

With QuickFit™ Straps and QuickFit™ Buckles, you can easily add on micro-adjustable straps with a buckle that never wears out.

The QuickFit™ Strap

Micro-Adjustable

Empower patients to quickly and easily control fit and comfort throughout the day. Each "click" of the dial moves the strap 1mm for the perfect fit every time.

Improved Compliance

Patients LOVE having adjustability to create proper fit, which means they wear their devices more often.

One-Handed Use

Adjustment and closure can be operated with only one hand.


The QuickFit™ Buckle

Self-Locating Buckle

Powerful magnetic buckle clicks itself into place and holds strong all day.

One-Handed Use

Easily operate with only one hand.

Never Wears Out

The QuickFit™ Buckle design allows straps to last the life of the product by eliminating repetitive hooking and unhooking of Velcro.

SKU	Size	Item No.	Details
QuickFit™ Strap 1" 2"	1" / 25mm 1.5" / 38mm 2" / 50mm	OK1400-130-05 OK1410-130-05 OK1420-130-05	 Prefabricated, durable, and install in minutes Velcro closure 100mm (4") of adjustable travel Usable strap length:
QuickFit™ Buckle (sold separately) 1" 1.5" 2"	1" / 25mm 1.5" / 38mm 2" / 50mm	OK1405-000-05 OK1415-000-05 OK1425-000-05	 Easily adds on to QuickFit™ Strap in seconds Adds 100mm (4") to strap usable length Cut to size 5mm (.2") profile 70kg (150 lbs) holding capacity Made in USA