

Contemporary Design Company

SHUTTLE[®] 2000-1

Versatile, Confident Rehabilitation


"If you had some money in the budget for a single piece of rehabilitation equipment, what would you purchase? Considering space limitations, durability, and versatility, the Shuttle 2000-1 is the obvious answer." -Steven R. Tippet MS, PT, SCS, ATC


Join us online:


1-800-334-5633 • ShuttleSystems.com

Versatile, Confident Rehabilitation

SHUTTLE[®] 2000-1


Three In One Machine

- Supine Leg Press
- Less Than Body Weight Plyometrics
- Early Stage Rehabilitation Tool

Wide range of capabilities

Specializes in total body rehabilitation with plyometric and leg press capabilities.


25" Stand

The Shuttle 2000-1 comes equipped with a 25" horizontal stand for ease of use. The Deluxe 2400 features a tilting stand for adding a gravity component.

Inspire Confidence

Inspires confidence through movements easily tolerated in early phases of rehabilitation and training.


Patient Comfort & Adjustability

Maximum patient comfort when adjusting resistance and patient position.

Scan the QR Code to learn more.


Features:	Adjustable 2100A	Clinical 2200	Clinical Plus 2300	Deluxe 2400
Maximum Resistance	200 lbs	200 lbs	200 lbs	200 lbs
Total Elasticords	(8) 12.5 lb Elasticords	(8) 12.5 lb Elasticords	(8) 12.5 lb Elasticords	(8) 12.5 lb Elasticords
Adjustable Padded Kickplate	X	X	X	X
Adjustable Dual-density Headrest	X	X	X	X
Light Resistance Attachment	X	X	X	X
Wobble Board & Hanger		X	X	X
ROM Control		X	X	X
PNF Tower System			X	X

Additional Accessories

Maximize treatment options and patient populations with these accessories: PNF Pulley System, Foot Supports, Proprioceptive Disk, Wobble Board, ROM Control


Specifications:

Dimensions: 31"W x 104"L
 Floor Space Required: 3'W x 10'L
 Max Resistance: 200lbs
 Structural 5 year Limited Warranty
 Parts 1 year Limited Warranty