


REHASENSE


PLATFORM

BIG WALKER


more than mobility

PLATFORM

The Platform is narrow enough to pass through a 70 cm door opening, making it the perfect choice when working in confined spaces and to perform in every situation.

Modern design, rigid and stable but still with a light construction. It has height adjustable gas spring activated arm support.


Clamps for adjusting length & angle of hand grips, arm pad width and locking mechanism for height adjustment. Easy to adjust without tools.


Soft and comfortable PU-pads with optimal thickness for a more stable feeling, Easy width adjustment, Waterproof without seams for better cleaning (hygiene). With lateral support to prevent the arms from sliding off.


Braking system with internal cables underneath. Length and angle adjustable to the users need.


Two parted frame easy to disassemble into a small package for transportation of the device.


The height adjustment lever works in both directions (up and down).


100 mm castors to reach under low objects; all four castors directional locking.


A narrow frame allowing it to pass through a 70 cm door opening.

ACCESSORIES


One-hand brake


Infusion standard with holder


Oxygen bottle holder

TECHNICAL DETAILS

Standard colour:
White

Safe weight limit:
150 kg

Arm pads width:
66-80 cm

Arm pads height:
90-130 cm

Length:
80 cm

Weight:
18 kg

Width between arm pads:
31 - 48 cm

Transportation size
(disassembled in box):
Length x Width x Height:
85 x 77 x 23 cm

Article item: PLAT1000GB
Without:

- Gas spring support:
PLAT1000MB
- Brake:
PLAT1000G
- Gas spring support & brake:
PLAT1000M

Frame material:
Aluminium and steel

Platform is CE-marked and fulfils the requirements of EU Regulation 2017/745 (MDR) for medical devices.

Copyright © Rehasense® 2021

Rehasense sp. z o.o.
Sulejowska 45g
97-300 Piotrków Trybunalski
Poland

Rehasense Benelux
Markeweg 81
8398 GM Blesdijke
Netherlands

Rehasense Deutschland
Briener Strasse 25
47533 Kleve
Deutschland