

Accu-Measure[®] 3000 PERSONAL BODY FAT TESTER FOR MEN AND WOMEN

	<					Accu-Measure® Reading in Millimeters												
1		2-3	4-5	6-7	8-9	10-11	12-13	14-15	16-17	18-19	20-21	22-23	24-25	26-27	28-29	30-31	32-33	34-36
	18-20	2.0	3.9	6.2	8.5	10.5	12.5	14.3	16.0	17.5	18.9	20.2	21.3	22.3	23.1	23.8	24.3	24.9
	21-25	2.5	4.9	7.3	9.5	11.6	13.6	1 <mark>5.4</mark>	17.0	18.6	20.0	21.2	22.3	23.3	24.2	24.9	25.4	25.8
	26-30	3.5	6.0	8.4	10.6	12.7	14.6	16. <mark>4</mark>	18.1	19.6	21.0	22.3	23.4	24.4	25.2	25.9	26.5	26.9
	31-35	4.5	7.1	9.4	11.7	13.7	15.7	17.5	19.2	20.7	22.1	23.4	<mark>24.5</mark>	25.5	26.3	27.0	27.5	28.0
- AGE	36-40	5.6	8.1	10.5	12.7	14.8	16.8	18.6	<mark>20.2</mark>	21.8	23.2	24.4	<mark>25.</mark> 6	26.5	27.4	28.1	28.6	29.0
	41-45	6.7	9.2	11.5	13.8	15.9	17.8	19.6	21 <mark>.3</mark>	22.8	24.7	25.5	26.6	27.6	28.4	29.1	29.7	30.1
	46-50	7.7	10.2	12.6	14.8	16.9	18.9	20.7	22.4	23.9	25.3	26.6	27.7	28.7	29.5	30.2	30.7	31.2
	51-55	8.8	11.3	13.7	15.9	18.0	20.0	21.8	23.4	25.0	26.4	27.6	28.7	<mark>2</mark> 9.7	30.6	31.2	31.8	32.2
	56 & UP	9.9	12.4	14.7	17.0	19.1	21.0	22.8	24.5	2 <mark>6.0</mark>	27.4	28.7	29.8	<mark>30</mark> .8	31.6	32.3	32.9	33.3
V	LEAN						IDEAL				AVERAGE				ABOVE AVERAGE			

BODY FAT % MEASUREMENT CHART FOR MEN

BODY FAT % MEASUREMENT CHART FOR WOMEN

		←			1		Accu-Measure [®] Reading in Millimeters											
		2-3	4-5	6-7	8-9	10-11	12-13	14-15	16-17	18-19	20-21	22-23	24-25	26-27	28-29	30-31	32-33	34-36
Î	18-20	11.3	13.5	15.7	17.7	19.7	21.5	23 <mark>.2</mark>	24.8	26.3	27.7	29.0	30.2	31.3	32.3	33.1	33.9	34.6
	21-25	11.9	14.2	16.3	18.4	20.3	22.1	23.8	25.5	27.0	28.4	29.6	30.8	31.9	32.9	33.8	34.5	35.2
	26-30	12.5	14.8	16.9	19.0	20.9	22.7	24.5	26.1	27.6	29.0	30.3	31.5	32.5	33.5	34.4	35.2	35.8
	31-35	13.2	15.4	17.6	19.6	21.5	23.4	25.1	2 <mark>6.7</mark>	28.2	29.6	30.9	32.1	33.2	34.1	35.0	35.8	36.4
AUE	36-40	13.8	16.0	18.2	20.2	22.2	24.0	25.7	27 <mark>.3</mark>	28.8	30.2	31.5	32.7	<mark>3</mark> 3.8	34.8	35.6	36.4	37.0
	41-45	14.4	16.7	18.8	20.8	22.8	24.6	26.3	27. <mark>9</mark>	29.4	30.8	32.1	33.3	<mark>34.</mark> 4	35.4	36.3	37.0	37.7
	46-50	15.0	17.3	19.4	21.5	23.4	25.2	26.9	28.6	30.1	31.5	32.8	34.0	35.0	36.0	36.9	37.6	38.3
	51-55	15.6	17.9	20.0	22.1	24.0	25.9	27.6	29.2	<mark>30.7</mark>	32.1	33.4	34.6	35.6	36.6	37.5	38.3	38.9
	56 & UP	16.3	18.5		22.7	24.6	26.5	28.2	29.8	3 <mark>1.3</mark>	32.7	34.0	35.2	36.3	<mark>37</mark> .2	38.1	38.9	39.5
	LEAN					IDEAL				AVERAGE					ABOVE AVERAGE			

1) Obtain your body fat measurement in millimeters using the Accu-Measure Body Fat Tester.

2) Find where the column with your millimeter reading intersects with the row with your age range.

3) The number at this intersection is your body fat percentage.

4) Note: For measurements over 36mm: Add 0.25% for every millimeter pinched above 36mm.

MEASUREMENT TIPS FOR THE ACCU-MEASURE® CALIPER

- Take all measurements on the right side of the body.
- Measurements should not be taken on broken, damaged or unhealthy skin.
- To grab the skinfold easily and correctly, make sure that your skin is dry and lotion free.
- If you are obese, it is not

recommended to take skinfold measurements. It is often useful to take measurements with tape measures such as the MyoTape Body Tape Measure available at www. accufitness.com.

 Do not take measurements after physical activity or when you are overheated. The added fluid under the skin may increase skinfold thickness.

- Always use the same Accu-Measure caliper, and take the readings at the same time of day, for consistent monitoring of body composition changes.
- If you are female, avoid

measuring during the menstrual cycle when there is significant or noticeable weight gain.

 Experience is necessary to consistently grasp the correct size skinfold in the correct location. Practice until you get consistent results.

AccuFitness, LLC PO Box 4411 Greenwood Village, CO 80155-4411 www.accufitness.com 1-800-866-2727 info@accufitness.com