
MORRISVILLE, VERMONT USA EMAIL:ROWING@CONCEPT2.COM WEB:WWW.CONCEPT2.COM

Model C Indoor Rower
Assembly Manual

Seat
Carriage

Indoor Rower Parts

Return
Mechanism

Molded Foot Cap
PN 119 Footstraps (pair)

PN 1718

Flexfoot (ea.)
PN1004

Flexfoot
Toe Piece & Screws (ea.)

PN 1720

Monitor (PM2)
PN 1757 Monitor Pickup

PN 1748

Caster
Wheel (ea.)

PN 1308

FLYWHEEL SECTIONMONORAIL SECTION

Schematic
Diagrams
with Part
Numbers

FRONT OF M
ACHINE

Shock Cord Pulleys (4) PN 1011
and Axles (2) PN 1130 S.C.A.M.s (2) PN 1104

Travelling Pulley Assembly PN 1756

Shock Cord (12.5') PN 1731

Chain Assembly PN 1716

Flywheel Axle PN 1113
and Sprocket PN 1112

Idler Pulley PN 1024
Idler Axle PN 1130

TO
 H

A
N

D
LE

FLYWHEEL SIDE
OF MACHINE

UNPACKING YOUR
CONCEPT2 INDOOR ROWER

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

 2.

 1.

PN 1736

PN 1746

PN 296

PN 1735

PN 1118

PN 1117

PN 1752

PN 1020

PN 1205

PN 1504

PN 1225

PN 1253PN 1248

PN 1144

Contents of Parts Bag (PN 1752)

Tool Needed:
Allen Wrench
(provided)

Parts needed:
4 washers
4 screws
(actual size)

Assembly of Front Legs

3⁄4"
or

2 cm

 3. 4.

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

23.5"
(60 cm)

Long
Leg

19"
(49 cm)
Short
Leg

I
II II

I

II

I

➀

➂ ➃

➁
Insert socket screws in this order.

 5.

Attaching Front Leg

1⁄2"
or

1,25 cm

Parts needed:
4 washers
4 screws
(actual size)

CORRECT Leg Assembly INCORRECT Leg Assembly

Tool Needed:
Allen Wrench
(provided)

Please note direction of wheels.

Short
Leg

Wheels
Toward
Front

Wheels
Wrong

Direction

Short
Leg

Long Leg

Front Leg Assembly

 6.

 7.

 8.

Installation of
Framelock

1⁄2"
or

1,25 cm

Insert axle through axle tube on framelock.

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.

Tool Needed:
Allen Wrench
(provided)

Parts needed:
2 washers
2 screws
(actual size)

FRAME LOCK

Insert 1/2" screw and washer into each end of framelock axle
tube, through holes in footplates. Tighten with allen wrench.

Using the Indoor Rower
attaching the monorail

IMPORTANT Safety Notes:
• 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.

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

Rotate

Push firmly to lock

UNLOCKED LOCKED

Lift

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

Step 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.

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

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

 1.

 2.

 3.

 4.

top hanger

bottom
bolt tube

bottom hanger

bolt tube

hanger

top bolt tube

using the handle hook

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

SETTING THE FLEXFOOT

To set the Flexfoot, pull the toe piece toward you to
release the footpiece 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.

The Catch

Handle Hook

Detaching the MonorailAdjusting the
Performance Monitor

 1.

 3.

Seat comfort varies from one individual to another.
If you do not find the standard seat to be com-

pletely comfortable, you
may wish to try the

seat pad which is
available from
Concept2.

 Order PN1409.

STORAGE:

The two parts may be
placed upright as
shown here for more
compact storage.
CAUTION:
Care should be taken
when standing the
flywheel section up as
the balance may shift
suddenly.

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

Lift the footstrap slightly with one hand to disengage the
monorail.

Remove monorail with the other hand.

SEAT PAD
 2.

Keep clothing free of seat rollers.

Rollers

Do not let handle fly into chain guide.

Never twist chain or pull from side to side.

Pull straight back with both hands.

Do not row with one hand only.
Abuse of the chain can result in injury.

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

Handle Hook

Chain
Guide

SAFETY

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

Perform proper maintenance as described in the
Maintenance section on page 29 of the Users Manual
that comes with the Indoor Rower.

ALWAYS PUT THE FRAMELOCK IN THE LOCKED POSITION (page 7) BEFORE MOVING THE INDOOR ROWER.

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.

BEFORE YOUR FIRST ROW
1) Consult your physician. Be sure that it is not dangerous for you to undertake a strenuous exercise

program.
2) Carefully review the rowing technique information in the User’s Manual. Improper technique such as

extreme layback or jumping off the seat can result in injury.
3) Start each workout with several minutes of easy rowing for a warm-up.
4) Start your exercise program gradually.

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

Do not row at full power until you are comfortable with the technique and have rowed for at least a
week. Like any physical activity, if you increase the volume and intensity too rapidly, fail to warm up
properly, or use poor technique, you will increase the risk of injury.

6) Rowing with the damper setting too high can be detrimental to your training program by reducing your
output and increasing risk of injury. It is better to err on the light side rather than on the heavy side.

2

1
4

5
6

3

Chain does not require oiling prior to first use.

