

WESLO®

CADENCE®

0-10 MPH • 2.0 HP • AUTO INCLINE

9 5 5

Model No. WLTL95541

Serial No. _____

QUESTIONS?

As a manufacturer, we are committed to providing you complete customer satisfaction. If you have questions, or find there are missing or damaged parts, we will guarantee you complete satisfaction through direct assistance from our factory. TO AVOID UNNECESSARY DELAYS, PLEASE CALL DIRECT TO OUR TOLL-FREE CUSTOMER HOT LINE.

The trained technicians on our Customer Hot Line will provide immediate assistance, free of charge to you.

CUSTOMER HOT LINE:

1-800-999-3756

Mon.-Fri., 6 a.m.-6 p.m. MST

▲ CAUTION:

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

OWNER'S MANUAL

LIMITED WARRANTY

ICON Health & Fitness, Inc. ("ICON"), warrants this product to be free from defects in workmanship and material, under normal use and service conditions, for a period of 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 replacing or repairing, at ICON's option, the product at one of its authorized service centers. All products for which warranty claim is made must be received by ICON at one of its authorized service centers with all freight and other transportation charges pre-paid, accompanied by sufficient proof of purchase. All returns must be pre-authorized by ICON. This warranty does not extend to any product or 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 or for products used for commercial or rental purposes. 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 OR OTHER DAMAGES WITH RESPECT TO ANY ECONOMIC LOSS, LOSS OF PROPERTY, LOSS OF REVENUES OR PROFITS, LOSS OF ENJOYMENT OR USE, COSTS OF REMOVAL, 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 IS LIMITED IN ITS 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 which vary from state to state.

ICON HEALTH & FITNESS, INC., 1500 S. 1000 W., LOGAN UT 84321-9813

WESLO®

CADENCE®

0-10 MPH • 2.0 HP • AUTO INCLINE

9 5 5

TABLE OF CONTENTS

IMPORTANT PRECAUTIONS	4
BEFORE YOU BEGIN	5
ASSEMBLY	6
OPERATION AND ADJUSTMENT	7
TROUBLE-SHOOTING AND STORAGE	10
CONDITIONING GUIDELINES	12
PART LIST	14
EXPLODED DRAWING	15
ORDERING REPLACEMENT PARTS	Back Cover

▲ WARNING: Before beginning this or any exercise program, consult your physician. This is especially important for persons over the age of 35 or persons with pre-existing health problems. Read all instructions before using. ICON assumes no responsibility for personal injury or property damage sustained by or through the use of this product.

IMPORTANT PRECAUTIONS

▲ WARNING: To reduce the risk of burns, fire, electric shock or injury to persons, read the following important precautions and information before operating the treadmill.

1. Position the treadmill on a level surface, with at least 8 feet of clearance behind the treadmill. Do not place the treadmill near water, outdoors or on a surface that blocks any air opening. Do not operate where aerosol products are used or where oxygen is being administered.
2. When connecting the power cord (see HOW TO PLUG IN THE POWER CORD on page 7), plug the power cord directly into a grounded circuit capable of carrying 12 or more amps. No other appliances should be on the same circuit. Keep the power cord away from heated surfaces. If an extension cord is needed, use only a 14-gauge general-purpose cord of five feet or less in length with a three-wire conductor.
3. Never move the walking belt while the power is turned off. Do not operate the treadmill if the power cord or plug is damaged, or if the treadmill is not working properly. (See the BEFORE YOU BEGIN on page 5 if the treadmill is not working properly.)
4. The roller guards must be 1/8 inch from the rear roller. Turn the power off and adjust the roller guards, if necessary.
5. Wear appropriate exercise attire when using the treadmill. Do not wear loose clothing that could become caught in the treadmill. *Always wear running shoes. Never use the treadmill with bare feet, wearing only stockings or in sandals.* Athletic support clothes are recommended for both men and women.
6. Never allow more than one person on the treadmill at a time. The treadmill should be used only by persons weighing 250 pounds or less.
7. Never start the treadmill while you are standing on the walking belt. Always hold the handrails when exercising on the treadmill.
8. Keep small children away from the treadmill at all times. Never leave the treadmill unattended while it is running. Always remove the safety key when the treadmill is not in use.
9. Never drop or insert any object into any opening.
10. To reduce the possibility of overheating, do not operate the treadmill continuously for longer than 1 hour.
11. The treadmill is capable of high speeds. Adjust the speed slowly to avoid sudden jumps in speed.
12. Use the treadmill only as described in this manual.
13. Always unplug the power cord before performing the maintenance and adjustment procedures described in this manual. Never remove the motor hood unless instructed to do so by an authorized service representative. Servicing other than the procedures in this manual should be performed by an authorized service representative only.

BEFORE YOU BEGIN

Thank you for selecting the WESLO CADENCE® 955 treadmill. The CADENCE 955 treadmill blends advanced technology with innovative design to let you enjoy an excellent form of cardiovascular exercise in the convenience and privacy of your home.

For your benefit, read this manual carefully before using the treadmill. If you have additional questions, please call our Customer Service Department toll-free at **1-800-999-3756**, Monday through Friday, 6 a.m. until 6 p.m. Mountain Time (excluding holidays). To help us assist you, please note the product model number and serial number before calling. The model number of the treadmill is WLT95541. The serial number can be found on a decal attached to the treadmill (see the front cover of this manual for the location).

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

ASSEMBLY

Set the treadmill in a cleared area and remove all packing materials. Do not dispose of the packing materials until assembly is completed. **TOOLS REQUIRED FOR ASSEMBLY: An adjustable wrench** (not included).

1. Raise the Left Upright (not shown) and Right Upright (21) to the vertical position. Insert an Upright Bolt (37) with an Upright Washer (39) through the plate on the lower end of the Right Upright (21) and tighten the Bolt into the Frame (46). Tighten the Upright Bolt that is already in the plate.

Make sure the Upright Caps (73) are on the Left and Right Uprights.

2. Insert an Upright Bolt (37) with an Upright Washer (39) through the plate on the lower end of the Left Upright (75) and tighten the Bolt into the Frame (46). Tighten the Upright Bolt that is already in the plate.

3. Remove the paper backing from the Wrench Clip (61). Press the Wrench Clip onto the Right Endcap (57) in the indicated location. Press the Allen Wrench (59) into the Wrench Clip.

Make sure that all parts are tightened before using the treadmill. **Note: To protect the floor, a covering should be placed under the treadmill.**

OPERATION AND ADJUSTMENT

MAINTENANCE-FREE WALKING BELT

Your treadmill features a maintenance-free walking belt coated with PERFORMANT LUBE™, a high-performance lubricant. During the first few hours of use, it is normal for a small amount of white powder to appear on the foot rails and the walking platform. The white powder is high-performance lubricant from the walking belt.

IMPORTANT: Never apply silicone spray or other substances to the walking belt or the walking platform. They will deteriorate the walking belt and cause excessive wear.

HOW TO PLUG IN THE POWER CORD

This product must be grounded. If it should malfunction or break down, grounding provides a path of least resistance for electric current to reduce the risk of electric shock. This product is equipped with a cord having an equipment-grounding conductor and a grounding plug. **Plug the power cord into an appropriate outlet that is properly installed and grounded in accordance with all local codes and ordinances.**

▲ DANGER: Improper connection of the equipment-grounding conductor can result in a risk of electric shock. Check with a qualified electrician or serviceman if you are in doubt as to whether the product is properly grounded. Do not modify the plug provided with the product—if it will not fit the outlet, have a proper outlet installed by a qualified electrician.

This product is for use on a nominal 120-volt circuit, and has a grounding plug that looks like the plug illustrated in Drawing 1. A temporary adapter that looks like the adapter illustrated in Drawing 2 may be used to connect this plug to a 2-pole receptacle as shown in Drawing 2 if a properly grounded outlet is not available. The temporary adapter should be used only until a properly grounded outlet (Drawing 1) can be installed by a qualified electrician. The green colored rigid ear, lug, or the like extending from the adapter **must be** connected to a permanent ground such as a properly grounded outlet box cover. Whenever the adapter is used it **must be** held in place by a metal screw.

Some 2-pole receptacle outlet box covers are not grounded. Contact a qualified electrician to determine if the outlet box cover is grounded before using an adapter.

DIAGRAM OF THE CONSOLE

HOW TO INSTALL BATTERIES

The motivational fitness monitor requires **two "AA" batteries** (not included); alkaline batteries are recommended. Slide the battery cover open. Remove the battery clip from the console. Find the markings inside the battery clip showing which direction the batteries should be turned. Press the batteries into the battery clip. Replace the battery clip in the console and close the battery cover. **Note: If there is a sheet of protective plastic on the face of the console, peel it off before operating the console.**

HOW TO TURN ON THE POWER

Step onto the foot rails of the treadmill. Locate the clip attached by a cord to the safety key, and slide the clip onto the waistband of your clothing.

▲ CAUTION: Do not stand on the walking belt while turning on the power. Always wear the clip while operating the treadmill.

Insert the safety key into the power switch. The power indicator will light. The four displays of the motivational fitness monitor will not appear until the ON/CLEAR button is pressed, or the walking belt begins to move (see HOW TO CHANGE THE SPEED below). Note: If batteries were just installed, the four displays will already appear.

HOW TO CHANGE THE SPEED

To start the walking belt, first turn the speed control knob to "RESET." Then, turn the knob slowly clockwise until the walking belt begins to move at slow speed.

▲ CAUTION: After the knob is turned, there will be a pause before the walking belt begins to move. Adjust the speed slowly until you are familiar with the operation of the treadmill.

Carefully step onto the walking belt and begin exercising. Change the speed of the walking belt as desired by turning the speed control knob. To stop the walking belt, turn the knob to "RESET."

HOW TO CHANGE THE INCLINE

To vary the intensity of your exercise, the incline of the treadmill can be adjusted using the lever on the right upright.

Do not adjust the incline while you are walking or running on the treadmill. To decrease the incline, **stand toward the front of the foot rails**, lean forward and pull up the lever. When the desired incline is reached, release the lever. To increase the incline, **stand toward the back of the foot rails** and pull up the lever. When the desired incline is reached, release the lever.

Note: It may be helpful to step off the treadmill, pull up the lever, and lift on the handrail in order to increase the incline of the treadmill.

MOTIVATIONAL FITNESS MONITOR

The four displays of the motivational fitness monitor provide continuous exercise feedback. The displays can be reset by pressing the ON/CLEAR button. The four displays are described below:

TIME—This display shows the elapsed time. Note: When the walking belt is stopped, the TIME display will go into a pause mode after a few seconds.

CALORIE—This display shows the approximate number of nutritional Calories you have burned.

SPEED—This display shows the current speed of the walking belt, in miles per hour.

DISTANCE—This display shows the total distance that you have walked or run, in miles.

Note: If the walking belt is stopped and remains stationary for about five minutes, the four displays of the motivational fitness monitor will be reset and will darken, although the power will remain on. The four displays will appear again when the ON/CLEAR button is pressed, or the walking belt is restarted.

HOW TO TURN OFF THE POWER

To turn off the power, remove the safety key from the console. The power indicator will darken. Store the safety key in a secure location.

TROUBLE-SHOOTING AND STORAGE

Most treadmill problems can be solved by following the simple steps below. Find the symptom that applies to your treadmill and follow the steps listed. If further assistance is needed, please call our Customer Service Department toll-free at 1-800-999-3756, Monday through Friday, 6 a.m. until 6 p.m. Mountain Time (excluding holidays).

1. SYMPTOM: THE POWER DOES NOT TURN ON

- a. Make sure that the power cord is plugged into a properly grounded outlet. (See HOW TO PLUG IN THE POWER CORD on page 7.) If an extension cord is needed, use only a 14-gauge general-purpose cord of five feet or less in length.
- b. After the power cord has been plugged in, make sure that the safety key is fully inserted into the console. Various indicators on the console should light. (See HOW TO TURN ON THE POWER on page 8.)
- c. Check the circuit breaker located on the treadmill frame near the power cord. If the switch protrudes as shown, the circuit breaker has tripped. To reset the circuit breaker, wait for five minutes and then press the switch back in.

2. SYMPTOM: THE POWER TURNS OFF DURING USE

- a. Check the circuit breaker located on the treadmill frame near the power cord. If the circuit breaker has tripped, the switch will protrude. (See the drawing above.) To reset the circuit breaker, wait for five minutes and then press the switch back in.
- b. Make sure that the power cord is plugged in.
- c. Remove the safety key from the console. Reinsert the safety key fully into the console. Various indicators on the console should light.

3. SYMPTOM: THE WALKING BELT SLOWS WHEN WALKED ON

- a. If an extension cord is needed, use only a 14-gauge general-purpose cord of five feet or less in length.
- b. If the walking belt is overtightened, treadmill performance may decrease and the walking belt may be permanently damaged. Remove the safety key and **UNPLUG THE POWER CORD**. Using the allen wrench, turn both rear roller adjustment bolts counterclockwise, 1/4 of a turn. When the walking belt is properly tightened, you should be able to lift each side of the walking belt 3-4 inches off the walking platform. The center of the walking belt should just touch the walking platform. Be careful to keep the walking belt centered. Plug in the power cord, insert the safety key and run the treadmill for a few minutes. Repeat until the walking belt is properly tightened.

- c. If the walking belt still slows when walked on, please call our Customer Service Department.

4. SYMPTOM: THE WALKING BELT IS OFF-CENTER OR SLIPS WHEN WALKED ON

a. If the walking belt has shifted to the left, first remove the safety key and **UNPLUG THE POWER CORD**. Using the allen wrench, turn the left rear roller adjustment bolt clockwise, and the right bolt counterclockwise, 1/4 of a turn each. Be careful not to overtighten the walking belt. Plug in the power cord, insert the safety key and run the treadmill for a few minutes. Repeat until the walking belt is centered.

b. If the walking belt has shifted to the right, first remove the safety key and **UNPLUG THE POWER CORD**. Using the allen wrench, turn the left rear roller adjustment bolt counterclockwise, and the right bolt clockwise, 1/4 of a turn each. Be careful not to overtighten the walking belt. Plug in the power cord, insert the safety key and run the treadmill for a few minutes. Repeat until the walking belt is centered.

c. If the walking belt slips when walked on, first remove the safety key and **UNPLUG THE POWER CORD**. Using the allen wrench, turn both rear roller adjustment bolts clockwise, 1/4 of a turn. When the walking belt is correctly tightened, you should be able to lift each side of the walking belt 3-4 inches off the walking platform. The center of the walking belt should just touch the walking platform. Be careful to keep the walking belt centered. Plug in the power cord, insert the safety key and run the treadmill for a few minutes. Repeat until the walking belt is properly tightened.

5. SYMPTOM: THE MOTIVATIONAL FITNESS MONITOR DOES NOT FUNCTION PROPERLY

a. Check the batteries in the console. (See HOW TO INSTALL BATTERIES on page 8.) Most problems are the result of drained batteries.

STORAGE

Unplug the power cord when the treadmill is not in use. Remove one bolt and washer from the lower ends of the left and right uprights. Loosen the other bolt on each side. Carefully lay the console on the treadmill. Keep the bolts and washers in a secure location.

It is recommended that the treadmill be covered during extended periods of storage.

CONDITIONING GUIDELINES

The following guidelines will help you to plan your exercise program. Remember that proper nutrition and adequate rest are essential for successful results.

▲ WARNING: Before beginning this or any exercise program, consult your physician. This is especially important for individuals over the age of 35 or individuals with pre-existing health problems.

EXERCISE INTENSITY

To maximize the benefits of exercising, it is important to exercise with the proper intensity. The proper intensity can be found by using your heart rate as a guide. For effective aerobic exercise, your heart rate should be maintained at a level between 70% and 85% of your maximum heart rate as you exercise. This is known as your training zone. You can find your training zone in the table below.

Training zones are listed for both unconditioned and conditioned persons according to age.

AGE	UNCONDITIONED TRAINING ZONE (BEATS/MIN)	CONDITIONED TRAINING ZONE (BEATS/MIN)
20	138-167	133-162
25	136-166	132-160
30	135-164	130-158
35	134-162	129-156
40	132-161	127-155
45	131-159	125-153
50	129-156	124-150

AGE	UNCONDITIONED TRAINING ZONE (BEATS/MIN)	CONDITIONED TRAINING ZONE (BEATS/MIN)
55	127-155	122-149
60	126-153	121-147
65	125-151	119-145
70	123-150	118-144
75	122-147	117-142
80	120-146	115-140
85	118-144	114-139

During the first few months of your exercise program, keep your heart rate near the low end of your training zone as you exercise. After a few months, your heart rate can be increased gradually until it is near the middle of your training zone as you exercise. To measure your heart rate, stop exercising and place two fingers on your wrist. 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. (A six-second count is used because your heart rate will drop rapidly when you stop exercising.) Adjust the intensity of your exercise until your heart rate is at the proper level.

WORKOUT GUIDELINES

Each workout should consist of three basic parts: a warm-up, 20 to 30 minutes of training zone exercise, and a cool-down. Warming up prepares the body for exercise by increasing circulation, delivering more oxygen to the muscles and raising the body temperature. Begin each workout with 5 to 10 minutes of stretching and light exercise to warm up. Then, increase the intensity of your exercise to raise your heart rate to your training zone for 20 to 30 minutes. Breathe regularly and deeply as you exercise—never hold your breath. Finish each workout with 5 to 10 minutes of stretching to cool down. This will increase the flexibility of the muscles, and reduce soreness and other post-exercise problems.

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. The key to success is CONSISTENCY.

SUGGESTED STRETCHES

The following stretches can provide a good warm-up or cool-down. Correct form for each stretch is shown in the drawings below. Move slowly as you stretch—never bounce.

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.

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 both legs.

Stretches: Hamstrings, lower back and groin.

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 both legs. To cause further stretching of the achilles tendons, bend your back leg as well.

Stretches: Calves, achilles tendons and ankles.

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 both legs.

Stretches: Quadriceps and hip muscles.

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. WLTL95541

R695A

Key No.	Qty.	Description	Key No.	Qty.	Description
1	1	Left Handrail	49	2	Motor Bolt
2	6	Handrail/Upright Cage Nut	50	1	Controller
3	2	Console Bolt	51	2	Motor Swivel Bolt
4	1	Safety Key/Clip	52	1	Choke
5	1	Console	53	1	Motor
6	4	Console Screw	54	2	Motor Nut
7	1	Console Plate	55	1	Pulley/Flywheel/Fan
8	1	Speed Control Knob	56	1	Hood Rest Pad
9	1	Incline Control Cable	57	1	Right Endcap
10	1	Shock Release	58	2	Rear Roller Adjustment Bolt
11	1	E-Clip	59	1	Allen Wrench
12	1	Shock Bracket	60	1	Left Endcap
13	1	Shock Spacer	61	2	Wrench Clip
14	1	Incline Shock	62	1	Rear Roller
15	1	Cotter Pin	63	2	Roller Guard
16	1	Right Handrail	64	6	Platform Screw
17	4	Handrail Bolt	65	1	Motor Hood
18	2	Plastic Spacer	66	1	Reed Switch/Lower Sensor Wire
19	1	Shock Pin	67	1	Magnet
20	1	Incline Control Lever	68	1	Belt
21	1	Right Upright	69	1	Wire Clip
22	2	Ground Washer	70	1	Tension Spring
23	4	Small Screw	71	4	Tension Washer/Swivel Washer
24	1	Power Cord	72	7	Lock Nut
25	1	Circuit Breaker	73	2	Upright Cap
26	11	Silver Screw	74	1	Incline Leg
27	5	Hood Anchor	75	1	Left Upright
28	1	Grommet	76	1	Electronics Bracket
29	10	Safety Cover Screw	77	2	Cushion Cover
30	1	Front Roller Adjustment Bolt	78	1	12" Cable Loom
31	2	Roller Adjustment Washer	79	1	6" Cable Loom
32	2	Front Wheel	80	1	Ground Wire
33	2	Incline Leg Nut	81	1	Power Switch Wire
34	9	Screw	82	1	Reed Switch Extension Wire
35	2	Front Wheel Bolt	83	1	Reed Switch Mounting Bracket
36	2	Incline Leg Bolt	84	1	Cable Tie Wrap
37	4	Upright Bolt	85	1	Tie Block
38	1	Hood Support Bracket	86	3	4" Cable Tie
39	6	Upright Washer/Leg Washer	87	4	8" Cable Tie
40	1	Front Roller Tab	88	2	Foam Block
41	1	Safety Cover	89	4	Cushion Spring Bolt
42	1	Front Roller/Pulley	90	2	Cushion Spring Foot
43	1	Walking Platform	91	1	Belt Guide
44	1	Walking Belt	92	2	Star Washer
45	2	Foot Rail	93	4	Cage Nut
46	1	Frame	94	3	Belt Guide Screw
47	1	J-Bolt	95	5	Mounting Screw
48	1	Motor Swivel Shaft	#	1	Owner's Manual

Note: "#" indicates a non-illustrated part. Specifications are subject to change without notice. See the back cover for information about ordering replacement parts.

ORDERING REPLACEMENT PARTS

To order replacement parts, call our Customer Service Department toll-free at **1-800-999-3756**, Monday through Friday, 6 a.m. until 6 p.m. Mountain Time (excluding holidays). When ordering parts, please be prepared to give the following information:

- The **MODEL NUMBER** of the product (WLTL95541).
- The **NAME** of the product (WESLO CADENCE® 955 treadmill).
- The **SERIAL NUMBER** of the product (see the front cover of this manual).
- The **KEY NUMBER** of the part(s) from page 14 of this manual.
- The **DESCRIPTION** of the part(s) from page 14 of this manual.

If possible, place the treadmill near your telephone for easy reference when calling.