

FITNESS RANGE

Increases your strength, sculpts your body and tones your muscles.


Fit 1.0 Fit 3.0 Fit 5.0

SPORT RANGE

Builds your power, improves performance and helps you recover faster.


SP 2.0 SP 4.0 SP 6.0 SP 8.0

SWISS TECHNOLOGY

	Technology
	Channels
	MI-Technology
	Web connection
	Programme offer

Wired	Wired	Wireless
4	4	2 (upgradeable to 4)
NA	MI-scan	MI-scan MI-range On all channels
NA	NA	Upload device history
- Pain mgt 1 Recover 1 - Fitness 8 TOTAL: 10	- Pain mgt 8 Recover 2 Rehab 1 Fitness 9 TOTAL: 20	- Pain mgt 10 Recover 4 Rehab 2 Fitness 14 TOTAL: 30

Wired	Wired	Wireless	Wireless
4	4	4	4
MI-scan	MI-scan MI-range MI-tens	MI-scan MI-range On all channels	MI-scan MI-autorange MI-tens MI-action On all channels
-	-	Upload device history	Upload device history and download objectives
Condition 7 Pain mgt 6 Recover 3 - Fitness 4 TOTAL: 20	Condition 10 Pain mgt 8 Recover 5 Rehab 2 Fitness 5 TOTAL: 30	Condition 10 Pain mgt 8 Recover 5 Rehab 2 Fitness 5 TOTAL: 30	Condition 13 Pain mgt 10 Recover 5 Rehab 2 Fitness 10 TOTAL: 40


MI, PERSONALIZED STIMULATION ADAPTED FOR EVERY PHYSIOLOGY

Equipped with unique MI (muscle intelligence) technology, Compex stimulators adapt to each of your muscles to provide the most effective electrostimulation possible, while offering greater comfort and better performance.

MI, HOW IT WORKS

MI-SCAN

scans the muscle and automatically adjusts stimulator parameters to your physiology.

MI-ACTION

optimizes session effectiveness by combining voluntary contractions with electrostimulated contractions, giving you total control over your workout.

MI-TENS

makes it easier to adjust stimulation levels for pain relief programs to ensure optimal results.

MI-RANGE

indicates the optimal level of stimulation to use for Recovery and Massage programs.

MI-AUTORANGE

a brand new feature that enables your Compex module to determine the most appropriate level of stimulation automatically.

