
1

ASSEMBLY

 Unpacking your Concept2 Indoor Rower 2

 Assembling the Front Leg .3

 Attaching the Front Leg .4

 Assembling & Installing the Frame Lock 5

USING THE INDOOR ROWER

 Attaching & Detaching the Monorail. .6

 Safety .8

 Getting the Most from your Workout10

 Adjusting the Indoor Rower for Comfort 12

 Proper Rowing Technique .13

 Intensity & Resistance .14

 Getting Started with the PM3 .15

DESIGNING YOUR ROWING PROGRAM

 Setting Goals .16

 Monitoring your Progress .17

 Staying Motivated. .21

MAINTENANCE & TROUBLESHOOTING

 Suggested Maintenance

 Daily .22
 Every 50 hours .22
 Every 250 hours .23
 Occasionally .27

 Troubleshooting .28

 Schematic Diagram with Part Numbers30

WARRANTY 31

CONCEPT2 INC.

105 INDUSTRIAL PARK DRIVE

MORRISVILLE, VERMONT USA 05661

E-MAIL:ROWING@CONCEPT2.COM

WEB: WWW.CONCEPT2.COM

800.245.5676

A
S

S
E
M

B
L
Y

D
E
S

IG
N

IN
G

 Y
O

U
R

R

O
W

IN
G

 P
R

O
G

R
A
M

®

TABLE OF CONTENTS

U
S

IN
G

 T
H

E

IN
D

O
O

R
 R

O
W

E
R

M
A
IN

T
E
N

A
N

C
E
 &

T
R

O
U

B
L
E
S

H
O

O
T
IN

G
W

A
R

R
A
N

T
Y

0106

2

 MANUAL &

TECHNIQUE DVD

A
S

S
E
M

B
L
Y

UNPACKING
YOUR
CONCEPT2
INDOOR
ROWER

You should find the following parts for your
Indoor Rower in this shipping box. If any
parts are missing, please call us toll-free at
1.800.245.5676.

contents of parts bag (pn1752)

PN 1144

PN 1792

PN 1205

PN 1225

PN 1248

PN 1936

PN 1946

PN 1173

PN 1172
PN 1935

PN 296

PN 1752

3

A
S

S
E
M

B
L
Y

ASSEMBLING
THE

FRONT LEG

tool needed:
Allen Wrench (provided)

parts needed:
4 washers
4 screws

23.5”

(60cm)

long

leg

19”

(49cm)

short

leg

Note that the longer leg (I) attaches to same side as the wheels.

3/4”
or 2cm

4

parts needed:
4 washers
4 screws

tool needed:
Allen Wrench (provided)

➀

➂ ➃

➁

This is an illustration of the bottom view
of the front end/flywheel housing.
Insert socket screws in this order.

ATTACHING
THE
FRONT LEG

A
S

S
E
M

B
L
Y

Attach the front leg as shown
in the illustration.
Note the leg lengths.

19”
(49cm)

23.5”
(60cm)

3/4”
or 2cm

1

3

2
4

5

A
S

S
E
M

B
L
Y

ASSEMBLING
& INSTALLING

THE
FRAME LOCK

parts needed:
2 washers
2 screws

tool needed:
Allen Wrench (provided)

1. Insert axle through axle tube on
framelock.

2. Place framelock between
footplates on Indoor Rower. The
two footplates may need to be
pulled apart slightly for the axle
tube to fit. Be sure to line up
axle tube to orient framelock as
shown.

3. Insert 3/4” screw and washer
into each end of framelock axle
tube, through holes in footplates.
Tighten with allen wrench.

3/4”
or 2cm

6

• Always have the framelock in the locked position

when the flywheel and monorail sections are

connected. Failure to do so may result in injury if

the unit is lifted or moved.

ATTACHING
THE
MONORAIL

Place the flywheel and monorail
sections of the Indoor Rower
end to end.

1. Using one of the footstraps as
a handle, lift the footboard end
of the flywheel section until it
rolls on the caster wheels. Lift
the end of the monorail to the
same level.

2. Bring the flywheel and monorail
sections together between the
footplates. The top hanger should
be over the top bolt tube and the
bottom hanger should hook over
the bottom bolt tube.

3. Lower both pieces until they
connect securely and push down
into place.

4. Rotate the framelock
around and push it into
the locked position.

• To avoid possible injury, use caution while

attaching the monorail section to the flywheel

section and while operating the framelock.

CAUTION

U
S

IN
G

 T
H

E

IN
D

O
O

R
 R

O
W

E
R

LOCKED

7

DETACHING
THE

MONORAIL

1. Release the framelock from the locked position by pulling up on the rope,
allowing the framelock to rotate into the unlocked position.

2. Using the footstrap, lift the
monorail slightly with one
hand to disengage.

3. Remove monorail with the
other hand.

The two parts may
be placed upright as
shown here for more
compact storage.

Care should be taken
when standing the
flywheel section up
as the balance may
shift suddenly.

STORAGE

CAUTION

U
S

IN
G

 T
H

E

IN
D

O
O

R
 R

O
W

E
R

UNLOCKED

DO NOT stand rower
up on end as the

rower may tip over.

8

SAFETY

U
S

IN
G

 T
H

E

IN
D

O
O

R
 R

O
W

E
R

Do not let handle fly into chain guide.

Do not row with one hand only.

Abuse of the chain can result in injury.

Pull straight back with both hands.

Never twist chain or pull from side to side.

Keep children, pets, and fingers away
from seat rollers. Seat rollers can
cause injury.

Keep clothing free of seat rollers.

USE CAUTION

Rollers

9

SAFETY

U
S

IN
G

 T
H

E

IN
D

O
O

R
 R

O
W

E
R

Place handle against the chain guide or
in handle hook before letting go.

Chain does not require oiling
prior to first use.

Perform proper maintenance as
described in the Maintenance
section of this manual (page 22).

Always put the Framelock in the locked position before moving the Indoor Rower (see page 6).

IMPORTANT SAFETY NOTES:

• Use of this machine with a worn or weakened part, such as the chain,
sprocket, swivel connector, handle U-bolt, or shock cord, may result in injury
to the user. When in doubt about the condition of any part, Concept2 strongly
advises that it be replaced immediately with genuine Concept2 parts.

• To avoid possible injury, use caution while attaching the monorail section to the
flywheel section and while operating the frame lock.

• Be aware that the seat may roll forward on the monorail when not in use.

CAUTION

1

4

5
6

3

2

Chain Guide

CAUTION

Handle
Hook

LOCKED

10

GETTING
THE MOST
FROM YOUR
WORKOUT

The fact that rowing uses so many muscle groups means that it has the
potential to strengthen and balance all those parts of the body. Rowing is
also impact-free and non-weight-bearing, which makes it that much more
appropriate and valuable as a tool for rehabilitation and recovery, and for people
of all ages. At the same time, if rowing is not done correctly and appropriately,
as with any sport, there is always the possibility that it could contribute to
overuse problems or injuries.

With this is mind, there are a number of things you can do to maximize the
benefits of rowing for your entire body:

1. Consult your physician. Be sure it is not dangerous for you to undertake a
strenuous exercise program.

2. Check your technique. Review the rowing technique information on page 13
and take the time to view the enclosed Technique DVD. Here are a few key
points of technique:

a. Forward body angle at the catch: The shins
should not go beyond vertical; and the
forward body angle should not be more
than about 30 degrees. It should feel like a
comfortable amount of reach.

b. Coordination of the drive: You should
begin the drive by pressing down your
legs, keeping the arms straight, and
without changing the angle of the back
initially. When your legs are about halfway
extended, start prying open the back.
Finally, finish the drive by pulling the handle
all the way into your abdomen.

c. Layback at the finish: Your back should
swing past the vertical by about 25 degrees
at the finish of the stroke. This layback
position should feel comfortable, not
stressed. You should feel your abdominal
muscles doing some work when you sit in
the finish position.

3. Include some stretching in your exercise routine. A variety of aches and
pains can be eased or prevented by investing a little time in stretching.
See the Concept2 Training Guide for specific recommendations. Stretch
gently without bouncing.

4. Start each workout with several minutes of easy rowing
for a warm-up. Take at least five minutes to build your
intensity before starting a hard workout.

5. Start your exercise program gradually. Row no more
than five minutes the first day to let your body adjust to
the new exercise. Gradually increase your rowing time
and intensity over the first two weeks.

U
S

IN
G

 T
H

E

IN
D

O
O

R
 R

O
W

E
R

11

6. Build up gradually to heavy work. Be smart about increasing your workout
load. If you haven’t rowed in over a week, take it easy for your first row.
Don’t expect to be able to jump right in where you left off. And don’t try to
do intense interval work. Start with a steady row at a comfortable pace. In
your next row, try building the intensity gradually through several intervals
of 1-3 minutes in length. Then, if this all feels good, you can start doing
more intense work. If it’s been over a month since your last row, plan to
build back up even more gradually to where you left off in both the length
and intensity of your workouts.

7. Use a damper setting of 3. The best, all-purpose
damper setting for a great cardiovascular workout is
in the range of 3-5. Rowing with the damper setting
too high can be detrimental to your training program
by reducing your output and increasing your risk of
injury. If you have been rowing at a higher setting,
this may feel a little light to you at first, but give it
a few days. The lower setting requires you to be a
little quicker in applying your power which, in the
end, gives you a better workout.

8. Aim for a stroke rate (spm) of between 24 and 30 spm.

9. Consider the time of day. If you row in the morning, allow a little extra time
for warm-up, and start very easily. Don’t expect to be able to do a hard
interval workout right away. If you don’t usually row in the morning but
must do it every so often, remember that it may take your body longer to
be ready to do hard work.

10. Vary your workouts. One of the great things about the Concept2 Indoor
Rower is that it enables you to do virtually an infinite variety of workouts.
The length, format, and intensity of your workouts can all be varied. Variety
can go a long way in preventing boredom—and it can also be helpful to
those who may develop aches and pains from doing exactly the same thing
for too long. And, last but not least, the properly varied training program will
result in the greatest gains in fitness and performance!

11. Remember to take rest days. Even though rowing makes you feel great,
and you want to do it every day, it’s important to give your body a rest
every so often. Some people find it easy to rest one or even two days per
week. Others have a hard time going even a day without a workout. We
recommend taking at least one day off per week from rowing. Take a walk,
or do some other activity if you want to. And if you just HAVE to row, make
it a short, easy workout. It will make you more eager the next day and you’ll
have a better workout!

U
S

IN
G

 T
H

E

IN
D

O
O

R
 R

O
W

E
R

GETTING
THE MOST

FROM YOUR
WORKOUT

12

U
S

IN
G

 T
H

E

IN
D

O
O

R
 R

O
W

E
R

ADJUSTING
THE ROWER
FOR
COMFORT

To set the Flexfoot, pull the toe piece toward
you to release the flexfoot from the two
pegs. Slide the toe piece up or down to
achieve the proper setting, then press the
toe piece back down onto the pegs.

Begin by setting the Flexfoot heel so the
strap crosses the ball of your foot. As you
gain familiarity with the Indoor Rower,
you may choose to raise or lower the
Flexfoot a notch for reasons of flexibility
or general comfort.

Optimal setting permits the knee, lower leg
and ankle to be perpendicular to the floor at
the catch.

• Lowering the Flexfoot heel permits more
seat travel.

• Raising the Flexfoot heel cuts down on
leg flexion.

Before your workout, place the handle in
the handle hook to make it easier to reach
when you are seated on the rower. NOTE:
When the machine is not in use, it is best
to let the handle rest against the fan cage
(as shown at left) rather than in the handle
hook (i.e. overnight, between workouts).
This will prolong the life of the shock cord.

Setting the
Flexfoot

Using the
Handle Hook

Seat comfort varies from one individual to
another. If you do not find the standard seat
to be comfortable, you may wish to try the
seat pad which is available from Concept2.

Order PN 1409.

Adjusting the
Performance
Monitor Arm

Seat Pad

Adjust monitor arm and monitor for easy
viewing as shown.

13

U
S

IN
G

 T
H

E

IN
D

O
O

R
 R

O
W

E
R

PROPER
ROWING

TECHNIQUE

• Have someone watch
you to help you match
your body positions to
those shown.

• These positions should
be blended together
to make a smooth and
continuous stroke with
no stopping at any
point in the stroke.

• Aim for a stroke rate
of between 24 and
30 strokes per minute
as displayed on the
Performance Monitor.

• Grip should be loose
and comfortable;
wrists should be level.

Technique Tips

• Extend your arms straight toward the
flywheel.

• Keep wrists flat.

• Lean your upper body slightly forward
with back straight but not stiff.

• Slide forward on the seat until your
shins are vertical (or as close to this as
your flexibility will allow).

• Begin the drive by pressing down your
legs.

• Keep your arms straight and hold your
back firm to transfer your leg power
up to the handle.

• Gradually swing back with your upper
body, bending your arms and prying
open your back until you reach a slight
backward lean at the finish.

• Pull the handle all the way into your
abdomen.

• Straighten your legs.

• Lean your upper body back slightly.

• Extend your arms toward the
flywheel.

• Lean your upper body forward at the
hips to follow the arms.

• Gradually bend legs to slide
forward on the seat. Be sure your
arms are extended before you bend
your knees.

• Draw your body forward until the
shins are vertical.

• Upper body should be leaning forward
at the hips.

• Arms should be fully extended.

• You are ready to take the next stroke.

14

U
S

IN
G

 T
H

E

IN
D

O
O

R
 R

O
W

E
R

Key Concepts:

• The harder you pull, the more resistance you will feel. This is because
the Concept2 Indoor Rower uses wind resistance, which is generated by
the spinning flywheel. The faster you get the wheel spinning, the more
resistance there will be.

• You can row as hard or as easy as you wish. The rower will not force you to
row at any set intensity level. It is up to you. As you put more effort into your
rowing, you will go faster, produce more watts, and burn more calories. All
of these outputs will be measured and displayed by the PM3 Performance
Monitor. Keep your goals in mind. For example, if your goal is to burn a lot of
calories, it is more important to row for a long time than to row hard. If you
row too hard, you won’t last as long.

• The damper setting is like bicycle gearing.
It affects the feel of the rowing, but does
not directly affect the resistance. With a little
experimentation, you will find the damper
setting that gives you the best workout and
results. We recommend a damper setting of
3-5 for the best aerobic workout. This is the
setting that feels most like a sleek, fast boat
on the water. Higher settings feel more like a
bigger, slower boat.

• You can view your performance in pace,
watts, calories. The PM3 displays your output
in a choice of units and display options. You
can choose the units and displays that work
best for you.

INTENSITY &
RESISTANCE
ON THE
CONCEPT2
INDOOR
ROWER

Damper setting
on the flywheel

For the feel of a sleeker, faster boat: damper setting 1 - 5

For the feel of a slower, heavier boat: damper setting 6 - 10

The five menu buttons make it easy to navigate
through the menus of the PM3. If you push the
wrong button, just press to back up.

15

U
S

IN
G

 T
H

E

IN
D

O
O

R
 R

O
W

E
R

GETTING
STARTED

WITH
THE PM3

What can I do with the Performance Monitor(PM3)?

• Just row without pushing any buttons at all if that is your preference.

• Choose from a library of pre-set workouts that load instantly.

• Program and store your own favorite workouts for instant set-up.

• Save all your meters, even those during interval rest time.

• Choose from a variety of units and display options including Paceboat and Plot.

• Take advantage of improved logging functions to help monitor your progress.

• Transfer your training data from the PM3 to your PC via the C2 LogCard.

• Navigate the PM3 functions using menus - no need to remember button
combinations.

• Connect to software programs on the Internet to enhance your rowing
experience.

The PM3 will turn on automatically when you do any of the following:

 • Take a stroke
• Press a button
• Insert a LogCard

The PM3 will turn off after four minutes of inactivity except when the PM3 is
displaying the MAIN MENU.

How do I use
the buttons

on the PM3?

For more information, see the PM3 Manual or visit www.concept2.com/PM3.

Press this button to cycle
through a choice of 4 units:
watts, calories, average pace,
meters. You may press the
button at any time before,
during, or after rowing.

Press this button to cycle
through a choice of display
options: large screen data >
power curve > paceboat >
power plot >max data.

®

CHANGE
DISPLAY

CHANGE
UNITS

MENU
BACK

PM3

If the PM3 is off, this button will
turn it on. When you are making
menu choices, this button will
return you to the previous menu
screen. Or if you have been rowing,
wait for 6 seconds, then press this
button to cancel the current row
and return to the Main Menu.

}

How do I turn
the PM3

on & off?

What can I do
with the PM3?

The buttons at the bottom have the following
purposes when you are in a rowing screen:

16

The first step in setting up your rowing program is to establish a clear goal. Most of
our customers have at least one of the following goals:

• get back into shape

• lose weight

• train for competitive on-water rowing

• improve health (i.e. lower blood sugar, cholesterol, or blood pressure)

• cross-train for another sport

• stay in shape while recovering from an injury

• become the fastest indoor rower of your age/gender/weight category in the
world! (Visit our Online World Ranking at concept2.com.)

For example, if your goal is to burn calories, you will want to row regularly and
steadily for at least 30 minutes six times per week.

If your goal is to train for competitive rowing, you will need to do a variety of
workouts including intervals of specific length, and some of your work will need to
be very intense.

If you are dealing with a medical issue, your doctor or trainer may be able to
recommend a rowing regime for you. If you have access to a local coach, he or
she may be able to give you a training program. There are also training programs
available online. Our training guide offers some recommendations for achieving
certain goals, and you are always welcome to contact us with specific questions.

A virtually infinite number and variety of workouts can be done using the Indoor
Rower. Be as creative as you like! As you look for workout suggestions, here are
some places to start:

• The PM3 comes pre-programmed with a variety of workouts. You can add some
of your own favorites, so that they will come up at the push of a button.

• The Training Guide, which came with your Indoor Rower, includes a number of
workouts for a number of different goals.

• The Workout of the Day, found on our website at concept2.com, offers a
different workout every day.

• The Update, our twice-yearly printed newsletter, usually includes some workout
suggestions.

• You can take favorite workouts from other sports and tailor them to the rowing
machine. For example, if you are a runner, you can take your favorite track
interval workout and create a rowing workout that uses the same work interval
length and rest time.

Setting goals

Understand
what it will
take to achieve
your goal

Identify
workouts
that will
serve your
purpose

D
E
S

IG
N

IN
G

 Y
O

U
R

R

O
W

IN
G

 P
R

O
G

R
A
M

17

D
E
S

IG
N

IN
G

 Y
O

U
R

R

O
W

IN
G

 P
R

O
G

R
A
M

Why Monitor Progress?

• It is very rewarding and motivating to see results.

• It is the best way to determine whether or not you are making progress toward
achieving your goals.

• If the progress is gradual, you may not be able to see it unless you keep a log
from the beginning.

• If you are not making progress, it is important to have a record of what you have
done so that you don’t do it again!

• If you don’t write things down, you will probably forget them.

• A written record can help serve as your conscience. If you skip a rowing session,
your log will show it!

• You can earn T-shirts, patches, certificates and other rewards by tracking your
meters and participating in our Million Meter Club program and our online events
and challenges!

There are many ways to monitor progress. Pick the one that you think will work
best for you. Or try several at the same time, then pick your favorite.

• Use the log sheets provided in this manual. Make some copies before you start
writing on them.

• Request a free paper logbook from Concept2. We’ll be happy to send one for
every member of the family! Call 800.245.5676 or visit concept2.com to order.

• Create your own logging system, using paper, blank book, or spreadsheet.

• Try our Online Logbook system! This is the newest and most informative tracking
system we provide. Besides keeping track of your meters, the online log also
calculates weekly, monthly, and annual totals and averages. Once you have an
Online Logbook you can participate in our online challenges.

1. Go to concept2.com

2. Click on “Online Ranking/Logbook” to create a new profile.

3. Note that you may choose whether or not you wish to receive e-mail updates
from us, and whether you wish to be included in the Annual Meters Ranking
Board.

4. You are now a member of the C2 Online Community.

Now, whenever you want to enter a workout:

1. Go to concept2.com.

2. Click on “Online Ranking/Logbook.”

3. Click on “Log In.”

4. Enter your e-mail and password.

5. Click on “Enter a new result” to enter your meters rowed.

START NOW!

MONITORING
YOUR

PROGRESS

One of the
most important
things you can

do is monitor
your progress

Here’s how to
establish an

Online Logbook

1818

D
E
S

IG
N

IN
G

 Y
O

U
R

R

O
W

IN
G

 P
R

O
G

R
A
M

ROWER’S DAILY LOG

 PERSONAL DATA

 Date: Form of Exercise: Workout
 Partners:

 Time of Day: [] Indoor [] On-Water [] Other:
 Rowing Rowing

 Environmental [] hot
 conditions for [] cold
 workout: [] just right
 [] humid
 [] dry
 Notes:

 Body Weight Heart Rate
 pre-workout: post-workout: Resting a.m.: pre-workout:

 Today’s Workout: Goals:

 How it felt, and other comments:

 WORKOUT DATA

 Interval/Split 1 2 3 4 5 6 7 8 9 10

 Data:

 Meters

 Pace, Watts,

 or Calories

 Heart Rate/

 Stroke Rate

 Other:

 More data: 11 12 13 14 15 16 17 18 19 20

 Meters

 Pace, Watts,

 or Calories

 Heart Rate/

 Stroke Rate

 Other

CUMULATIVE DATA
 Indoor Indoor On-Water On-Water Other: Other:
 Rowing Rowing Mileage Time
 Meters Time Distance Time

 TODAY’S TOTAL

 CUMULATIVE TO DATE

 OTHER CUMULATIVE DATA:

 Suggestions for next time I do this workout:

Before workout, [] low, unmotivated
my energy [] in-between
level was: [] ok, somewhat motivated
 [] energetic, highly
 motivated
Notes:

And my [] bad, grumpy
mood was: [] stressed out
 [] just OK
 [] good
 [] great
Notes:

19

D
E
S

IG
N

IN
G

 Y
O

U
R

R

O
W

IN
G

 P
R

O
G

R
A
M

TEST RESULTS LOG

Test Piece: 2000 METERS

 Test Date Distance/Time Comments

Test Piece: 30 MINUTE

 Test Date Distance/Time Comments

Test Piece: 60 MINUTE

 Test Date Distance/Time Comments

20

D
E
S

IG
N

IN
G

 Y
O

U
R

R

O
W

IN
G

 P
R

O
G

R
A
M

 METERS CUMUL.
 DATE WORKOUT WORKOUT DATA ROWED METERS COMMENTS

 Total Meters This Month =

MONTHLY WORKOUT SUMMARY

21

D
E
S

IG
N

IN
G

 Y
O

U
R

R

O
W

IN
G

 P
R

O
G

R
A
M

STAYING
MOTIVATED

There’s no better feedback than seeing improvement—but you won’t be able to
see progress if you are not keeping a training log! Write down how far you rowed,
how fast, how many calories you burned, and any other variables that are important
to you. The PM3 provides a wealth of instantaneous and cumulative information to
track. Set a goal to row from Chicago to California, or to row 1,000,000 meters in a
year. The goal itself isn’t as important as being able to chart your progress as you go.

Indoor regattas now attract around 25,000 people every year. These races aren’t
just for elite athletes. They’re for people of all ages and abilities who find that
competition provides a great training goal.

Even if you never plan on attending a race, try logging on to our online ranking to see
where your best 2000 meter time puts you. One of our faithful rowers set a goal to
make it into the 50th percentile in each of the online events—a great way to use the
ranking and a bit of competition to help stay motivated.

Having a regular workout time really helps you keep your exercise program on track.
Otherwise, it’s too easy to put it off, or do something else instead. Meet Allen
Martin. Fourteen years ago, he decided to row 40 minutes before breakfast every
day. “I can count the number of days I miss each year on one hand, and there had
better be a very good reason.” When Allen travels, he makes sure the hotel has a
Concept2 Indoor Rower.

If you ever rowed at a school or university, you’ve experienced the camaraderie and
sense of a shared goal that comes with group rowing. We also know of customers
who create their own small “club” of rowers, challenging and inspiring each other to
keep up with workouts and work toward goals.

If you don’t have easy access to a support group, find one online! From our website,
concept2.com, join the online ranking. Not only will you be able to use our online
logbook to track meters, but you’ll also be able to participate in training discussions
through our online forum and find a virtual rowing club to join. Hundreds of rowers
from all over the world have taken on topics from stretching, to the best sports
drink, to staying motivated.

A goal to shoot for, and a reward when you get there. This simple formula seems to
work over and over again for the majority of rowers. Earn the Million Meter Club
T-shirt. Row 200,000 meters in one month for the Holiday Challenge. Plot your
progress through the Lake Champlain Game.

But most of all, you will never get started unless you start. Today, not tomorrow.
Get on you Rower and start rowing. For the first workout, 5 or 10 minutes will
be plenty. When you’re done, pull out a piece of paper or a C2 Logbook, or go to
concept2.com and record how far you went and how long it took. You’re on your
way. Before you know it, you’ll be calling us for your million meter certificate!

Keep a
logbook

Competition
is the

spice of life

Pick a regular
workout time

A little help
from your

friends

Incentives

Just get
started

22

CLEANING
MONORAIL
TOP

M
A
IN

T
E
N

A
N

C
E
 &

T
R

O
U

B
L
E
S

H
O

O
T
IN

G

LUBRICATING
CHAIN

Tools Needed:

Cloth or non-abrasive scouring pad.
Cleaner: soap & water
or any glass cleaner

Clean and lubricate the chain with the
oil provided (or 20 weight motor oil or
20w 3-in-1 oil).

Use 1 teaspoon on paper towel. Rub
along chain. Wipe off excess.

Repeat if needed.

Mineral
Acids

Coarse
Abrasives

Bleach

Clean daily
after use.

Every 50 hours

Inspect for stiff links. If thorough lubrication does not help, the chain should be
replaced with Part # 1716.

ADJUSTING
THE

SHOCK CORD

M
A
IN

T
E
N

A
N

C
E
 &

T
R

O
U

B
L
E
S

H
O

O
T
IN

G

Step 1

Removing
the Return

Mechanism
Cover

The shock cord must be tightened if the handle does not return all the way to the
fan enclosure. To access the shock cord, you must first detach the monorail from
the front end and stand the front end upright as shown in figure #1.

1. 2.

3.

Every 250
hours of use

(or monthly for
institutional

users)

4. Now turn the front end section
 upside down.

5. Remove the Shock Cord
Adjustment Mechanisms.
(S.C.A.M.s) from the axle.

Step 2

Adjust
Shock Cord

23

24

ADJUSTING
THE
SHOCK CORD
continued

M
A
IN

T
E
N

A
N

C
E
 &

T
R

O
U

B
L
E
S

H
O

O
T
IN

G

7. Rehook the S.C.A.M.s to the axle.

9.8.

If a shock cord replacement
is needed, call Concept2 and
order Part # 1731.

Be sure to replace the Return
Mechanism Cover when the
adjustment is finished.

Step 3

Replacing
the Return

Mechanism
Cover

Assembled

6. Push equal amounts of shock cord through both S.C.A.M.s.

1 2

3 4

25

CHECK
FRONT LEG

SCREWS

M
A
IN

T
E
N

A
N

C
E
 &

T
R

O
U

B
L
E
S

H
O

O
T
IN

G

CHECK FOR
LOOSE

PERFORMANCE
MONITOR ARM

Detach the monorail from the front
end (flywheel section) and turn the
flywheel section upside down.

Check the socket screws used to
install the front leg for tightness.

Loosen or tighten the nuts on the
Performance Monitor arm joints
as necessary.

INSPECT
CHAIN-HANDLE

CONNECTION
FOR WEAR

Check the handle connection. If the hole
has become elongated or the U-bolt is worn
halfway through, the entire connection
should be replaced.

Every
250 hours

Every
250 hours

Every
250 hours

26

CHECK FOR
DUST IN
FLYWHEEL

M
A
IN

T
E
N

A
N

C
E
 &

T
R

O
U

B
L
E
S

H
O

O
T
IN

G

VACUUMVACUUM

VACUUM
VACUUM

VACUUM

2.1.

3.

4. 5.

Check for dust. Vacuum if needed.

Every
250 hours

X 2

 X 10

27

REPLACING
THE

BATTERIES

M
A
IN

T
E
N

A
N

C
E
 &

T
R

O
U

B
L
E
S

H
O

O
T
IN

G

PM3 Battery Replacement

Use 2 D(IEC LR20) batteries. (In order not to lose the date, time, language,
custom list and memory while changing the batteries, you must be sure the
PM3 is turned off and you take less than five minutes removing the old and
installing the new batteries.)

IMPORTANT:

The monitor is a sealed unit. DO NOT take apart. Any attempt to disassemble
may void warranty. Contact Concept2 for problems with this part.

CAUTION

Use of this machine with a worn or weakened part, such
as the chain, sprockets, swivel connector, or shock cord,
may result in injury to the user. When in doubt about the
condition of any part, Concept2 strongly advises that it be
replaced immediately. Use only genuine Concept2 parts.
Use of other parts may result in injury or poor performance
of the machine.

VACUUM
VACUUM

IMPORTANT
SAFETY

NOTE

6. 7.

Approximately
every

800 hours

CHECK FOR
DUST IN

FLYWHEEL
continued

28

INDOOR ROWER
•Symptom: Scraping noise from inside the front end

beam.

 Possible Cause: Shock cord or chain may be
routed incorrectly or worn. Shock cord or chain may
have jumped off the pulley.

 Remedy: See diagram on page 30 for proper routing
of the shock cord and chain. Contact Concept2 if
replacement parts are needed.

• Symptom: Creaking noise from the footplate area.

 Possible Cause: Two mating surfaces of monorail
and front end are working against each other.

 Remedy:
Separate the
monorail from
the front end.
Apply a light coat
of thick lubricant
(Vaseline or Chapstick) to front facing and bottom rear
facing aluminum hooks located at front of monorail.

 Reassemble and row.

• Symptom: Seat sticks on monorail.

 Possible Cause # 1: Monorail may not be clean.

 Remedy: Clean monorail. See page 22.

 Possible Cause # 2: Bottom rollers are too
tight.

 Remedy: Adjust with a 9/16” or 14 mm wrench.

• Symptom: Seat is bumpy as it rolls.

 Possible Cause: Dirt on seat rollers or monorail,
or worn out seat rollers.

 Remedy: Clean rollers and monorail. Replace seat
rollers if worn out. (Concept2 part number PN 1724)

• Symptom: Chain skips on sprocket during the drive
or runs roughly during the recovery.

 Possible Cause # 1: Stiff links in chain.

 Remedy: Clean and lubricate the chain. See page 22.
If it continues to skip, the machine should not be rowed
and you should contact Concept2 immediately.

 Possible Cause # 2: Worn out sprocket.

 Remedy: Replace sprocket with PN 1163.

28

M
A
IN

T
E
N

A
N

C
E
 &

T
R

O
U

B
L
E
S

H
O

O
T
IN

G

• Symptom: Handle does not retract all the way to
the chain guard and hangs loose.

 Possible Cause: Shock cord is too loose due to
normal stretching or cold temperatures.

 Remedy: Adjust shock cord tension. See page 24.
Replace shock cord if it is frayed through outer cover
or if it is losing its elasticity. Order Concept2 part
number PN 1731. If the shock cord is cold, allow it to
warm up.

• Symptom: Seat hits the end of the track while
rowing. NOTE: it is possible that you will hit the end
of the monorail while just sitting, but not while actually
rowing. We recommend that you try a test row before
making adjustments.

 Possible Cause: Long Legs!

 Remedy: If you hit the end of the monorail while
rowing with the seat rollers in the standard position,
you can extend the travel distance of the seat by 1
inch.

1) Use two 9/16” or 14mm wrenches to loosen the
bolt holding the rear top seat roller in the seat
carriage (see drawing). Remove the roller and
hardware from hole A. Note the order of hardware.

2) Place the roller and hardware in hole B in the same
order in which you removed it. Tighten the nut.

• Symptom:
The seat wobbles
from side to side
on the monorail.

 Possible
Cause: After extended use, the fit of the seat on
the monorail may become loose due to wear on the
rollers.

 Remedy: You may move the bottom roller to a
tighter hole toward the front of the seat (C) as shown
in the drawing above by following steps A or B:

A. The top roller must be removed and the seat slid
up to front of monorail and off. Use two 9/16” or
14mm wrenches to do this. Use a 9/16” wrench
and an allen wrench to loosen and tighten the
bottom rollers.

OR

B. The top of the rear leg must be removed from

Maintenance issues may arise that are not dealt with in this troubleshooting section. We would appreciate any input
you, our customer, may have to help us deal with these situations. Please call or write us.

Lubricate �
here

MONORAIL

the monorail using a 7/16” wrench and an allen
wrench. The seat can then be slid off the rear of
the monorail. Use a 9/16” wrench and an allen
wrench to loosen and tighten the bottom rollers.

PERFORMANCE MONITOR (PM3)

• Symptom: The PM3 is off and won’t come on.

 Possible Cause: Batteries are dead or the
PM3’s processor is stopped.

 Remedy: Remove one of the batteries for 30
minutes and then reinstall the battery. If this does not
work, please try a pair of fresh batteries. Please note
that you may have lost onboard data such as time,
date, memory and language but you will not lose any
of your LogCard data.

• Symptom: The PM3 monitor comes on and the
buttons function but the monitor information does not
change when you begin to row.

 Possible Cause: Damaged or disconnected
cable.

 Remedy: Check to be sure the cable connecting
the PM3 to the Model D is plugged in and is not
damaged.

• Symptom: any other problem with PM3.

 Remedy: Visit the PM3 Troubleshooting area on the
Concept2 website at concept2.com/PM3/trouble or
call us toll-free at 1.800.245.5676.

29

M
A
IN

T
E
N

A
N

C
E
 &

T
R

O
U

B
L
E
S

H
O

O
T
IN

G

• Symptom: The heart rate reading is erratic or is
totally absent.

 NOTE: Occasionally the Heart Rate Monitor will pick
up bad data for a number of reasons. When the PM3
recognizes bad data, the display will go blank rather
than show the bad data. It will take 5 seconds or longer
to reestablish and display accurate readings.

 Possible Cause #1: Poor contact between skin
and electrodes.

 Remedy 1: Wet the electrodes. The electrodes
must be wet to pick up accurate heart rate readings.

 Remedy 2: Make sure the transmitter is centered
with electrodes flat against your skin, as high under the
pectoral muscles as is comfortable.

 Remedy 3: Wash your belt transmitter with mild
soap and water, if you have not been doing so regularly.

 Possible Cause # 2: Receiver too far away from
transmitter.

 Remedy: Make sure your Receiver is within the
proper range to receive transmission (1 meter/3 feet
from your chest belt).

 Possible Cause # 3: Bad cable connections.

 Remedy: Check the connection on the bottom of
the PM3 where the receiver cable plugs in. Check the
connection between the cable and the receiver.

 Possible Cause # 4: Outside interference.

 Remedy: If you are exercising within range of
strong electromagnetic signals the heart rate readings
may elevate to abnormal levels. Common sources of
electromagnetic signals are televisions, computers,
cars, TV antennas, high voltage power lines and motor
driven exercise equipment.

 Possible Cause # 5: Signals from more than
one Belt Transmitter within the transmission range
(1 meter/3 feet) may also cause incorrect readings.

 Remedy: Check your surroundings and move away
from the source of interference if possible.

 NOTE: Two Indoor Rowers with heart rate hardware
must be at least 4 feet (1.22 meters) apart to avoid
interference.

Schematics for all parts of the Indoor Rower
and detailed instructions for repair and/or
replacement of parts are available. See concept2.
com under Service and Use for downloadable
instructions.

In the event you may have questions or
prolems, or if further troubleshooting assistance
is needed, please call Concept2 toll free at
1.800.245.5676 in the USA and Canada or email
rowing@concept2.com.

PM3 HEART RATE FUNCTIONS

3030

SCHEMATICS

M
A
IN

T
E
N

A
N

C
E
 &

T
R

O
U

B
L
E
S

H
O

O
T
IN

G

Seat Roller (bottom) PN 1725
Seat Roller (bottom) hardware PN 1732
Seat Roller (bottom) & hardware PN 1733

Seat Roller (top) PN 1724
Seat Roller (top) hardware PN 1727
Seat Roller (top) & hardware PN 1728

Seat Top with screws PN 1703

Seat Carriage

Return Mechanism

Indoor Rower

31

W
A
R

R
A
N

T
Y

CONCEPT2 INDOOR ROWER WARRANTY
INFORMATION FOR U.S. & CANADA

30-day in-home trial and satisfaction guarantee

We are confident in the performance and quality of your Concept2 Indoor Rower. If within 30 days of receiving your
Concept2 Indoor Rower you are not satisfied with it for any reason, you may return it to us for a refund. Prior to shipping
your Indoor Rower to Concept2, call our customer service team (toll-free within the USA and Canada 800.245.5676) for return
authorization and shipping instructions. Upon receipt of your returned Indoor Rower, Concept2, Inc. will promptly refund your
purchase price (excluding shipping charges and, if applicable, customs clearance fees).

CONCEPT2 INDOOR ROWER LIMITED WARRANTY

Frame Parts - Five Year Limited Warranty

Concept2 will replace or repair, at our option, any of the frame parts listed below that fail due to a defect in materials or
workmanship for a period of five(5) years from date of purchase of your Concept2 Indoor Rower. This warranty is fully
transferable to each subsequent owner of your Indoor Rower during the term of the warranty should you sell it or give it
away. This warranty does not cover: damage to the finish of your machine; damage sustained as a result of neglect, abuse,
or failure to follow Indoor Rower Maintenance Requirements; shipping charges and, if applicable, customs clearance fees; or
labor for installation of any parts shipped to you under warranty.

The five year warranty applies to the following parts:

 rear leg assembly monorail (excluding stainless steel track)
 seat frame monorail hangers & bolt tubes
 metal footplates metal box arm
 chain guide brackets monitor mount arm
 front legs (long & short) front foot bar (excluding caster wheels)
 flywheel axle & bearings all screws & bolts
 flywheel cover (including inner & outer pans, outlet perf)

All Parts - Two Year Limited Warranty

Concept2 will replace or repair, at our option, any part (excluding monitor batteries) that fails for any reason for a period
of two(2) years from date of purchase of your Concept2 Indoor Rower. Whether defective or simply worn out, all parts on
your machine (excluding monitor batteries) are covered for the first two years. This warranty is fully transferable to each
subsequent owner of your Indoor Rower during the term of the warranty should you sell it or give it away. This warranty
does not cover: damage to the finish of your machine; damage sustained as a result of neglect, abuse, or failure to
follow Indoor Rower Maintenance Requirements; shipping charges and, if applicable, customs clearance fees; or labor for
installation of any parts shipped to you under warranty.

To obtain warranty service, take the following steps:

a) Contact Concept2. Inc. by telephone (toll-free within the USA and Canada 800.245.5676, fax 802.888.4791) or by
e-mail (rowing@concept2.com) to inform us of the nature of the problem. Please make note of the serial number on
your Indoor Rower. (The serial number is located on the left side of the flywheel housing below the boxarm.)

For future convenience, record your serial number here:

b) Ship the defective part to: Concept2, Inc.
 105 Industrial Park Drive
 Morrisville, VT 05661-8532

c) Enclose your name, return shipping address, telephone number and a brief description of how the problem occurred.

Under no circumstances shall Concept2, Inc. be liable to purchaser or any other person for any incidental or consequential
damages, whether arising out of breach of warranty or otherwise. NOTE: Some states do not allow the exclusion or limitation
of incidental or consequential damages, so the above limitation or exclusion may not apply to you.

In the event of a defect, malfunction, or other failure of the product during the warranty period not caused by any misuse or
damage to the product while in the possession of the consumer, Concept2 Inc. will remedy the failure or defect within 14
business days. The remedy will consist of repair or replacement of the product, or refund of the purchase price, at Concept2,
Inc.’s option.

This Warranty gives you specific legal rights, and you may also have other rights that vary from state to state.

