw M6*1*30L	2
32	Buffer D11*7L	1	81	Flat washer D13*D6.5*1.0T	6
33	Motor	1	82	Screw ST4.2x1.4x20L	11
34	Pulling cable wheel	1	83	Computer cable	1
35	Anti-loose nut 3/8"-26UNFx6.5T	4	84	Bolt M10*1.5*150L	1
36	Bushing D13.5*D10*9	2	85	Bolt M8*P1.25*95L	2
37	Pulley D45*26L	1	86	Spring washer D10.5*D6.1*1.3T	6
38	Adaptor	1	87	Allen bolt M8x1.25x20L	9
39	Round magnet	4	88	Allen bolt M8x1.25x75L	4
40	Flat washer D21*D8.5*1.5T	1	89	Bolt M8x1.25x35L	6
41	Spring D2.2*D14*65L	1	91	Allen bolt M8*1.25*15	2
42	Plastic cover	2	92	Screw cap D28*17 M10)	2
43	Allen bolt M10*35L	1	93	Nylon nut M8*1.25*8T	1
44	Idle wheel	1	95	Nylon nut M8*1.25*8T	1
45	Fixing plate for idle wheel	1	96	Bolt M5x0.8x10L	4
46	Magnetic system	1	97	Guide plate of pulling rope	1
47	Bushing D20*D14*11.5	1	99L	Anti-slide mat (left)	1
48	Belt	1	99R	Anti-slide mat (right)	1
49	Moveable cap	2	100	Fixing plate	1
50	C-clip S-10(1T)	3	101	Buffer	2
51	Bolt M8*P1.25*65L	1			

5. General information

5.3 Troubleshooting

Problem:

During a training the rower makes squeaky noises

Solution:

Beeping or scratching noises are mostly caused by a plastic cover hitting the metal frame or post. You can easily solve this problem to spray WD40 oil onto these parts.

Problem

During a rowing session the main frame lifts a little bit of the ground.

Solution

This is not a problem. To completely prevent the front from lifting place a floor protection mat at the rear of the rower.

Problem:

The computer badly or doesn't receive the heart rate signal.

Solution:

When there is no heart rate reception when using a chest belt check the following:

- Is the chest belt coded? Coded chest belts don't work on our equipment. The chest belt must be "Polar Compatible" and send a 5Hz signal.
- Have you read the chest belt's manual? It is important that the sensors are made moist for a better contact with the skin.
- Is there a full and correctly placed battery?
- Is the chest belt tight enough around your chest?

Problem

The displays show a E-2 error.

Solution

Check if the display cable is connect correctly. If it is connected correctly and the display is still showing E-2 contact your reseller.

6.1 Warranty

The warranty is provided by the Flow Fitness distributor of your country and the reseller where you have purchased your product. Please check

<http://www.flowfitness.nl/en/dealers/locations.php>

for contact information.

FLOWFITNESS

NOW MR5.0 Rower