

T50

Endurance Walking / Rehab Treadmill


T50

Endurance Walking / Rehab Treadmill

Featuring full length thick hand rails for both safety and support. Each rail is fully padded and is a full 2 inches thick thus adding an extra level of comfort. Any user will find the T50 easy to access with its belt wide rear entry ramp and 17.75" x 51" orthopedic walking belt. The high torque motor has been tuned to meet the needs of today's seniors and is capable of moving a load from 0.1 mph to 5 mph in 0.1 mph increments.

Dimensions: 53.5"H x 77"L x 29.5"W

Special Features

- Oversized LED displays and large user controls for clear readouts and flawless user inputs
- Contact Heart Rate ergonomically positioned for balance and accurate monitoring of heart rate
- 1.25 HP motor, and a max user weight of 310 lbs.
- Oversized, heavily padded hand rails with extended and curved gripping area at entry for easier and safer access to walking surface.
- Low profile tread deck with rehab ramp for easy step up to walking surface.