

Cyber Arc Trainer® 360A
Owner's Manual
Model Number: 360A

USER WEIGHT LIMITATION: 300lbs (135 kg)

SERIAL NUMBER (found on frame):

Cyber® and the Cyber logo are registered trademarks of Cyber International, Inc.
Arc Trainer® and its mark are registered trademarks of Cyber International, Inc.
Polar® is a registered trademark of Polar Electro Inc.

DISCLAIMER: Cyber International, Inc. makes no representations or warranties regarding the contents of this manual. We reserve the right to revise this document at any time or to make changes to the product described within it without notice or obligation to notify any person of such revisions or changes.

© 2008 Cyber International, Inc. All rights reserved. Printed in United States of America.

10 Trotter Drive Medway, MA 02053 • 888-426-9239 • 508-533-4300 • FAX 508-533-5183

www.cyberinternational.com • techhelp@cyberintl.com • techpubs@cyberintl.com • 630A-4 H • March 2008

SAFETY PRECAUTIONS

For future service or related questions:

Please staple your receipt and/or write in the name and phone number of the retail store where you purchased your Home Arc Trainer.

Name: _____ Phone Number: _____ Receipt: _____

Precautions:

WARNING: Failure to Read and Follow the following Precautions could result in Serious Injury! To reduce the risk of burns, fire, electric shock, or injury to persons, read the following important precautions and information before operating the Home Arc Trainer. It is the responsibility of the owner to ensure that all users of this Home Arc Trainer are adequately informed of all warnings and precautions.

- Use the Home Arc Trainer only as described in this manual.
- Place on a level surface, with 6 feet (2 m) of clearance behind it. Do not place the Home Arc Trainer on any surface that blocks air openings. To protect the floor or carpet from damage, place a mat under the Home Arc Trainer.
- When choosing a location for the Home Arc Trainer make sure that the location and position permit access to a plug.
- Keep the Home Arc Trainer indoors, away from moisture and dust. Do not put the Home Arc Trainer in a garage or covered patio, or near water.
- Do not operate the Home Arc Trainer where aerosol products are used or where oxygen is being administered.
- Keep children under the age of 12 and pets away from the Home Arc Trainer at all times.
- The Home Arc Trainer should not be used by persons weighing more than **300 lbs (135 kgs)**
- Never allow more than one person on the Home Arc Trainer at a time. Wear appropriate exercise clothing when using the Home Arc Trainer. Do not wear loose clothing that could become caught in the Home Arc Trainer. Athletic support clothes are recommended for both men and women. Always wear athletic shoes. Never use the Home Arc Trainer with bare feet, wearing only stockings, or in sandals.
- When connecting the power cord, plug the power cord into a grounded circuit. No other appliance should be on the same circuit.
- Obtain a medical exam before beginning any exercise program.
- Stop exercising if you feel faint, dizzy or experience pain.
- Always examine your Home Arc Trainer before using to ensure all parts are in working order.
- Allow the foot plates to fully stop before dismounting.
- Never insert any object or body parts into any opening.
- Follow the safety information in regards to plugging in your Home Arc Trainer.
- Keep the power cord away from the incline wheels and do not run the power cord underneath your Home Arc Trainer. Do not operate the Home Arc Trainer with a damaged or frayed power cord.
- Always unplug the Home Arc Trainer before cleaning and/or servicing. Service to your Home Arc Trainer should only be performed by an authorized service representative, unless authorized and/or instructed by the manufacturer. Failure to follow these instructions will void the Home Arc Trainer warranty.
- Never leave the Home Arc Trainer unattended while it is running.
- The equipment is for Home Use Only. Use of the Home Arc Trainer in a commercial, hotel, or other setting than an individual home will void all warranties and could cause injury.

Warning Decals

Carefully read and understand the following before using the unit:

Note: to replace any worn or damaged decals do one of the following : visit

www.cybexinternational.com to shop for parts online, fax your order to 508-533-5183 or contact Cybex Customer Service at 800-766-3211. if you live outside of the USA, call 508-533-4300.

Warning decals indicate a potentially hazardous situation, which, which, if not avoided, could result in death or Serious injury. The warning decals are shown below.

Warning decal part number PS-DC-D350A-08

 WARNING	<p>Keep children away. Teenagers and disabled must be supervised. <i>Tenez les enfants éloignés. Les adolescents et les handicapés doivent être surveillés.</i></p>	<p>Read and understand the Owner's Manual and all warnings posted on the unit before using.</p>
	<p>Obtain instruction before using. <i>Lisez les instructions avant l'utilisation.</i></p> <p>Wait until foot plates come to a complete stop before dismounting. <i>Attendez l'arrêt complet des repose-pieds avant de descendre.</i></p> <p>Obtain a medical exam before beginning any exercise program.</p> <p>Stop exercising if you feel faint, dizzy, or experience pain.</p>	<p>DO NOT wear loose or dangling clothing while using.</p> <p>Keep all body parts, towels, and the like free and clear of moving parts.</p> <p>Use the handrails for support and to maintain balance.</p> <p>DO NOT use the unit if you exceed 300 lbs. (136 kg). This is the rated maximum user weight.</p> <p>Replace any warning labels if damaged, worn or illegible.</p> <p>Report any malfunctions, damage or repairs to the facility.</p>

PS-DC-D350A-08

Warning Decals

Warning decal part number
FS-DC-D350-07

 WARNING	AVERTISSEMENT	WARNING	ADVERTENCIA	警告	VARNING
DISCONNECT POWER BEFORE SERVICE.	DÉBRANCHEZ L'ALIMENTATION AVANT DE FAIRE L'ENTRETIEN.	FOR SERVICE- MEN NETZSTECKER ZIEHEN.	CORTE LA ENERGIA ELECTRICA ANTES DE REPARAR.	電源プラグを 抜いてください。	KOPPLA FRÅN STROMMEN INÅN SERVICE UTFÖRS. <small>DISCONNECT</small>

Warning Decals

Warning decal part number
PS-DC-D350A-11

Caution Decals

Caution decals indicate a potentially hazardous situation, which, if not avoided, may result in minor or Moderate injury. The caution decals are shown below.

Caution decal part number PS-DC-D350A-06

POWER REQUIREMENTS

Power Requirements:

IMPROPER CONNECTION OF THE EQUIPMENT GROUNDING CONNECTOR CAN RESULT IN A RISK OF AN ELECTRIC SHOCK. CHECK WITH A QUALIFIED ELECTRICIAN OR SERVICE PROVIDER IF YOU ARE IN DOUBT AS TO WHETHER THE UNIT IS PROPERLY GROUNDED. DO NOT MODIFY THE PLUG PROVIDED WITH THE PRODUCT. IF THE PLUG WILL NOT FIT THE OUTLET; HAVE A PROPER OUTLET INSTALLED BY A QUALIFIED ELECTRICIAN.

The Home Arc Trainer can be seriously damaged by sudden voltage changes in your home's electrical power. Voltage spikes, surges and noise interference can result from weather conditions or from other appliances being turned on or off. To reduce the possibility of damage, always use a surge protector (not included) with your unit.

This Home Arc Trainer must be grounded to reduce the risk of electrical shock. Grounding provides a path of least resistance for electric current, should the Home Arc Trainer malfunction. This unit comes with an electrical cord having an equipment-grounding conductor and a grounding plug.

This Home Arc Trainer is for use on a nominal 115 VAC +/- 5%, 50/60 Hz and 15 amps; or 230 VAC +/- 10%, 50/60 Hz and 10 amps.

Product Spec:

Product dimensions : L70.7 x W28.5 x H62.3 INCH

Product weight: 300 LBS (135KGS).

Power required : 110VAC or 220VAC

NOTE: Before plugging the power cord into an electrical outlet, verify that the voltage requirements for your area match the voltage of the unit that you received.

Continental Europe
CEE 7 / 7
16A / 230V / 50Hz

Australia / New Zealand
AS/NZS 3122
10A / 230V / 50Hz

United Kingdom / Ireland
BS 1363
13A / 230V / 50Hz

North America
NEMA5-15
15A / 120V / 60Hz

PREASSEMBLY

Open the boxes:

As you open each box, take inventory of all items contained inside the box. Use the "Content Checklist" and "Hardware Comparison Chart" located on the following pages to assist you in taking inventory of each box. If you are missing any parts or have any assembly questions call your local Cybex Retailer or Cybex Customer Service 1-888-462-9239.

Gather your tools:

Before starting the assembly, gather all the necessary tools you need to assemble the unit properly.

Clear your work area:

Make sure that your work area is free and clear from all objects that may cause injury during assembly. After the unit is fully assembled, allow enough clearance for safe access and operation.

Invite a friend:

For assembly steps that require heavy lifting, use a minimum of two people to lift, move and assemble this unit.

User Weight Limitation:

Do not use this unit if **you weigh more than 300 lbs (135 kg). This is the rated maximum user weight. Serious injury may occur if the user's weight exceeds 300 lbs (135 kg).**

Care and maintenance:

1. The safety level of the Home Arc Trainer can be maintained only if it is examined regularly for damage and wear.
2. Replace defective components immediately and stop the use of the equipment until it is repaired.
3. Always be careful when mounting or dismounting the equipment. Use the handles to steady yourself before starting your workout. Dismount from the equipment only after you have come to a complete stop.
4. Always check your Home Arc Trainer for any worn parts or torn or damaged labels. If any parts are broken or labels missing, please call Cybex Customer Service.

Cleaning Your Home Arc Trainer:

After each use:

1. Wipe up any liquid spills immediately.
2. Use a cloth to wipe up any remaining perspiration from the handles and painted surfaces.

As Needed:

1. Clean your unit using a spray a mild cleaning agent, such as a water and dish soap solution, on a clean cloth first and then wipe the unit with a damp cloth. **NOTE: Do not spray cleaning solution directly on the unit. Direct spraying could cause damage to the electronics and may void the warranty.**
2. Vacuum any dust or dirt that might accumulate under or around the unit.

CONTENTS CHECKLIST

Carton contents:

For your convenience, we have identified the contents of the shipping carton. Please check to make sure you have all of the components before assembly. This chart is provided to help you identify the components used in the assembly of this product.

No.	Description	Qty.
Box A		
	Computer set	1
Box B		
513	Adjustable foot stand M8	2
321	Handlebar bottom bushing	2
351	Handlebar front end-upper	1
352	Handlebar front end-bottom	1
353	Water bottle cover-outer left	1
354	Water bottle cover-inner left	1
355	Water bottle cover-outer right	1
356	Water bottle cover-inner right	1
362	Water bottler insert	2
360	Console mount cover-front	2
361	Console mount cover-back	2
521	Power cord	1
625	Chest belt	1
A	Hardware kit	1
Box C		
358	Foot pedal cover-left	1
359	Foot pedal cover-right	1
363	Pedal soft cushion	2

HARDWARE COMPARISON CHART

Hardware chart:

For your convenience, we have identified the hardware used in the assembly of this product. This chart is provided to help you identify those items that may be unfamiliar to you.

No.	Description	Qty.
501	Flat hex head bolt M8x16	4
502	Button head cap screw M6x16	2
503	M8X25 Bolt	2
504	M10x70 Bolt	2
505	Crank bushing 35X35 mm	2
506	Button head hex bolt M6x12	8
507	M4x19 Screw	4
508	M10 Nylon Nut	2
509	φ16 x 6 x T2 washer	2
510	φ32 x 8 x T2.0 washer	4
511	Φ18 x12XT3.5 washer	2
512	Φ18x 10XT2.0 washer	2
514	Self tapping screw M4X12	8
515	φ16x8xT2 Curve Washer	4
516	M8 Spring washer	4
517	Allen Head Cap Bolt M8x25	4
A	Phillips Head Wrench	1
B	M5 Allen wrench	1
C	M4 Allen wrench	1
D	17mm Spanner	1
E	19mm Spanner	1
F	6mm Allen Wrench	1

MILLIMETERS

PARTS LIST

	Description	Qty.	Order No.
101	Main frame	1	360A-101
105	Front linkage-left	1	360A-105
106	Front linkage-right	1	360A-106
109	Moving Linkage-left	1	360A-109
110	Moving Linkage -right	1	360A-110
116	Console support bracket	1	360A-116
A01	Fly wheel set	1	360A-A01
A02	Left handlebar set	1	360A-A02
A03	Right handlebar set	1	360A-A03
A04	Back linkage-left	1	360A-A04
A05	Back linkage-right	1	360A-A05
A06	Rear support leg	2	360A-A06
A07	Arm linkage	2	360A-A07
A08	Foot support tube assembly-right	1	360A-A08
A09	Foot support tube assembly-left	1	360A-A09
A10	Water bottle cover-left	1	360A-A10
A11	Water bottle cover-right	1	360A-A11
A12	Power switch set	1	360A-A12
A13	Console insert	1	360A-A13
202	Bearing 6804	4	360A-202
205	Bearing 2205	4	360A-205
206	Bearing 6001	4	360A-206
208	Bearing 6205	2	360A-208
209	Bearing BL-6206	2	360A-209
210	Tolerance ring AN28-(ID28xT8)	4	360A-210
211	Tolerance ring AN32-(ID32xT7)	4	360A-211
214	Tolerance ring AN52-(ID52xT18)	4	360A-214
216	Front linkage bushing 35x14.7--ID15	2	360A-216
217	Drive linkage bushing 45x22.36—ID25.05	2	360A-217
221	Moving wheel	2	360A-221
223	Drive linkage axel 45x56.1-(25x34.5)-M8	2	360A-223
224	Front linkage axel 35x39.2-(15x24.5)-M6	2	360A-224
225	Oval tube cap	2	360A-225
230	Plastic cover insert	12	360A-230
302	Console cover-upper	1	360A-302

PARTS LIST

	Description	Qty.	Order No.
303	Console cover-bottom	1	360A-303
304	Console tray-upper	1	360A-304
305	Console tray-bottom	1	360A-305
306	Main cover-left	1	360A-306
307	Main cover-right	1	360A-307
309	Incline motor cover-left	1	360A-309
310	Incline motor cover-right	1	360A-310
311	Pulley cover	2	360A-311
313	Rear support leg bottom cover-inner	2	360A-313
314	Rear support leg bottom cover-outer	2	360A-314
316	Back linkage end cap	2	360A-316
317	Drive linkage rear axel cover	2	360A-317
318	Front linkage axel cover	2	360A-318
320	Back linkage bushing ring	2	360A-320
321	Handlebar bottom bushing	2	360A-321
323	Moving wheel cover	2	360A-323
351	Handlebar front end-upper	1	360A-351
352	Handlebar front end-bottom	1	360A-352
357	Foot pedal cover-upper	2	360A-357
358	Foot pedal cover-left	1	360A-358
359	Foot pedal cover-right	1	360A-359
360	Console mount cover-front	2	360A-360
363	Pedal soft cushion	2	360A-363
402	Flat hex head bolt M8x16	8	360A-402
407	Button head cap screw M5x10	4	360A-407
409	Button head cap screw M6x16	6	360A-409
411	Button head cap screw M10x50	2	360A-411
422	Button head M5x35	4	360A-422
423	Button head M5x45	2	360A-423
427	Nylon nut M10	2	360A-427
432	Arm linkage axel	2	360A-432
433	Back linkage axel	2	360A-433
434	Foot support axel	2	360A-434
435	Phillips head M4x15	20	360A-435
437	Phillips head M4x15	20	360A-437
441	R clip	4	360A-441
447	Washer 30x8xT2.0	4	360A-447
448	Washer 24x8xT2.0	2	360A-448
451	Washer 20x6xT3.0	2	360A-451
452	Bushing 12x8x6	2	360A-452
454	Phillips head M4x25	1	360A-454
455	Sleeve	2	360A-455
463	Bearing Spacer	2	360A-463
468	Washer 30x8xT3.0	2	360A-468

PARTS LIST

	Description	Qty.	Order No.
501	Flat hex head bolt M8x16	4	360A-501
502	Button head cap screw M6x16	2	360A-502
503	M8X25 Bolt	2	360A-503
504	Bolt M12x70	2	360A-504
505	Crank bushing 35x35	2	360A-505
506	Allen head screw M6x12	8	360A-506
507	Allen head screw M4x19	4	360A-507
508	Nylon nut M10	2	360A-508
509	Washer 16x6xT2	2	360A-509
510	Washer 30x8xT2.0	4	360A-510
511	Washer 18x12xT3.5	2	360A-511
512	Washer 18x10xT3.0	2	360A-512
513	Adjustable foot stand M8	2	360A-513
514	Allen head screw M4x12	8	360A-514
515	16x8xT2 Curve Washer	4	360A-515
516	M8 Spring washer	4	360A-516
517	Allen Head Cap Bolt M8x25	4	360A-517
A	Phillips Hand Wrench	1	360A-A
B	M5 Allen wrench	1	360A-B
C	M4 Allen wrench	1	360A-C
D	17mm Spanner	1	360A-D
E	19mm Spanner	1	360A-E
521	Power code	1	360A-521
610	12Pin power wire-upper	1	360A-610
615	4P hand pulse signal wire-upper	1	360A-615
621	Heart rate grommet	2	360A-621
A02	Left handlebar set		
103	Left handlebar frame	1	360A-103
321	Handlebar bottom bushing ring	1	360A-321
207	Bearing 6005	2	360A-207
213	Tolerance ring AN47-(ID47xT12)	2	360A-213
501	Flat hex head bolt M8x16	1	360A-501
510	Washer 30x8xT2.0	1	360A-510
A03	Right handlebar set		
104	Right handlebar frame	1	360A-104
321	Handlebar bottom bushing ring	1	360A-321
207	Bearing 6005	2	360A-207
213	Tolerance ring AN47-(ID47xT12)	2	360A-213
501	Flat hex head bolt M8x16	1	360A-501
510	Washer 30x8xT2.0	1	360A-510
A04	Back linkage-left		
107	Back linkage-left	1	360A-107
312	Foot support tube axel cover	1	360A-312

PARTS LIST

	Description	Qty.	Order No.
A05	Back linkage-right		
108	Back linkage-right	1	360A-108
312	Foot support tube axel cover	1	360A-312
A06	Rear support leg		
111	Rear support leg	1	360A-111
324	Rear support leg stand	1	360A-324
A07	Arm linkage		
113	Arm linkage	1	360A-113
206	Bearing 6001	1	360A-206
210	Tolerance ring AN28-(ID28xT8)	1	360A-210
361	Console mount cover-back	1	360A-361
439	R clip	1	360A-439
502	Button head cap screw M6x16	1	360A-502
509	Washer 20x6xT1.5	1	360A-509
A08	Foot support tube assembly-right		
114	Foot support tube assembly-right	1	360A-114
203	Bearing 2202	1	360A-203
207	Bearing 6005	2	360A-207
212	Tolerance ring AN35-(ID35xT14)	1	360A-212
213	Tolerance ring AN47-(ID47xT12)	2	360A-213
315	Front linkage top axel cover	1	360A-315
319	Front linkage bushing ring	1	360A-319
402	Flat hex head bolt M8x16	1	360A-402
435	Phillips head M4x15	1	360A-435
440	R clip	1	360A-440
447	Washer 30x8xT2.0	1	360A-447
A09	Foot support tube assembly-left		
115	Foot support tube assembly-left	1	360A-115
203	Bearing 2202	1	360A-203
207	Bearing 6005	2	360A-207
212	Tolerance ring AN35-(ID35xT14)	1	360A-212
213	Tolerance ring AN47-(ID47xT12)	2	360A-213
315	Front linkage top axel cover	1	360A-315
319	Front linkage bushing ring	1	360A-319
402	Flat hex head bolt M8x16	1	360A-402
435	Phillips head M4x15	1	360A-435
440	R clip	1	360A-440
447	Washer 30x8xT2.0	1	360A-447

PARTS DIAGRAM

A MAJORITY OF THE PARTS SHOWN HERE HAVE BEEN PRE-ASSEMBLED AT THE FACTORY.

PARTS DIAGRAM

A MAJORITY OF THE PARTS SHOWN HERE HAVE BEEN PRE-ASSEMBLED AT THE FACTORY.

PARTS DIAGRAM

A MAJORITY OF THE PARTS SHOWN HERE HAVE BEEN PRE-ASSEMBLED AT THE FACTORY.

PARTS DIAGRAM

A MAJORITY OF THE PARTS SHOWN HERE HAVE BEEN PRE-ASSEMBLED AT THE FACTORY.

ASSEMBLY**STEP 1:**

Open box, remove the three (3) accessories boxes positioned between the foot pedals and set aside. Remove arms and set aside. Remove the zip tie which tightens the frame on the wooden rack and remove the wooden rack. Determine location of use for the 360A Home Arc Trainer and lift main frame (101) out. **Note: It is recommended that two people lift the main frame out of the box.** Remove all other packing material from the frame. Lift the back end up as shown.

ASSEMBLY

STEP 2:

With back end elevated, insert Left Rear Support Leg (A06) and Right Rear Support Leg (A06) into the frame and secure with M8x25 Allen Head Cap Bolt (517), Spring washer (516) and Washer (515) on each side as shown.

ASSEMBLY**STEP 3:**

Attach the Left Pedal Swing Arm (106) and Right Pedal Swing Arm (105) with the pivoting bracket on the main frame as shown and secure with M12x70 shoulder bolt (504), 18x12xT3.5 washer (511), 18x12xT3 washer (512) and M12 Nylon Nut (508) on each side. **Important Note:** The shoulder bolt must be inserted into the pivoting bracket completely, no gap should exist between the shoulder bolt head and the pivoting bracket. See Figure below.

ASSEMBLY**STEP 4:**

Place the Pedal soft cushion (363) on the Pedal (358,359) and place the Pedal on the Pedal Arm and secure the Pedal with 4-M6x12 Screws (506) from the bottom of pedal as shown .

ASSEMBLY**STEP 5:**

Place spacers on the right and left side of the handlebar shaft (321). Line up the Left Handlebar (A02) lower pivot housing with the shaft on the main frame and the shaft on the Left Handlebar with the Linkage (113), then push both pivot joints in at the same time. Secure the handlebar with Flat hex head bolt M8x16 (501) and Washer 30x8xT2.0 (510) on the lower pivot joint. Secure the handle bar to the Linkage (113) with the Button head cap screw M6x16 (502), Cap (361) and Washer 16x6xT2 (509). Repeat the same procedure for the right hand side.

ASSEMBLY**STEP 6:**

Rotate the Left Crank to the lowest position as shown below. **Important Note: Failure to rotate the crank arm to the proper position will not allow the unit to be assembled properly.** Place the Crank Bushing (505) on the Left Crank Shaft (434) and then mount the Left Crank-Pedal Link Bar (110) on the left crank shaft, attach the washer (510) and Cap (360) on and secure with M8x16 Flat Allen head bolt (501) as shown. Repeat the same procedure on the right hand side.

ASSEMBLY**STEP 7:**

With a person holding the console, connect the 12 Pin Upper Cable (610) with the 12 Pin Lower Cable (611). Connect the 4 Pin Upper Hand Pulse Cable (615) and 4 Pin Lower Hand Pulse Cable (616), Insert the extra length of cables into the Console Assembly and insert the 12 pin connector into the hole on Front Tower then place the Console Assembly onto the Front Tower as shown. Ensure tight and proper connection between the cables. **Important Note:** The half-round hole on the Console Assembly bottom bracket must match with the pins welded on the Front Tower before tightening the Console Assembly with the Front Tower. Secure the Console Assembly with 2 M8x25 Bolts (503). Insert 6 pieces Nylon Pin (230) into the Front Tower Cover (351), mount the Front Tower Cover (351) and Rear Tower Cover (352) together to cover the connection at the main frame as shown then secure them with 2 4x19 Flat Head Philip screws (507) as shown. **NOTE:** When tightening the console to the main frame, Do Not tighten one side all the way down before the other side. Tighten each side down equally small amounts at a time.

ASSEMBLY**STEP 8:**

Insert 3 pieces Nylon Pin (230) into the Left/Outer Frame Join Cover (356), mount the Left/Outer and Left/Inner Frame Join Cover (355) to cover the left hand side frame joint and secure them with 4 -4x15 taper screws (514) and 2 -4x19 Flat Head Philip screws (507). See Figure below. Repeat the same procedure for the right hand side frame joint.

ASSEMBLY**STEP 9:**

Lift the front end and attach the Level Adjustment (513) underneath the front stabilizer tube. Level the Home Arc Trainer so it does not move or rock. All assembly steps are now completed. Plug unit into a dedicated wall outlet.
NOTE: The Home Arc Trainer should be plugged into a dedicated line or circuit.

COMPUTER OPERATION

COMPUTER OPERATION

SCAN	A	B	CHOOSE PROGRAM Buttons
INCLINE UP	C	D	PAUSE/END
INCLINE DOWN	E	F	DISTANCE
CALORIES	G	H	CAL/hr
METs	I	J	DISTANCE CLIMBED
STRIDES/min	K	L	HEART RATE
ENTER	M	N	TIME
ADJUSTMENT BUTTON-UP	O	P	LEVEL
ADJUSTMENT BUTTON-DOWN	Q	R	WEIGHT
RESISTANCE UP	S	T	QUICK START
RESISTANCE DOWN	U		

COMPUTER OPERATION

Buttons:

Program Buttons:

Manual: Program button. Press to select P1 manual adjustment program.

Calories: Program button. Press to select P2 target calories burns program.

Random: Program button. Press to select P3 Random workout program.

Fitness: Program button. Press to select 3 Fitness programs :

P4 – Weight Loss program.

P5 – Cardio Program.

P6 – Endurance Program.

Hills: Program button. Press to select 3 Hills programs :

P7 – Hill Program

P8 – Valleys Program

P9 – Ramps Program.

Interval: Program button. Press to select 3 Interval programs :

P10 – Interval 2 to 1 program.

P11 – Interval 1 to 1 program.

P12 – Hill Interval program.

Data Display Control buttons:

Scan: Press to display all workout data revolving on the center LED display window during the workout. Functions activate when Scan LED lights on. When each data showing on the center LED window, the corresponds button LED will be on at the same time.

Dist.: Press to deactivate other data display functions and show accumulated workout distance on center LED display window during the workout. Function activates when Dist. LED lights on.

Cal.: Press to deactivate other data display functions and show accumulated calories burns on center LED display window during the workout. Function activates when Cal. LED lights on.

Cal/Hr.: Press to deactivate other data display function and shows the average calories burns per hour on center LED display window during the workout. Function activates when Cal/Hr. LED lights on.

Distance Climbed: Press to deactivate other data display functions and shows current climbed distance on center LED display window during the workout. Function activates when Distance Climbed LED lights on.

Strides per Minute: Press to deactivate other data display function and shows the workout speed by Strides per minute on center LED display window during the workout. Function activate when Strides per Minute LED lights on.

COMPUTER OPERATION

HEART RATE

Heart Rate: Press to deactivate other data display functions and show the workout heart rate on the center LED display window during the workout. Function activates when Heart Rate LED lights on.

ENTER

Enter: Press to confirm the input workout Time, Level and user Weight during workout program set up procedure.

Up Arrow: Press to increase the workout Time, Level and User Weight during workout program set up procedure.

Down Arrow: Press to decrease the workout Time, Level and User Weight during workout program set up procedure.

TIME

Time: Press to select workout time and adjustment.

LEVEL

Level: Press to select workout level and adjustment.

WEIGHT

Weight: Press to select user weight and adjustment.

Quick Start: Press to activate the Quick Start program.

Resistance +: Press to increase the resistance level during the workout.

Resistance -: Press to reduce the resistance level during the workout.

Pause / End: Press to pause or end the program during workout. Press once to pause the program, press twice to enter the Dormant State.

COMPUTER OPERATION

Incline +: Press to increase the incline level during the workout..

Incline -: Press to decrease the incline level during the workout.

OPERATING INSTRUCTIONS:

Dormant State: Connect the power cord, turn on the power switch located at front end, LED dot matrix display shows Cybex logo for 3 seconds and then enters the Dormant State. Before stepping on the pedal or pressing any program buttons including the Quick Start button, the unit will stay in the Dormant State. All LED windows are off except the LED dot matrix display which shows the blinking heart sign and 6 program buttons LED indication lights on and off in rotation. While on the Dormant State, you can press the Quick Start button to start the workout, or press any program button to start configuring the program or directly stepping the pedal for 20 seconds to start the workout. If pressing any other buttons, a beep will be sounded and the LED dot matrix display will show an arrow sign to point the program button's direction.

Program State: While on the Dormant or Active State, press one of the 6 program buttons then press the Enter button. The Home Arc Trainer will be entered into the Program State. Follow the program set up instructions to complete the program configuration and start the workout. User must press the Enter button after completing the program set up in order to store all the data into the console for the workout. Failure to press the Enter button will result in all the set up data being lost and the Home Arc Trainer not entering the Active State. If the Start button is pressed without pressing the Enter button first, the Home Arc Trainer will perform the Quick Start function at the default user weight of 150 lb (68 kgs) and default workout time of 20 minutes.

Active State: While on the Dormant State, press Quick Start or begin stepping on the pedals for 20 seconds. The Home Arc Trainer will be entered into the Active State. Or press any of the program buttons, complete the program setup procedure and start the workout and the Home Arc Trainer will be also entered the Active State. The Active State will be ended when the Pause/End button is pressed during the workout or the preset workout time is up.

Review State: After completing the Active State, the display will be entered into the Review State for the user to review the workout result. The review state period lasts for 20 seconds. After 20 seconds, the Home Arc Trainer will be entered into the Dormant State automatically.

Quick Start: While in Dormant State, press Quick Start button to start the workout. The time display will count up and the user weight is based on the default setting of 150 lb (68 KGS).

Program Set Up and Operating:

Manual: While in the Dormant State, press the Manual button. The center LED window will show "P1". Press the Enter button (If the Enter button is not pressed within 10 seconds, this procedure will be skipped to the next step, user weight set up), and the center LED window will then show the default user weight "150" (LB) while the LED dot matrix window shows "LBS". Press the Up or Down Arrow buttons to set up user weight and then press Enter (If the Enter button is not pressed within 10 seconds, this procedure will be skipped to the next step workout time, set up), and the center LED window shows default workout time "20"(Minutes) and the LED dot matrix window shows "MIN". Press the Up or Down Arrow buttons to set up the target workout time then press the Enter button to start the workout. The center LED window starts counting down 3 seconds then starts the manual program. Time counts down from the set workout time to 0:00. During the workout, the user can press the Incline + and Incline - buttons to adjust the incline level from 0 to 10 and press Resistance + and Resistance - buttons to adjust the resistance level from 1 to 20.

COMPUTER OPERATION

Calorie: While on the Dormant State, press the Calories button. The center LED window shows "P2". Press the Enter button and the center LED window then shows "0" while the LED dot matrix window shows "CAL". Press the Up or Down Arrow buttons to set up the target calories from 20 up to 9999. Then press Enter and the center LED window then shows the default user weight "150" (LB) while the LED dot matrix window shows "LBS". Press the Up or Down Arrow buttons to set up user weight. Then press Enter and the center LED window starts to count down 3 seconds before beginning the Calories program. Time counts up from 0:00 and Calories counts up to the set up target calories. During the workout, the user can press the Incline + and Incline – button to adjust the incline level from 0 to 10. Press the Resistance + and Resistance – buttons to adjust the resistance level from 1 to 20.

Random: While on the Dormant State, press the Random button. The center LED window shows "P3". Press the Enter button (If the Enter button is not pressed within 10 seconds, this procedure will be skipped to the next step, user weight set up) and the center LED window then shows the default user weight "150" (LB). The LED dot matrix window shows "LBS". Press the Up or Down Arrow buttons to set up user weight. Then press Enter (If the Enter button is not pressed within 10 seconds, this procedure will be skipped to the next step, workout time set up) and the center LED window shows default workout time "20"(Minutes). The LED dot matrix window shows "MIN". Press the Up or Down Arrow buttons to set up target workout time and then press the Enter button. The center LED window shows workout level "1" and the LED dot matrix window shows "LVL". Press the Up and Down Arrow buttons to select the workout level from 1 to 10 and then press the Enter button to start the workout. The center LED window starts the count down for 3 seconds and then starts the Random program. Time counts down from set up workout time to 0:00. During the workout, the user can press the Incline + and Incline – buttons to overwrite the preset profile and adjust the incline level from 0 to 10. Press Resistance + and Resistance – buttons during the workout to overwrite the preset profile and adjust the resistance level from 1 to 20. The overwrite will only last for one segment of workout and then the next segment will return to the original preset profile.

Fitness Programs: While on the Dormant State, press Fitness button. The center LED window shows "P4". Press the Enter button to select P4 and start the user weight set up. Or press the Up or Down Arrow buttons to select among P4 to P6. Then press the Enter button to start the user weight set up (If the Enter button is not pressed within 10 seconds, this procedure will be skipped to the next step, user weight set up) and the center LED window then shows the default user weight "150" (LB) while the LED dot matrix window shows "LBS". Press the Up or Down Arrow buttons to set up user weight then press Enter (If the Enter button is not pressed within 10 seconds, this procedure will be skipped to the next step, workout time set up) and the center LED window shows default workout time "20"(Minutes) while the LED dot matrix window shows "MIN". Press the Up or Down Arrow buttons to set up the target workout time and then press the Enter button. The center LED window shows workout level "1" and the LED dot matrix window shows "LVL". Press the Up and Down Arrow buttons to select the workout level from 1 to 10 and then press the Enter button to start the workout. The center LED window starts count down 3 seconds before starting the selected Fitness program. Time counts down from set up workout time to 0:00. During the workout, the user can press the Incline + and Incline – buttons to overwrite the preset profile and adjust the incline level from 0 to 10. Press the Resistance + and Resistance – buttons during the workout to overwrite the preset profile and adjust the resistance level from 1 to 20. The overwrite will only last for one segment of workout and then the next segment will return to the original preset profile. (If the Enter button is not pressed within 10 seconds, this procedure will be skipped to the next step, user weight set up) and the center LED window then shows the default user weight "150" (LB) while the LED dot matrix window shows "LBS". Press the Up or Down Arrow buttons to set up user weight and then press Enter (If the Enter button is not pressed within 10 seconds, this procedure will be skipped to the next step, workout time set up) and the center LED window shows default workout time "20"(Minutes) while the LED dot matrix window shows "MIN". Press the Up or Down Arrow buttons to set up the target workout time and then press the Enter button. The center LED window shows workout level "1" and the LED dot matrix window shows "LVL". Press the Up and Down Arrow buttons to select the workout level from 1 to 10 and then press the Enter button to start the workout. The center LED window will count down 3 seconds before the selected Fitness program begins. Time counts down from set up workout time to 0:00. During the workout, the user can press Incline + and Incline – buttons to overwrite the preset profile and adjust the incline level from 0 to 10. Press the Resistance + and Resistance – buttons to overwrite the preset profile and adjust the resistance level from 1 to 20. The overwrite will only last for one segment of workout and then the next segment will return to the original preset profile.

COMPUTER OPERATION

P-5 Cardio

The Cardio program is designed for experienced users that desire a high intensity cardiovascular training experience. The 2-minute work interval with high resistance ensures that the aerobic energy system is completely taxed, while the subsequent 2-minute recovery interval enables a repeat at the higher work rate. Additionally, a higher incline level is used during the recovery interval to discourage blood pooling ensuring more complete recovery.

CARDIO	TIME															
	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30
Level	Warm Up				Program Segments								Cool Down			
Resistance	1	2	3	4	1	2	3	4	5	6	7	8	1	2	3	4
10	6	7	9	11	16	16	16	16	12	12	12	12	11	9	7	6
9	5	7	9	11	15	15	15	15	11	11	11	11	11	9	7	5
8	5	6	8	9	14	14	14	14	10	10	10	10	9	8	6	5
7	4	5	7	8	13	13	13	13	9	9	9	9	8	7	5	4
6	3	4	6	7	12	12	12	12	8	8	8	8	7	6	4	3
5	3	4	5	6	11	11	11	11	7	7	7	7	6	5	4	3
4	2	3	4	5	10	10	10	10	6	6	6	6	5	4	3	2
3	1	2	3	4	9	9	9	9	6	6	6	6	4	3	2	1
2	1	1	2	3	8	8	8	8	5	5	5	5	3	2	1	1
1	1	1	1	2	7	7	7	7	4	4	4	4	2	1	1	1
Incline	Warm Up				Program Segments								Cool Down			
	1	2	3	4	1	2	3	4	5	6	7	8	1	2	3	4
10	3	4	5	6	5	5	5	5	8	8	8	8	6	5	4	3
9	3	3	4	5	5	5	5	5	8	8	8	8	5	4	3	3
8	3	3	4	4	5	5	5	5	7	7	7	7	4	4	3	3
7	3	3	4	4	4	4	4	4	7	7	7	7	4	4	3	3
6	3	3	3	4	4	4	4	4	6	6	6	6	4	3	3	3
5	3	3	3	3	4	4	4	4	6	6	6	6	3	3	3	3
4	2	2	2	3	3	3	3	3	5	5	5	5	3	2	2	2
3	2	2	2	3	3	3	3	3	5	5	5	5	3	2	2	2
2	2	2	2	2	2	2	2	2	4	4	4	4	2	2	2	2
1	2	2	2	2	2	2	2	2	4	4	4	4	2	2	2	2

COMPUTER OPERATION

P-6 Endurance

The Endurance program challenges the cardiovascular system in a manner that adjusts the overall intensity to accommodate for fatigue but maintains a similar perceived exertion throughout the workout. The core program is 16 minutes in length. After warm-up the intensity is increased over the next four minutes. Peak intensity is maintained for the next two minutes and then gradually tapers off during the following ten minutes.

Endurance	TIME																							
	:30	:30	:30	:30	1:00	1:00	1:00	1:00	1:00	1:00	1:00	1:00	1:00	1:00	1:00	1:00	1:00	1:00	1:00	1:00	:30	:30	:30	:30
Level	Warm Up				Program Segments																Cool Down			
Resistance	1	2	3	4	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	1	2	3	4
10	4	6	8	10	12	16	16	20	20	20	18	18	18	16	16	16	14	14	14	12	10	8	6	4
9	4	6	8	9	11	15	15	19	19	19	17	17	17	15	15	15	13	13	13	11	9	8	6	4
8	4	6	7	8	10	14	14	18	18	18	16	16	16	14	14	14	12	12	12	10	8	7	6	4
7	3	5	7	7	9	13	13	17	17	17	15	15	15	13	13	13	11	11	11	9	7	7	5	3
6	3	5	6	7	8	12	12	16	16	16	14	14	14	12	12	12	10	10	10	8	7	6	5	3
5	3	5	6	6	7	11	11	15	15	15	13	13	13	11	11	11	9	9	9	7	6	6	5	3
4	2	4	5	6	6	10	10	14	14	14	12	12	12	10	10	10	8	8	8	6	6	5	4	2
3	2	4	5	5	5	9	9	13	13	13	11	11	11	9	9	9	7	7	7	5	5	5	4	2
2	2	3	4	5	4	8	8	12	12	12	10	10	10	8	8	8	6	6	6	4	5	4	3	2
1	2	2	3	3	3	7	7	11	11	11	9	9	9	7	7	7	5	5	5	3	3	3	2	2
Incline	Warm Up				Program Segments																Cool Down			
10	3	4	5	6	8	10	10	10	10	10	10	10	10	10	10	10	9	9	9	8	6	5	4	3
9	3	3	4	5	7	9	9	10	10	10	9	9	9	9	9	9	8	8	8	7	5	4	3	3
8	3	3	4	4	7	9	9	9	9	9	9	9	9	9	9	9	8	8	8	7	4	4	3	3
7	3	3	4	4	6	8	8	9	9	9	8	8	8	8	8	8	7	7	7	6	4	4	3	3
6	3	3	3	4	6	8	8	8	8	8	8	8	8	8	8	8	7	7	7	6	4	3	3	3
5	3	3	3	3	5	7	7	8	8	8	7	7	7	7	7	7	6	6	6	5	3	3	3	3
4	2	2	2	3	5	7	7	7	7	7	7	7	7	7	7	7	6	6	6	5	3	2	2	2
3	2	2	2	3	4	6	6	7	7	7	6	6	6	6	6	6	5	5	5	4	3	2	2	2
2	2	2	2	2	4	6	6	6	6	6	6	6	6	6	6	6	5	5	5	4	2	2	2	2
1	2	2	2	2	3	5	5	6	6	6	5	5	5	5	5	5	4	4	4	3	2	2	2	2

Hills Programs : While on the Dormant State, press Hills button. The center LED window shows "P7". Press the Enter button to select P7 and start the user weight set up. Or press the Up or Down Arrow buttons to select among P7 to P9. Then press Enter button to start the user weight set up (If the Enter button is not pressed within 10 seconds, this procedure will be skipped to the next step, user weight set up) and the center LED window then shows the default user weight "150" (LB) while the LED dot matrix window shows "LBS". Press the Up or Down Arrow buttons to set up user weight and then press Enter (If the Enter button is not pressed within 10 seconds, this procedure will be skipped to the next step, workout time set up) and the center LED window shows default workout time "20"(Minutes) while the LED dot matrix window shows "MIN". Press the Up or Down Arrow buttons to set up the target workout time and then press the Enter button. The center LED window shows workout level "1" and the LED dot matrix window shows "LVL". Press the Up and Down Arrow buttons to select the workout level from 1 to 10 and then press the Enter button to start the workout. The center LED window will count down 3 seconds before the selected Fitness program begins. Time counts down from set up workout time to 0:00. During the workout, the user can press Incline + and Incline - buttons to overwrite the preset profile and adjust the incline level from 0 to 10. Press the Resistance + and Resistance - buttons to overwrite the preset profile and adjust the resistance level from 1 to 20. The overwrite will only last for one segment of workout and then the next segment will return to the original preset profile.

COMPUTER OPERATION

P-7 Hills

The Hills program uses a 3 ½ minute core in which the incline and resistance both increase over the first 2 ½ minutes, followed by a one-minute reduction in incline and resistance. The reduced workload simulates reaching the top of the hill. The climb is then repeated.

Hills	TIME															
	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30
Level	Warm Up				Program Segments								Cool Down			
Resistance	1	2	3	4	1	2	3	4	5	6	7	1	2	3	4	
10	4	6	8	10	12	14	16	18	20	12	12	10	8	6	4	
9	4	6	8	9	11	13	15	17	19	11	11	9	8	6	4	
8	4	6	7	8	10	12	14	16	18	10	10	8	7	6	4	
7	3	5	7	7	9	11	13	15	17	9	9	7	7	5	3	
6	3	5	6	7	8	10	12	14	16	8	8	7	6	5	3	
5	3	5	6	6	7	9	11	13	15	7	7	6	6	5	3	
4	2	4	5	6	6	8	10	12	14	6	6	6	5	4	2	
3	2	4	5	5	5	7	9	11	13	5	5	5	5	4	2	
2	2	3	4	5	4	6	8	10	12	4	4	5	4	3	2	
1	2	2	3	3	3	5	7	9	11	3	3	3	3	2	2	
Incline	Warm Up				Program Segments								Cool Down			
10	1	2	3	4	1	2	3	4	5	6	7	1	2	3	4	
10	3	4	5	6	8	9	10	10	10	5	5	6	5	4	3	
9	3	3	4	5	7	8	9	9	10	5	5	5	4	3	3	
8	3	3	4	4	7	8	9	9	9	5	5	4	4	3	3	
7	3	3	4	4	6	7	8	8	9	5	5	4	4	3	3	
6	3	3	3	4	6	7	8	8	8	5	5	4	3	3	3	
5	3	3	3	3	5	6	7	7	8	5	5	3	3	3	3	
4	2	2	2	3	5	6	7	7	7	5	5	3	2	2	2	
3	2	2	2	3	4	5	6	6	7	5	5	3	2	2	2	
2	2	2	2	2	4	5	6	6	6	5	5	2	2	2	2	
1	2	2	2	2	3	4	5	5	6	5	5	2	2	2	2	

COMPUTER OPERATION

P-8 Valleys

The Valleys program provides a contrasting mix of incline and resistance. The program uses a five minute core during which the resistance is increased and the incline is reduced over the first three minutes, followed by a reduction in resistance and an increased incline until the valley repeats itself. This program is designed specifically to contrast the Ramps and Hills programs for added training variety.

Valleys	TIME																	
	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30		
Level	Warm Up				Program Segments										Cool Down			
Resistance	1	2	3	4	1	2	3	4	5	6	7	8	9	10	1	2	3	4
10	4	5	6	8	11	11	16	16	20	20	16	16	11	11	8	6	5	4
9	4	5	6	7	10	10	14	14	18	18	14	14	10	10	7	6	5	4
8	4	5	6	7	9	9	12	12	16	16	12	12	9	9	7	6	5	4
7	3	4	5	7	8	8	10	10	14	14	10	10	8	8	7	5	4	3
6	3	4	5	6	7	7	9	9	12	12	9	9	7	7	6	5	4	3
5	2	3	4	4	6	6	8	8	10	10	8	8	6	6	4	4	3	2
4	2	2	3	3	5	5	6	6	8	8	6	6	5	5	3	3	2	2
3	1	2	2	3	4	4	5	5	6	6	5	5	4	4	3	2	2	1
2	1	1	2	2	3	3	3	3	4	4	3	3	3	3	2	2	1	1
1	1	1	2	2	2	2	3	3	3	3	3	3	2	2	2	2	1	1
Incline	Warm Up				Program Segments										Cool Down			
10	1	2	3	4	1	2	3	4	5	6	7	8	9	10	1	2	3	4
10	3	4	5	5	10	10	5	5	1	1	5	5	10	10	5	5	4	3
9	3	4	5	5	10	10	4	4	1	1	4	4	10	10	5	5	4	3
8	3	4	4	4	9	9	4	4	1	1	4	4	9	9	4	4	4	3
7	3	3	4	4	9	9	4	4	1	1	4	4	9	9	4	4	3	3
6	3	3	4	4	8	8	3	3	1	1	3	3	8	8	4	4	3	3
5	3	3	4	4	7	7	3	3	1	1	3	3	7	7	4	4	3	3
4	3	3	4	4	6	6	3	3	1	1	3	3	6	6	4	4	3	3
3	3	3	4	4	5	5	2	2	1	1	2	2	5	5	4	4	3	3
2	3	3	4	4	4	4	2	2	1	1	2	2	4	4	4	4	3	3
1	3	3	4	4	3	3	2	2	1	1	2	2	3	3	4	4	3	3

COMPUTER OPERATION

P-9 Ramps

The Ramps program is similar to the Hills program but uses a more linear ramp of both incline and resistance from segment to segment. Ramps is comprised of a 3 ½ minute core during which the incline and resistance both increase over the first 2 ½ minutes, followed by a one-minute reduction of both incline and resistance. The reduction in incline and resistance provides a working rest period before the ramp is repeated.

RAMPS	TIME															
	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30
Level	Warm Up				Program Segments								Cool Down			
Resistance	1	2	3	4	1	2	3	4	5	6	7	1	2	3	4	
10	4	6	8	10	12	14	16	18	20	12	12	10	8	6	4	
9	4	6	8	9	11	13	15	17	19	11	11	9	8	6	4	
8	4	6	7	8	10	12	14	16	18	10	10	8	7	6	4	
7	3	5	7	7	9	11	13	15	17	9	9	7	7	5	3	
6	3	5	6	7	8	10	12	14	16	8	8	7	6	5	3	
5	3	5	6	6	7	9	11	13	15	7	7	6	6	5	3	
4	2	4	5	6	6	8	10	12	14	6	6	6	5	4	2	
3	2	4	5	5	5	7	9	11	13	5	5	5	5	4	2	
2	2	3	4	5	4	6	8	10	12	4	4	5	4	3	2	
1	2	2	3	3	3	5	7	9	11	3	3	3	3	2	2	
Incline	Warm Up				Program Segments								Cool Down			
Incline	1	2	3	4	1	2	3	4	5	6	7	1	2	3	4	
10	3	4	5	6	8	8	9	10	10	5	5	6	5	4	3	
9	3	3	4	5	7	8	8	9	10	5	5	5	4	3	3	
8	3	3	4	4	7	7	8	9	9	5	5	4	4	3	3	
7	3	3	4	4	6	7	7	8	9	5	5	4	4	3	3	
6	3	3	3	4	6	6	7	8	8	5	5	4	3	3	3	
5	3	3	3	3	5	6	6	7	8	5	5	3	3	3	3	
4	2	2	2	3	5	5	6	7	7	5	5	3	2	2	2	
3	2	2	2	3	4	5	5	6	7	5	5	3	2	2	2	
2	2	2	2	2	4	4	5	6	6	5	5	2	2	2	2	
1	2	2	2	2	3	4	4	5	6	5	5	2	2	2	2	

COMPUTER OPERATION

Interval Programs: While on the Dormant State, press Interval button. The center LED window shows "P10". Press the Enter button to select P10 and start the user weight set up. Or press the Up or Down Arrow buttons to select among P10 to P12. Then press the Enter button to start the user weight set up (If Enter button is not pressed within 10 seconds, this procedure will be skipped to the next step, user weight set up) and the center LED window then shows the default user weight "150" (LB) while the LED dot matrix window shows "LBS". Press the Up or Down Arrow buttons to set up user weight then press Enter (If the Enter button is not pressed within 10 seconds, this procedure will be skipped to the next step, workout time set up) and the center LED window shows default workout time "20"(Minutes) while the LED dot matrix window shows "MIN". Press the Up or Down Arrow buttons to set up the target workout time then press the Enter button. The center LED window shows workout level "1" and the LED dot matrix window shows "LVL". Press the Up and Down Arrow buttons to select the workout level from 1 to 10 then press the Enter button to start the workout. The center LED window will count down 3 seconds before start the selected Fitness program begins. Time counts down from set up workout time to 0:00. During the workout, the user can press Incline + and Incline – buttons to overwrite the preset profile and adjust the incline level from 0 to 10. Press Resistance + and Resistance – buttons to overwrite the preset profile and adjust the resistance level from 1 to 20. The overwrite will only last for one segment of workout and then the next segment will return to the original preset profile.

P-10 Interval 1

This program introduces the user to higher intensity training. The program employs a fixed incline with variable resistance, applied in repeated work-rest intervals. Each work segment lasts 30 seconds while each rest segment lasts 60 seconds. The resistance of the rest segments is 60 to 65% of the work segments. Interval training develops both the aerobic and anaerobic energy systems. During the high intensity segments the anaerobic energy system is used. During the low intensity segments the aerobic energy system works to repay the "oxygen debt" incurred during the high intensity segments. The repetition of the high intensity segments forces the body to adapt to higher demands thereby helping the user to develop enhanced performance capabilities.

Interval 1:1	TIME											
	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30
Level	Warm Up				Program Segments				Cool Down			
Resistance	1	2	3	4	1	2	3	4	1	2	3	4
10	4	6	7	8	20	20	10	10	8	7	6	4
9	3	5	6	7	19	19	10	10	7	6	5	3
8	3	4	5	6	18	18	9	9	6	5	4	3
7	2	4	5	6	17	17	9	9	6	5	4	2
6	2	4	5	6	16	16	8	8	6	5	4	2
5	2	3	4	5	14	14	8	8	5	4	3	2
4	3	4	4	5	12	12	7	7	5	4	4	3
3	2	2	3	4	10	10	7	7	4	3	2	2
2	1	2	3	4	8	8	6	6	4	3	2	1
1	1	2	3	3	6	6	6	6	3	3	2	1
	Warm Up				Program Segments				Cool Down			
Incline	1	2	3	4	1	2	3	4	1	2	3	4
10	2	2	3	4	5	5	5	5	4	3	2	2
9	2	2	3	4	5	5	5	5	4	3	2	2
8	2	2	3	3	4	4	4	4	3	3	2	2
7	2	2	3	3	4	4	4	4	3	3	2	2
6	2	2	3	3	4	4	4	4	3	3	2	2
5	2	2	2	3	3	3	3	3	3	2	2	2
4	2	2	2	2	3	3	3	3	2	2	2	2
3	2	2	2	2	3	3	3	3	2	2	2	2
2	2	2	2	2	2	2	2	2	2	2	2	2
1	2	2	2	2	2	2	2	2	2	2	2	2

COMPUTER OPERATION

P-12 Hill Interval

The Hills program is designed to give the user the experience of hiking in hilly terrain. This program uses intervals of moderate resistance and incline to simulate relatively flat areas and intervals of substantially greater incline and resistance to simulate steeper grades. The two-minute work segments offer a more prolonged interval challenge, while the equal rest period allows for adequate recuperation.

Hills	TIME															
	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30	:30
Level	Warm Up				Program Segments								Cool Down			
Resistance	1	2	3	4	1	2	3	4	5	6	7	8	1	2	3	4
10	4	5	6	7	8	8	8	8	12	12	12	12	7	6	5	4
9	4	5	6	7	8	8	8	8	10	10	10	10	7	6	5	4
8	3	4	5	6	7	7	7	7	9	9	9	9	6	5	4	3
7	3	4	5	6	7	7	7	7	8	8	8	8	6	5	4	3
6	3	3	4	5	6	6	6	6	7	7	7	7	5	4	3	3
5	3	3	4	5	6	6	6	6	5	5	5	5	5	4	3	3
4	2	2	3	4	5	5	5	5	6	6	6	6	4	3	2	2
3	2	2	3	4	5	5	5	5	5	5	5	5	4	3	2	2
2	2	2	2	3	4	4	4	4	4	4	4	4	3	2	2	2
1	2	2	2	2	3	3	3	3	3	3	3	3	2	2	2	2
Incline	Warm Up				Program Segments								Cool Down			
	1	2	3	4	1	2	3	4	5	6	7	8	1	2	3	4
10	3	4	5	6	6	6	6	6	10	10	10	10	6	5	4	3
9	3	3	4	5	5	5	5	5	10	10	10	10	5	4	3	3
8	3	3	4	5	5	5	5	5	9	9	9	9	5	4	3	3
7	3	3	3	4	4	4	4	4	9	9	9	9	4	3	3	3
6	3	3	3	4	4	4	4	4	8	8	8	8	4	3	3	3
5	3	3	3	3	3	3	3	3	8	8	8	8	3	3	3	3
4	3	3	3	3	3	3	3	3	7	7	7	7	3	3	3	3
3	2	2	3	3	3	3	3	3	7	7	7	7	3	3	2	2
2	2	2	3	3	3	3	3	3	6	6	6	6	3	3	2	2
1	2	2	3	3	3	3	3	3	6	6	6	6	3	3	2	2

IMPORTANT STEPS

Warning:

Before using this product, please consult your personal physician for a complete physical examination. Frequent and strenuous exercise should be approved by your doctor first. If any discomfort should result from your use of this product, stop exercising and consult your doctor. Proper usage of this product is essential. Please read your manual carefully before exercising.

Please keep all children away from the equipment during use and when equipment is unattended.

Always wear appropriate clothing, including athletic shoes, when exercising. Do not wear loose clothing that could become caught during exercising.

Make sure that all bolts and nuts are tightened prior to. Periodic maintenance is required on all exercise equipment to keep it in good condition. Check for loose bolts and hardware before each use.

Before beginning:

How you begin your exercise program depends on your physical condition. If you have been inactive for several years, or are severely overweight, you must start slowly and increase your time gradually, a few minutes per week.

Initially you may be able to exercise only for a few minutes in your target zone. However, your aerobic fitness will improve over the next six to eight weeks. Don't be discouraged if it takes longer. It's important to work at your own pace. Ultimately, you'll be able to exercise continuously for 30 minutes. And the better your aerobic fitness, the harder you will have to work to stay in your target zone. But remember these essentials:

- Contact your physician before starting a workout or training program. Have your doctor review your training and diet programs to advise you of a workout routine you should adopt.
- Begin your training program slowly with realistic goals that have been set by you and your doctor.
- Supplement your program with some type of aerobic exercise such as walking, jogging, swimming, dancing and/or bicycling. Monitor your pulse frequently. If you do not have an electronic heart rate monitor, have your physician show you the proper way to manually check your pulse by using your wrist or neck. Establish your target heart rate based on your age and condition.
- Drink plenty of fluids during the course of your routine. You must replace the water content lost from excessive exercising to avoid dehydration. Avoid drinking large amounts of cold liquids. Fluids should be at room temperature when consumed.

The Surgeon General
has determined that lack
of physical activity is
detrimental to your health.[™]

TARGET HEART RATE

Finding your pulse:

To make sure your heart is beating in its target zone, you'll need to know how to monitor your heart rate. The easiest way is to feel the pulse in the carotid artery on the left side of your neck, in the notch between the windpipe and the large neck muscles. When you detect your pulse, use as little pressure as possible while you are counting beats. Too much pressure on your carotid artery will result in abnormally low heart rates. Count the number of beats in ten seconds, and then multiply that number by six. This gives you the number of beats per minute.

How fast should your heart beat during aerobic exercise? Fast enough to reach and stay in its "target zone," a range of beats per minute that is largely determined by your age and physical condition. To determine your target zone, consult the chart we have provided.

Aerobic exercise:

Is any sustained activity that sends oxygen to your muscles via your heart and lungs. It will improve the fitness of your lungs and heart: your body's most important muscle. Aerobic fitness is promoted by any activity that uses your large muscle groups - arms, legs or buttocks, for example. Your heart beats quickly and you breathe deeply. An aerobic exercise should be part of your entire exercise routine.

MUSCLE CHART

Targeted muscle groups:

The exercise routine that is performed on this product will develop primarily lower body muscle groups. These muscle groups are shown in gray color on the chart below.

MUSCLE GROUPS

A	Deltoid muscles	Gastrocnemius muscles	G
B	Pectoral muscles	Trapezius muscles	H
C	Bicep muscle	Tricep muscles	I
D	Abdominal muscles	Latissimus muscles	J
E	Wrists flexor muscles	Gluteus muscles	K
F	Quadricep muscles	Hamstring muscles	L

STRETCHING ROUTINE

Warm up and cool down:

A successful exercise program consists of a warm-up, aerobic exercise, and a cool-down. Do the entire program at least two and preferably three times a week, resting for a day between workouts. After several months, you can increase your workouts to four or five times per week.

Warming up is an important part of your workout, and should begin every session. It prepares your body for more strenuous exercise by heating up and stretching out your muscles, increasing your circulation and pulse rate, and delivering more oxygen to your muscles. At the end of your workout, repeat these exercises to reduce sore muscle problems. We suggest the following warm-up and cool-down exercises:

Toe Touch:

Slowly bend forward from your waist, letting your back and shoulders relax as you stretch toward your toes. Reach down as far as you can and hold for 15 counts.

Shoulder Lift:

Lift your right shoulder up toward your ear for one count. Then lift your left shoulder up for one count as you lower your right shoulder.

Inner Thigh Stretch:

Sit with the soles of your feet together with your knees pointing outward. Pull your feet as close into your groin as possible. Gently push your knees towards the floor. Hold for 15 counts.

Hamstring Stretch:

Sit with your right leg extended. Rest the sole of your left foot against your right inner thigh. Stretch toward your toe as far as possible. Hold for 15 counts. Relax and then repeat with left leg extended.

Side Stretch:

Open your arms to the side and continue lifting them until they are over your head. Reach your right arm as far upward toward the ceiling as you can for one count. Feel the stretch up your right side. Repeat this action with your left arm.

Calf-Achilles Stretch:

Lean against a wall with your left leg in front of the right and your arms forward. Keep your right leg straight and the left foot on the floor; then bend the left leg and lean forward by moving your hips toward the wall. Hold, and then repeat on the other side for 15 counts.

Head Roll:

Rotate your head to the right for one count, feeling the stretch up the left side of your neck. Next, rotate your head back for one count, stretching your chin to the ceiling and letting your mouth open. Rotate your head to the left for one count, and finally, drop your head to your chest for one count.

TROUBLESHOOTING

Troubleshooting

NOTE: Do not touch any internal electric wires. Contact Cybex Customer Service for a list of certified Cybex Service Technicians in your area.

Home Arc Trainer will not start:

1. Make sure the power cord is plugged into a surge protector, the surge protector is plugged into a properly grounded outlet and the surge protector is turned on (refer to the Power Requirements section in this manual).
2. Check the circuit breaker reset switch located on the front of the Home Arc Trainer. Turn the power off, wait 5 minutes then press the rest switch.
3. Check the house electrical breaker box and the circuit breaker for the room the Home Arc Trainer is located in. If it has tripped, reset or have an electrician replace the breaker in home.
4. Have an electrician check for inadequate voltage at the outlet.

Home Arc Trainer loses power during use:

1. Check the circuit breaker reset switch located on the front of the Home Arc Trainer. Turn the power off, wait 5 minutes then press the rest switch.
2. Check the house electrical breaker box and the circuit breaker for the room the Home Arc Trainer is located in. If it has tripped, reset or have an electrician replace the breaker in home.

Contacting Customer Service:

Hours of phone service are Monday through Friday from 8:30 a.m. to 6:00 p.m. Eastern Standard Time.

For customers living in the USA, contact Cybex Customer Service at 888-462-9239.

For customers living outside the USA, contact Cybex Customer Service at 508-533-4300 or fax 508-533-5183.

Order parts and find information on the web at for by e-mail at techhelp@cybexintl.com.