

Model No. PFBE19610.3 Serial No. _____

Write the serial number in the space above for reference.

QUESTIONS?

If you have questions, or if parts are damaged or missing, **DO NOT CONTACT THE STORE; please contact Customer Care.**

IMPORTANT: Please register this product (see the limited warranty on the back cover of this manual) before contacting Customer Care.

CALL TOLL-FREE: **1-888-533-1333** Mon.–Fri., 6 a.m.–6 p.m. MT Sat. 8 a.m.–4 p.m. MT

ON THE WEB: www.proformservice.com

ACAUTION

Read all precautions and instructions in this manual before using this equipment. Keep this manual for future reference.

USER'S MANUAL

TABLE OF CONTENTS

VARNING DECAL PLACEMENT	2
MPORTANT PRECAUTIONS	3
EFORE YOU BEGIN	
SSEMBLY	
IOW TO USE THE ABDOMINAL EXERCISER	
XERCISE GUIDELINES	
ART LIST	
XPLODED DRAWING	5
DRDERING REPLACEMENT PARTSBack Cove	
IMITED WARRANTYBack Cove	r

WARNING DECAL PLACEMENT

PROFORM is a registered trademark of ICON IP, Inc.

IMPORTANT PRECAUTIONS

WARNING: To reduce the risk of serious injury, read all important precautions and instructions in this manual and all warnings on your abdominal exerciser before using your abdominal exerciser. ICON assumes no responsibility for personal injury or property damage sustained by or through the use of this product.

- 1. Before beginning any exercise program, consult your physician. This is especially important for persons over age 35 or persons with pre-existing health problems.
- 2. Use the abdominal exerciser only as described in this manual.
- 3. It is the responsibility of the owner to ensure that all users of the abdominal exerciser are adequately informed of all precautions.
- 4. The abdominal exerciser is intended for home use only. Do not use the abdominal exerciser in any commercial, rental, or institutional setting.
- 5. Keep the abdominal exerciser indoors, away from moisture and dust. Place the abdominal exerciser on a level surface, with carpet or a non-slip mat beneath it.
- 6. Make sure that there is enough clearance around the abdominal exerciser to mount, dismount, and use the abdominal exerciser.
- 7. Inspect and properly tighten all parts regularly. Replace any worn parts immediately.

- 8. Keep children under age 12 and pets away from the abdominal exerciser at all times.
- 9. The abdominal exerciser should not be used by persons weighing more than 300 lbs. (136 kg).
- 10. Wear appropriate clothes while exercising; do not wear loose clothes that could become caught on the abdominal exerciser. Always wear athletic shoes for foot protection while exercising.
- 11. Use extreme caution while mounting and dismounting the abdominal exerciser (see HOW TO MOUNT AND DISMOUNT THE **ABDOMINAL EXERCISER on page 9). Always** hold the handlebar while exercising; do not hold the pivot frame or the console.
- 12. Keep hands and feet away from moving parts.
- 13. Over exercising may result in serious injury or death. If you feel faint or if you experience pain while exercising, stop immediately and cool down.

BEFORE YOU BEGIN

Thank you for selecting the PROFORM® AB GLIDER abdominal exerciser. The versatile AB GLIDER abdominal exerciser is designed to help you develop your core muscles, improve your muscle tone, achieve a shapelier figure, and increase your overall fitness.

For your benefit, read this manual carefully before using the abdominal exerciser. If you have questions after reading this manual, please see the front cover of this manual. To help us assist you, note the product model number and serial number before contacting us. The model number and the location of the serial number decal are shown on the front cover of this manual.

Before reading further, please review the drawing below and familiarize yourself with the labeled parts.

ASSEMBLY

To hire an authorized service technician to assemble the abdominal exerciser, call 1-800-445-2480.

Assembly requires two persons. Place all parts of the abdominal exerciser in a cleared area and remove the packing materials. Do not dispose of the packing materials until assembly is completed.

In addition to the included tool(s), assembly requires a Phillips screwdriver () and an adjustable wrench () \sim .

See the drawings below to identify the small parts needed for assembly. The number in parentheses below each drawing is the key number of the part, from the PART LIST near the end of this manual. The number following the key number is the quantity needed for assembly. **Note: If a part is not in the hardware kit, check to see if it has been preassembled. To avoid damaging parts, do not use power tools for assembly.**

1.

To make assembly easier, read the information on page 5 before you begin.

Attach a Base (2) to the Frame (1) with four M8 x 15mm Button Screws (29) and four M8 Washers (34). **Tip: Start all the Button Screws before tightening any of them.**

Then, attach a Frame Foot (11) to the underside of the Frame (1) with an M4 x 16mm Screw (31) and an M4 Washer (48).

Attach the other Base (not shown) and the other Frame Foot (not shown) in the same way.

2. Insert the Upright (4) into the Frame (1).

Attach the Upright (4) with three M8 x 15mm Button Screws (29) and three M8 Washers (34). **Do not tighten the Button Screws yet.**

Finish attaching the Upright (4) with an M8 x 52mm Button Bolt (47), two M8 Washers (34), and an M8 Locknut (46).

Firmly tighten the three M8 x 15mm Button Screws (29) and the M8 Locknut (46).

 Attach the Handlebar (5) to the Upright (4) with an M10 x 157mm Button Bolt (30), two M10 Curved Washers (39), and an M10 Locknut (38).

Tip: It may be helpful to use a hex key to turn the M10 x 157mm Button Bolt (30) while you are inserting it through the Handlebar (5) and the Upright (4).

Secure the Handlebar (5) with the Handlebar Knob (37).

3

4. Using a small plastic bag to keep your hand clean, apply a small amount of the included grease to both sides of a Pivot Washer (43) and to the axle on the Pivot Frame (3).

Slide the Pivot Washer (43) onto the axle on the Pivot Frame (3). Then, insert the Pivot Frame into the Frame (1).

Attach the Pivot Frame (3) with an M8 x 15mm Button Screw (29) and a Large Washer (41). **Do not overtighten the Button Screw; the Pivot Frame must pivot freely.**

 Orient the Knee Pad (7) and the Roller Carriage (6) as shown.

Attach the Knee Pad (7) to the Roller Carriage (6) with four M6 x 16mm Button Screws (28) and four M6 Washers (35).

6. Orient the Roller Carriage (6) as shown. Slide the Roller Carriage onto the Pivot Frame (3).

Tighten the Roller Stop (16) into the Pivot Frame (3).

 Move the Roller Carriage (6) to the position shown, and align the indicated hole in the Roller Carriage with the corresponding hole (not shown) in the Pivot Frame (3).

Insert the Pin (27) into the Roller Carriage (6) and the Pivot Frame (3).

8. Make sure that all parts are properly tightened before you use the abdominal exerciser. Note: Some hardware may be left over after assembly is completed.

HOW TO USE THE ABDOMINAL EXERCISER

HOW TO MOUNT AND DISMOUNT THE ABDOMINAL EXERCISER

The pivot frame can swivel from side to side, and the knee pad can move forward and backward; to avoid losing your balance, use extreme caution while mounting and dismounting the abdominal exerciser.

Before mounting the abdominal exerciser, make sure that the Pivot Frame (3) is in the position shown below. **Do not rotate the Pivot Frame so that the Console (8) is near the floor as shown in the inset drawing.**

Next, stand beside the abdominal exerciser and hold the Handlebar (5) firmly with both hands. Place one knee on the Knee Pad (7), halfway between the front of the Knee Pad and the back of the Knee Pad. Then, place your other knee on the Knee Pad. **Always hold the Handlebar while exercising; do not hold the Pivot Frame or the Console (8).**

To dismount, hold the Handlebar (5) and place one foot at a time on the floor beside the Knee Pad (7).

HOW TO LOCK THE PIVOT FRAME

To lock the Pivot Frame (3) so that it will not swivel from side to side, insert the Pin (27) into the Pivot Frame (3) and into the Upright (4).

HOW TO LOCK THE KNEE PAD

To lock the Knee Pad (7) so that it will not move forward and backward, insert the Pin (27) into the Roller Carriage (6) and into the Pivot Frame (3).

HOW TO USE THE ABDOMINAL EXERCISER

The abdominal exerciser can be used with the pivot frame in the locked position or the unlocked position (see HOW TO LOCK THE PIVOT FRAME on page 9). In addition, the abdominal exerciser can be used with the knee pad in the locked position or in the unlocked position (see HOW TO LOCK THE KNEE PAD on page 9).

With the pivot frame unlocked and the knee pad unlocked, the pivot frame can swivel from side to side and the knee pad can move forward and backward. To exercise, use your core muscles to swivel the pivot frame from side to side and/or to move the knee pad forward and backward.

With the pivot frame locked and the knee pad unlocked, the pivot frame will not swivel from side to side, but the knee pad will move forward and backward. To exercise, use your core muscles to move the knee pad forward and backward.

With the pivot frame unlocked and the knee pad locked, the pivot frame can swivel from side to side, but the knee pad will not move forward and backward. To exercise, use your core muscles to swivel the pivot frame from side to side.

For more information about using the abdominal exerciser, see the accompanying workout DVD.

HOW TO STORE THE ABDOMINAL EXERCISER

The abdominal exerciser can be folded for storage. First, remove the Pin (27) if necessary. Next, remove the Roller Stop (16), and slide the Knee Pad (7) off the Pivot Frame (3).

Then, remove the Handlebar Knob (37), swivel the Pivot Frame (3) to the right or to the left, and fold the Handlebar (5) downward.

Reverse these actions to reassemble the abdominal exerciser. Make sure to orient the Knee Pad (7) as shown.

FEATURES OF THE CONSOLE

The console features five modes that provide instant exercise feedback during your workouts:

Scan—Displays the Time, Calorie, and Reps/Min modes in a repeating cycle

Time—Displays the elapsed time

Count—Displays the number of repetitions completed during the current workout

Calorie—Displays the approximate number of calories you have burned

Reps/Min—Displays the number of repetitions completed per minute

HOW TO INSTALL A BATTERY

The console requires one AA battery (not included); an alkaline battery is recommended. **IMPORTANT: If the console has been exposed to cold temperatures, allow it to warm to room temperature before you insert a battery. Otherwise, you may damage the console display or other electronic components.**

Locate the battery door on the back of the console. Press the tab on the battery door, and remove the battery door. Next, insert a battery into the console; orient the battery as shown by the diagram inside the console. Then, reattach the battery door.

HOW TO USE THE CONSOLE

Note: Make sure that a battery is installed (see HOW TO INSTALL A BATTERY at the left). If there is a sheet of plastic on the display, remove the plastic.

1. Turn on the console.

Press the console button or begin exercising to turn on the console.

2. Select a mode for display.

Scan mode—To select the scan mode, press the console button repeatedly until an arrow appears next to the word SCAN.

Time, Calorie, or Reps/Min mode—To select one of these modes for continuous display, press the console button repeatedly until an arrow appears next to the desired selection. **Make sure that there is not an arrow next to the word SCAN.**

3. Begin exercising and follow your progress with the display.

As you exercise, the console will provide instant feedback about your workout.

4. Reset the console, if desired.

To reset the console display, press and hold the console button for several seconds until zeros appear in the display.

5. When you are finished exercising, the console will turn off automatically.

If you do not move the knee pad and do not press the console button for a few minutes, the console will turn off automatically.

EXERCISE GUIDELINES

A WARNING: Before beginning this or any exercise program, consult your physician. This is especially important for persons over age 35 or persons with preexisting health problems.

These guidelines will help you to plan your exercise program. For detailed exercise information, obtain a reputable book or consult your physician. Remember, proper nutrition and adequate rest are essential for successful results.

EXERCISE INTENSITY

Whether your goal is to burn fat or to strengthen your cardiovascular system, exercising at the proper intensity is the key to achieving results. You can use your heart rate as a guide to find the proper intensity level. The chart below shows recommended heart rates for fat burning and aerobic exercise.

165	155	<i>1</i> 45	140	130	125	<i>1</i> 15	Ø
145	<i>1</i> 38	130	125	<i>11</i> 8	110	103	Ø
125	120	115	110	105	95	90	¥
	20	40	50	<u> </u>	70		

To find the proper intensity level, find your age at the bottom of the chart (ages are rounded off to the nearest ten years). The three numbers listed above your age define your "training zone." The lowest number is the heart rate for fat burning, the middle number is the heart rate for maximum fat burning, and the highest number is the heart rate for aerobic exercise.

Burning Fat—To burn fat effectively, you must exercise at a low intensity level for a sustained period of time. During the first few minutes of exercise, your body uses *carbohydrate calories* for energy. Only after the first few minutes of exercise does your body begin to use stored *fat calories* for energy. If your goal is to burn fat, adjust the intensity of your exercise until your heart rate is near the lowest number in your training zone. For maximum fat burning, exercise with your heart rate near the middle number in your training zone. Aerobic Exercise—If your goal is to strengthen your cardiovascular system, you must perform aerobic exercise, which is activity that requires large amounts of oxygen for prolonged periods of time. For aerobic exercise, adjust the intensity of your exercise until your heart rate is near the highest number in your training zone.

HOW TO MEASURE YOUR HEART RATE

To measure your heart rate, exercise for at least four minutes. Then, stop exercising and place two fingers on your wrist as shown. Take a six-second heartbeat count, and multiply

the result by 10 to find your heart rate. For example, if your six-second heartbeat count is 14, your heart rate is 140 beats per minute.

WORKOUT GUIDELINES

Warming Up—Start with 5 to 10 minutes of stretching and light exercise. A warm-up increases your body temperature, heart rate, and circulation in preparation for exercise.

Training Zone Exercise—Exercise for 20 to 30 minutes with your heart rate in your training zone. (During the first few weeks of your exercise program, do not keep your heart rate in your training zone for longer than 20 minutes.) Breathe regularly and deeply as you exercise—never hold your breath.

Cooling Down—Finish with 5 to 10 minutes of stretching. Stretching increases the flexibility of your muscles and helps to prevent post-exercise problems.

EXERCISE FREQUENCY

To maintain or improve your condition, complete three workouts each week, with at least one day of rest between workouts. After a few months of regular exercise, you may complete up to five workouts each week, if desired. Remember, the key to success is to make exercise a regular and enjoyable part of your everyday life.

SUGGESTED STRETCHES

The correct form for several basic stretches is shown at the right. Move slowly as you stretch-never bounce.

1. Toe Touch Stretch

Stand with your knees bent slightly and slowly bend forward from your hips. Allow your back and shoulders to relax as you reach down toward your toes as far as possible. Hold for 15 counts, then relax. Repeat 3 times. Stretches: Hamstrings, back of knees, and back.

2. Hamstring Stretch

Sit with one leg extended. Bring the sole of the opposite foot toward you and rest it against the inner thigh of your extended leg. Reach toward your toes as far as possible. Hold for 15 counts, then relax. Repeat 3 times for each leg. Stretches: Hamstrings, lower back, and groin.

3. Calf/Achilles Stretch

With one leg in front of the other, reach forward and place your hands against a wall. Keep your back leg straight and your back foot flat on the floor. Bend your front leg, lean forward and move your hips toward the wall. Hold for 15 counts, then relax. Repeat 3 times for each leg. To cause further stretching of the achilles tendons, bend your back leg as well. Stretches: Calves, achilles tendons, and ankles.

4. Quadriceps Stretch

With one hand against a wall for balance, reach back and grasp one foot with your other hand. Bring your heel as close to your buttocks as possible. Hold for 15 counts, then relax. Repeat 3 times for each leg. Stretches: Quadriceps and hip muscles.

5. Inner Thigh Stretch

Sit with the soles of your feet together and your knees outward. Pull your feet toward your groin area as far as possible. Hold for 15 counts, then relax. Repeat 3 times. Stretches: Quadriceps and hip muscles.

PART LIST

Model No. PFBE19610.3 R1110A

Key No.	Qty.	Description	Key No.	Qty.	Description
1	1	Frame	28	4	M6 x 16mm Button Screw
2	2	Base	29	12	M8 x 15mm Button Screw
3	1	Pivot Frame	30	1	M10 x 157mm Button Bolt
4	1	Upright	31	15	M4 x 16mm Screw
5	1	Handlebar	32	4	3/8" x 40mm Button Screw
6	1	Roller Carriage	33	2	M4 x 20mm Screw
7	1	Knee Pad	34	13	M8 Washer
8	1	Console	35	4	M6 Washer
9	1	Pivot Cover	36	6	M10 Washer
10	4	Base Foot	37	1	Handlebar Knob
11	2	Frame Foot	38	3	M10 Locknut
12	2	Bumper	39	2	M10 Curved Washer
13	1	Pivot Frame Cap	40	2	Bushing
14	2	Upper Handlebar Cap	41	1	Large Washer
15	1	Upright Cap	42	2	Lower Handlebar Cap
16	1	Roller Stop	43	1	Pivot Washer
17	2	Foam Grip	44	4	Base Cap
18	2	Reed Switch	45	2	M13 Washer
19	2	Upper Roller	46	1	M8 Locknut
20	2	Lower Roller	47	1	M8 x 52mm Button Bolt
21	2	Roller Carriage Cap	48	10	M4 Washer
22	1	Long Magnet Bracket	49	2	M5 Washer
23	1	Short Magnet Bracket	50	2	M5 x 16mm Screw
24	3	Console Screw	*	_	Assembly Tool
25	4	Roller Spacer	•	_	Grease Packet
26	1	M4 x 12mm Screw	*	_	DVD
27	1	Pin	*	_	User's Manual

Note: Specifications are subject to change without notice. For information about ordering replacement parts, see the back cover of this manual. *These parts are not illustrated.

EXPLODED DRAWING

Model No. PFBE19610.3 R1110A

ORDERING REPLACEMENT PARTS

To order replacement parts, please see the front cover of this manual. To help us assist you, be prepared to provide the following information when contacting us:

- the model number and serial number of the product (see the front cover of this manual)
- the name of the product (see the front cover of this manual)
- the key number and description of the replacement part(s) (see the PART LIST and the EXPLODED DRAWING near the end of this manual)

LIMITED WARRANTY

IMPORTANT: You must register this product within 30 days of the purchase date to avoid added fees for service needed under warranty. Go to www.proformservice.com/registration.

ICON Health & Fitness, Inc. (ICON) warrants this product to be free from defects in workmanship and material, under normal use and service conditions. Parts and labor are warranted for ninety (90) days from the date of purchase.

This warranty extends only to the original purchaser. ICON's obligation under this warranty is limited to repairing or replacing, at ICON's option, the product through one of its authorized service centers. All repairs for which warranty claims are made must be preauthorized by ICON. If the product is shipped to a service center, freight charges to and from the service center will be the customer's responsibility. For replacement parts shipped while the product is under warranty, the customer will be responsible for a minimal handling charge. For in-home service, the customer will be responsible for a minimal trip charge. This warranty does not extend to any damage to a product caused by or attributable to freight damage, abuse, misuse, improper or abnormal usage, or repairs not provided by an ICON authorized service center; to products used for commercial or rental purposes or as store display models; or to products transported or purchased outside the US. No other warranty beyond that specifically set forth above is authorized by ICON.

ICON is not responsible or liable for indirect, special, or consequential damages arising out of or in connection with the use or performance of the product; damages with respect to any economic loss, loss of property, loss of revenues or profits, loss of enjoyment or use, or costs of removal or installation; or other consequential damages of whatsoever nature. Some states do not allow the exclusion or limitation of incidental or consequential damages. Accordingly, the above limitation may not apply to you.

The warranty extended hereunder is in lieu of any and all other warranties, and any implied warranties of merchantability or fitness for a particular purpose are limited in their scope and duration to the terms set forth herein. Some states do not allow limitations on how long an implied warranty lasts. Accordingly, the above limitation may not apply to you.

This warranty gives you specific legal rights. You may also have other rights that vary from state to state.

ICON Health & Fitness, Inc., 1500 S. 1000 W., Logan, UT 84321-9813