Ownership Advantages

When you buy a product of this caliber, expect the best. We pour more time and energy into the things other companies take for granted.

Biomechanics, product integrity, quality, force analysis, field research, technical optimization. These areas of development are invisible to our customers, but ensure that our equipment delivers the best possible workout experience for a lifetime of use. It's part of the assurance that comes with owning a Gym System made by the manufacturer of the #1 brand of fitness equipment in health clubs worldwide.

Learn more about the advantages of ownership. Visit our website at LIFEFITNESS.COM.

Life Fitness

Life Fitness offers a full line of premier fitness equipment for the home.

GYM SYSTEMS | TREADMILLS | TOTAL-BODY ELLIPTICAL CROSS-TRAINERS | LIFECYCLE® EXERCISE BIKES

Where does your workout take you?

Gym Systems

LIFEFITNESS.COM

Gym Systems

Health club results are right at home

Whatever your fitness goals may be, you need the right tools to accomplish them.

As the manufacturer of the #1 brand of fitness equipment in health clubs worldwide, Life Fitness understands what it takes to build fitness equipment that delivers results. From world champion athletes to military personnel, Olympic medalists to business travelers, Life Fitness equipment has improved the lives of countless individuals in its 30 year history. Design. Ergonomics. Research.

Testing. We put more into our products so you can get more out of yourself.

The ultimate experience

Life Fitness believes a workout isn't a chore, but a gateway into a higher level of wellness. Now you have the power to reach a new level of fitness satisfaction in the comfort and security of your own home. No matter what age, gender, or experience level, Life Fitness offers a strength solution to fit your needs. Whether your goal is to tone up, build strength, or train for a specific activity, we offer a home gym to assist you in reaching that goal. Try one today, it will not only change the way you exercise, but change the way you live.

Life Fitness Gym Systems

Powerful technology to achieve your goals

Life Fitness gym systems empower your workouts with two types of strength-building technology—Cable Motion™ technology, and Fixed motion technology.

Cable Motion Gym Systems

Freedom of Motion

Cable Motion technology gives you control of every exercise motion. You have the freedom to perform traditional exercises, the functional moves of specific activities, or total-body movements that strengthen your core.

 User-defined paths of motion enable virtually unlimited exercise variety—similar to lifting free weights.

 Total-body exercises target multiple muscle groups producing greater results.

Fixed Motion Gym Systems

3S4

GS2

Defined Motion

Fixed motion lets you focus on strengthening specific muscles using a traditional, machine-defined path of motion. This simplifies your movements and your workouts.

• Exercise motions are guided by the machine making exercising intuitive and straightforward.

 Utilizes familiar, fixed motion technology typically found on health club equipment.

 Targets specific muscle groups by isolating muscles in a stabilized, controlled environment.

SAMPLE EXERCISE OPTIONS

G7 EXCLUSIVE

Assisted pushup Hanging leg raise

Body weight pullup

FUNCTIONAL

Golf swing Tennis swing Lift with rotation Baseball swing

CHEST

Chest press Decline chest press Converging incline chest press Close-grip chest press Extended-arm pec fly Unsupported chest press

Lat pulldown Seated row Internal rotation Front raise Shoulder press Low row Lateral raise Rear deltoid One-arm fly One-arm cable row

BICEPS

Standing biceps curl Seated biceps curl

Triceps extension One-arm triceps extension Overhead triceps extension Seated triceps extension Triceps kickback

Abdominal crunch-high pulley Seated abdominal crunch Kneeling abdominal crunch Oblique twist

LOWER BODY

Standing leg extension Standing leg curl Hip abduction Hip adduction Calf raise Lunge

Shown with locking fold-up bench

Assisted pullup Forward walking lunge Lateral walking lunge

External rotation

SHOULDER/BACK

Incline biceps curl Reverse biceps curl

TRICEPS

ABDOMINAL

Squat

The ultimate in exercise variety

The G7 Dual Adjustable Pulley Home Gym is the ultimate Cable Motion™ training experience. Sleek and modern industrial design combined with solid and rugged construction—you can perform a virtually endless amount of exercises on the G7 that engage stabilizing muscles while targeting major muscle groups—certain to deliver results.

G7 Special Features

- Cable Motion[™] technology allows for virtually unlimited exercise variety, utilizes more muscle fibers, and works more muscle groups simultaneously than traditional fixed motion exercises
- Functional training enlists primary, secondary, and stabilizer muscles which enhances total-body coordination and improves performance in sport-specific and work-related tasks
- "G7 Training Center" houses a water bottle and G7 Exercise Book featuring 60 exercises
- Adjustable pulley columns allow for 20 different height positions and the dual weight stacks let you perform isolateral movements or enable two users to work out at the same time
- Training DVD features a personal trainer that guides you through 2 exercise routines: Total-Body and High-Energy
- Optional removable, multi-position bench folds and locks into place for convenient storage

Accessories

Included

1 pair of medium length soft strap ergonomic handles Foot strap

Thigh strap

2 160-pound (73 kg) weight stacks

Weight stack shrouds Traditional handle adapter clips

Training DVD Exercise book

Water bottle

Optional

Removable, multi-position bench Exercise/Stability ball* Balance board* BOSU balance device* Dumbbell set*

*Shown with optional removable, multi-position bench

Setting the standard

The G5 Cable Motion™ Gym System lets you do it all, from traditional strength training to movement-improvement exercises. Through its Cable Motion™ technology, optimized pulley zones and removable bench, the G5 allows for an endless range of innovative functional strength exercises in a compact design.

G5 Special Features

- Cable Motion[™] technology allows for virtually unlimited exercise variety, utilizes more muscle fibers, and works more muscle groups simultaneously than traditional fixed motion exercises
- Functional training transfers strength improvements to
- Removable bench allows for expanded exercise options
- 3 swivel pulley zones optimally positioned to allow for ultimate variety and ease of use for upper-body, lowerbody, and core-strengthening movements
- Quick Connect cable end attachments make switching handles and moving between exercises quick and easy

SAMPLE EXERCISE OPTIONS

FUNCTIONAL Golf swing

Tennis swing Lift with rotation

Baseball swing External rotation

CHEST

Chest press

Lat pulldown Narrow grip pulldown Seated row Internal rotation

Front raise Shoulder press Low row Lateral raise

Rear deltoid One-arm fly

BICEPS

One-arm cable row

Incline biceps curl

Standing biceps curl

Reverse biceps curl

One-arm biceps curl TRICEPS Triceps extension One-arm triceps extension Overhead triceps extension Seated triceps extension Standing triceps extension

Triceps kickback

ABDOMINAL

Oblique twist

Hip abduction Hip adduction Hip extension

Calf raise

Lunge Squat

LOWER BODY

Standing leg extension Standing leg curl

Abdominal crunch-mid pulley

Abdominal crunch-high pulley

Seated abdominal crunch

Kneeling abdominal crunch

Seated biceps curl

Converging chest press

Decline chest press Converging incline chest press Close-grip chest press Extended-arm pec fly Unsupported chest press SHOULDER/BACK

- sport-specific and hobby-related strength training goals

Accessories

Included

handles (short, medium, long)

Traditional handle adapter bar

Instructional DVD and wall chart

Optional

Removable, multi-position bench Exercise/Stability ball* Balance board* BOSU balance device*

Dumbbell set*

*See specialty fitness retailer for details

Overhead View Height= 83" (210 cm) Length = 89" (226 cm) -*Shown with optional removable, multi-position bench

3 pairs of soft-strap ergonomic

Thigh strap

and clips

Foot strap

160-pound (73 kg) weight stack

FUNCTIONAL

Golf swing Tennis swing

CHEST

Chest press
Converging chest press
Decline chest press
Converging incline chest press
Close-grip chest press
Extended-arm pec fly
Unsupported chest press

SHOULDER/BACK

Lat pulldown
Narrow grip pulldown
Seated row
Internal rotation
Front raise
Shoulder press
Low row
Lateral raise
Rear deltoid
One-arm fly
One-arm cable row

BICEPS

Shown with optional Leg Press/Calf Raise

Standing biceps curl Seated biceps curl Reverse biceps curl One-arm biceps curl

TRICEPS

Triceps extension
One-arm triceps extension
Overhead triceps extension
Standing triceps extension
Triceps kickback

ABDOMINAL

Abdominal crunch-high pulley Seated abdominal crunch Oblique twist

LOWER BODY

Seated leg extension Standing leg curl Hip abduction Hip adduction Hip extension Leg press (optional) Calf raise (optional)

A powerful combination

Core strength meets power moves. The CM3 Cable Motion™ Gym System combines the variety of functional strength training with the simplicity of a traditional gym. The CM3 uses upper-body Cable Motion™ technology and lower-body fixed paths of motion to strengthen core stabilizing muscles for everyday movements.

CM3 Special Features

- Cable Motion™ technology allows for virtually unlimited variety with an ergonomic design that mimics the body's natural path of motion
- Functional training exercises increase strength in the muscles used in hobby and sport-related activities
- 2 swivel pulley zones remain in the optimal position for each upper-body and core exercise
- Traditional fixed motion leg extension and leg curl target specific muscles, while the ankle strap allows for free motion leg exercises
- Quick Connect cable end attachments make switching between exercises quick and easy
- Further challenge your lower-body muscles with the optional Leg Press/Calf Raise*

Accessories

Included

2 pairs of soft-strap handles (short, medium adjustable) Revolving low row bar Ankle strap 160-pound (73 kg) weight stack

Traditional handle adapter bar

Optional

50-pound (23 kg) add-on weight stack Revolving lat bar Leg Press/Calf Raise Weight stack shroud

^{*} See details on page 16

Shown with optional Leg Press/Calf Raise

* Shown with optional weight stack shroud

SAMPLE EXERCISE OPTIONS

CHEST

Chest press Close-grip chest press

Extended-arm pec fly

SHOULDER/BACK

Lat pulldown

Seated row

Internal rotation

Front raise

Shoulder press

Low row

Lateral raise

Rear deltoid

Reverse fly One-arm cable row

BICEPS

Standing biceps curl Reverse biceps curl One-arm biceps curl

TRICEPS

Triceps extension
One-arm triceps extension
Overhead triceps extension
Standing triceps extension

ABDOMINAL

Abdominal crunch-mid pulley Seated abdominal crunch

LOWER BODY

Seated leg extension Standing leg curl Hip abduction Hip adduction Hip extension Leg press (optional) Calf raise (optional)

A powerhouse of fundamentals

The GS4 Gym System promotes a quick and efficient workout in a compact footprint. Its simple adjustments allow a quick transition from exercise to exercise and can be easily adjusted for a variety of users. Unique design elements include ergonomically-angled handles that encourage proper arm positioning and movement for a smooth workout.

GS4 Special Features

- Traditional fixed motion system uses familiar strength training technology to target specific muscle groups
- Switching between exercises is quick and simple
- Ergonomically-positioned handles provide comfortable wrist angles during pressing and pulling exercises
- Dual pivot pec/reverse fly arms are self-adjusting to maximize comfort and range of motion during fly exercises

- Mid pulley provides expanded abdominal, arm, shoulder, and chest exercises
- Adjustable seat angles allow for quick changes from flat bench press to a 30° incline to a 45° incline to a 70° shoulder press with ease
- Seat angle promotes full range of motion on leg extension
- Further challenge your lower-body muscles with the optional Leg Press/Calf Raise*
- * See details on page 16

Accessories

Included

Revolving lat bar

Revolving low row bar Ab/Tricep straps

Ankle strap

160-pound (73 kg) weight stack Instructional wall chart

Optional

50-pound (23 kg) add-on weight stack

Leg Press/Calf Raise Weight stack shroud

CHEST

Chest press

Converging chest press Close-grip chest press

Extended-arm pec fly

SHOULDER/BACK

Lat pulldown

Seated row

Front raise

Low row

Lateral raise Rear deltoid

Extended arm pec fly

BICEPS

Standing biceps curl

Reverse biceps curl One-arm biceps curl

TRICEPS

Triceps extension

One-arm triceps extension Standing triceps extension

LOWER BODY

Seated leg extension

Standing leg curl

Hip abduction

Hip adduction

Hip extension

Leg press (optional)

Calf raise (optional)

Strength from simplicity

The GS2 Gym System makes strength training accessible to every level of exerciser. With the Variable Arc™ pressing station, the GS2 gives you the freedom to try a variety of movements for better results in less time. And the ergonomic design makes each motion feel smooth and comfortable. Get a great total-body workout in a small space.

GS2 Special Features

- Variable Arc[™] Press Arm allows for both traditional (chest press), converging (converging chest press), and extended arm (pec fly) paths of motion from the same seated position
- Ergonomically-positioned handles promote proper wrist angles during pressing and pulling exercises
- Pivot arcs are strategically-positioned to provide the most natural feel during full ranges of motion
- Pec fly path of motion mimics dumbbell fly movement
- Great exercise variety in a small package
- Further challenge your lower-body muscles with the optional Leg Press/Calf Raise*

Accessories

Included

Revolving lat bar

Revolving low row bar

Ankle strap

160-pound (73 kg) weight stack

Instructional wall chart

Optional

50-pound (23 kg) add-on weight stack

Leg Press/Calf Raise

Weight stack shroud

^{*} See details on page 16

Assisted pullup	Sample exercise option	S						<u> </u>	ilualu C	Ориона	Ona	valiable
Assisted pullup		G7	G5	CM3	GS4	GS2		G 7	G5	CM3	GS4	GS2
Assisted pushup Hanging leg raise Forward walking lunge Lateral walking lunge Body weight pullup FUNCTION AL Golf swing Tennis swing Tennis swing Tensis swing			0.5	CIVIO	05-1	052			0.5	CIVIO	UJ-1	052
Hanging leg raise	Assisted pullup			_					•			
Forward walking lunge	Assisted pushup	_ •						_	•	•	•	•
Lateral walking lunge	Hanging leg raise	_	_	_			<u> </u>		•	•		_
Body weight pullup FUNCTIONAL Golf swing Tennis swing Lift with rotation Baseball swing Chest press Converging chest press Converging incline chest press Colosegrip chest press Extended-arm pec fly Unsupported chest press Babout DER/BACK Lat pulldown Narrow grip pulldown Seated row Narrow grip pulldown Extender rotation External rotati	Forward walking lunge	•	_	_	_	-	Reverse biceps curl	•	•	•	•	•
Triceps extension Golf swring Tennis swring Lift with rotation Baseball swring CHEST Chest press Converging chest press Converging incline chest press Close-grip chest press Extended-arm pec fly Unsupported chest press SHOULDER/BACK Lat pulldown Narrow grip pulldown Seated row Internal rotation Seated swring Triceps extension One-arm tricep extension One-arm tricepex one-arm tricep extension One-arm tricepextension One-arm tricepextension One-arm tricepextension On	Lateral walking lunge	•	_	-	_	-	One-arm biceps curl	•	•	•	•	•
Golf swing Tennis swing Lift with rotation Baseball swing CHEST Chest press Decline chest press Converging incline chest press Coverging incline chest press Close-grip chest press Close-grip chest press Decline with rotation Extended-arm pec fly Unsupported chest press BAOULDER/BACK Lat pulldown Narrow grip pulldown Seated frow Internal rotation External rotation Front raise Shoulder press Decline rotation Front raise Converging incline chest Converging incline chest press Converging inclin	Body weight pullup	•	_	_	_	_	TRICEPS					
Tennis swing Lift with rotation Baseball swing CHEST Chest press Converging chest press Decline chest press Close-grip chest press Close-grip chest press Lift with rotation Extended-arm pec fly Unsupported chest press Lat pulldown Narrow grip pulldown Seated row Internal rotation External rotation External rotation Front raise Seated triceps extension ABOMINAL ABDOMINAL A	FUNCTIONAL						Triceps extension	•	•	•	•	•
Lift with rotation Baseball swing CHEST Chest press Converging chest press Decline chest press Converging incline chest press Converging chest press Convergin	Golf swing	•	•	•	_	_	One-arm tricep extension	•	•	•	_	-
Baseball swing CHEST Chest press Converging chest press Converging incline chest press Close-grip chest press Close-grip chest press Extended-arm pec fly Unsupported chest press Unsupported chest press ABULDER/BACK Lat pulldown Narrow grip pulldown Seated row Internal rotation External rotation Ex	Tennis swing	•	•	•	_	_	Overhead triceps extension	•	•	•	•	_
Triceps kickback Chest press Chest press Converging chest press Decline chest press Converging incline chest press Convergi	Lift with rotation	•	•	_	_	_	Seated triceps extension	•	•	_	_	_
Chest press Converging chest press Decline chest press Converging incline chest press Converg	Baseball swing	•	•	_	_	_	Standing triceps extension	•	•	•	•	•
Converging chest press Decline chest press Abdominal crunch—mid pulley Abdominal crunch—high pulley Converging incline chest press Close-grip che	CHEST						Triceps kickback	•	•	•	•	•
Decline chest press Converging incline chest press Close-grip chest press Extended-arm pec fly Unsupported chest press Unsupported chest press Clat pulldown Narrow grip pulldown Seated row Internal rotation External rotation Front raise Shoulder press Close-grip chest press Decline che	Chest press	•	•	•	•	•	ABDOMINAL	_				-
Converging incline chest press Close-grip chest press Extended-arm pec fly Unsupported chest press Internal rotation External rotation External rotation External rotation External rotation Front raise Low row Lateral raise Internal raise Internal raise Inter	Converging chest press	•	•	•	_	•	Abdominal crunch-mid pulley	•	•	_	•	-
Close-grip chest press Extended-arm pec fly Unsupported chest press HOULDER/BACK Lat pulldown Narrow grip pulldown Seated row Internal rotation External rotation External rotation Front raise Shoulder press Close-grip chest press Final Rode Rade Rade Rade Rade Rade Rade Rade Ra	Decline chest press	•	•	•	_	_	Abdominal crunch-high pulley	•	•	•	_	_
Extended-arm pec fly Unsupported chest press SHOULDER/BACK Lat pulldown Narrow grip pulldown Seated row Internal rotation External rotation Front raise Shoulder press Shoulder press Shoulder press Low row Lateral raise Standing leg extension Seated leg extens	Converging incline chest press	•	•	•	_	_	Seated abdominal crunch	•	•	•	•	_
Unsupported chest press	Close-grip chest press	•	•	•	•	•	Kneeling abdominal crunch	•	•	_	_	_
SHOULDER/BACK Standing leg extension Lat pulldown ● ● ● Seated leg extension − − − ●<	Extended-arm pec fly	•	•	•	•	•	Oblique twist	•	•	•	_	_
Lat pulldown ● ● ● Seated leg extension - - - ● <	Unsupported chest press	•	•	•	_	_	LOWER BODY					
Narrow grip pulldown ●	SHOULDER/BACK						Standing leg extension	•	•	_	_	-
Seated row	Lat pulldown	•	•	•	•	•	Seated leg extension		_	•	•	•
Internal rotation	Narrow grip pulldown	•	•	•	•	•	Standing leg curl	•	•	•	•	•
External rotation Image: Contract of the contract of t	Seated row	•	•	•	_	_	Hip abduction	•	•	•	•	•
Front raise ● ● ● Leg press − − 0 0 Shoulder press ● ● ● ● Unge ● ● −	Internal rotation	•	•	•	•	•	Hip adduction	•	•	•	•	•
Shoulder press ■ ■ ■ Calf raise ■ ■ O O Low row ■ ■ ■ ■ Uunge ■	External rotation	•	•	•	•	_	Hip extension	•	•	•	•	•
Low row • • • • • Lunge • - <th< td=""><td>Front raise</td><td>•</td><td>•</td><td>•</td><td>•</td><td>•</td><td>Leg press</td><td>_</td><td>_</td><td>0</td><td>0</td><td>0</td></th<>	Front raise	•	•	•	•	•	Leg press	_	_	0	0	0
Low row ● ● ● ● ● Eunge ● ● □ <t< td=""><td>Shoulder press</td><td>-</td><td>•</td><td>•</td><td>•</td><td>_</td><td>Calf raise</td><td>•</td><td>•</td><td>0</td><td>0</td><td>0</td></t<>	Shoulder press	-	•	•	•	_	Calf raise	•	•	0	0	0
		- -	•	•	•	•	Lunge	•	•	_	_	_
Rear deltoid	Lateral raise	-	•	•	•	•	Squat	•	•	_	_	_
	Rear deltoid	_	•	•	•	•						
Reverse fly • -	Reverse fly		_	_	•	_						

Optional Leg Press/Calf Raise attachment (Available on the CM3, GS4 and GS2)

Add more variety to your strength training routine, further challenge your lower-body muscles, and see greater results with the Life Fitness Leg Press/Calf Raise attachment.

Leg Press/Calf Raise option highlights:

Sample evercise ontions

One-arm fly
One-arm cable row

- Perform challenging leg press and calf raise exercises to strengthen quad, hamstring, glute and calve muscles
- Non-skid foot platform provides a stable, natural foot position
- Flat arc maintains proper angles and alignment throughout the lower-body to minimize stress on knee joints
- Stabilizing handles and cushioned pads provide a safe and comfortable workout
- Warranty: Limited lifetime warranty on frames, welds, and parts; 3-year warranty on upholstered pads and cables

Specifications

• Standard • Optional - Unavailable

Length with optional Leg Press/Calf Raise Width with optional Leg Press/Calf Raise PRESS ARMS User-defined pressing (cables) Adjustable angle fixed press arm Variable Arc™ pressing PULLEYS Dual Adjustable Swivel Pulleys 2 swivel high, mid and low pulleys 2 swivel high pulleys, 2 swivel mid pulleys, and 1 low pulley V-groove mid pulley High and low pulley ADJUSTABILITY User-defined pec fly (cables) Self-adjusting pec fly arms Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	49" 124 cm 68.5" 174 cm 70" 178 cm 83" 210 cm	51" 130 cm 89" 226 cm 54" 137 cm 83" 210 cm — — — — — — — — — — — — — — — — — — —	80" 203 cm - 53" 135 cm 80" 203 cm 90" 229 cm	80° 203 cm - 50° 127 cm 83° 210 cm 88° 224 cm 82° 208 cm	12 22 18 24
Width Height Length with optional Leg Press/Calf Raise Width with optional Leg Press/Calf Raise Width with optional Leg Press/Calf Raise PRESS ARMS User-defined pressing (cables) Adjustable angle fixed press arm Variable Arc" pressing PULLEYS Dual Adjustable Swivel Pulleys 2 swivel high, mid and low pulleys 2 swivel high, mid and low pulleys 2 swivel high pulleys, 2 swivel mid pulleys, and 1 low pulley V-groove mid pulley High and low pulley ADJUSTABILITY User-defined pec fly (cables) Self-adjusting pec fly arms Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	174 cm 70° 178 cm 83° 210 cm	226 cm 54* 137 cm 83* 210 cm -	53" 135 cm 83" 210 cm 80" 203 cm 90" 229 cm	50" 127 cm 83" 210 cm 88" 224 cm 82" 208 cm	12 21 18
Height Length with optional Leg Press/Calf Raise Width with optional Leg Press/Calf Raise PRESS ARMS User-defined pressing (cables) Adjustable angle fixed press arm Variable Arc* pressing PULLEYS Dual Adjustable Swivel Pulleys 2 swivel high, mid and low pulleys 2 swivel high pulleys, 2 swivel mid pulleys, and 1 low pulley V-groove mid pulley High and low pulley High and low pulley ADJUSTABILITY User-defined pec fly (cables) Self-adjusting pec fly arms Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	178 cm 83° 210 cm - - - - - - -	137 cm 83° 210 cm — — — —	135 cm 83" 210 cm 80" 203 cm 90" 229 cm - -	127 cm 83° 210 cm 88° 224 cm 82° 208 cm	12 21 18
Length with optional Leg Press/Calf Raise Width with optional Leg Press/Calf Raise PRESS ARMS User-defined pressing (cables) Adjustable angle fixed press arm Variable Arc™ pressing PULLEYS Dual Adjustable Swivel Pulleys 2 swivel high, mid and low pulleys 2 swivel high, mid and low pulleys 4 swivel high pulleys, 2 swivel mid pulleys, and 1 low pulley High and low pulley High and low pulley ADJUSTABILITY User-defined pec fly (cables) Self-adjusting pec fly arms Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)			210 cm 80° 203 cm 90° 229 cm	210 cm 88" 224 cm 82" 208 cm	18
Width with optional Leg Press/Calf Raise PRESS ARMS User-defined pressing (cables) Adjustable angle fixed press arm Variable Arc** pressing PULLEYS Dual Adjustable Swivel Pulleys 2 swivel high, mid and low pulleys 2 swivel high pulleys, 2 swivel mid pulleys, and 1 low pulley V-groove mid pulley High and low pulley High and low pulley ADJUSTABILITY User-defined pec fly (cables) Self-adjusting pec fly arms Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	- - - - - -	- - - - -	203 cm 90" 229 cm	224 cm 82" 208 cm	18
User-defined pressing (cables) Adjustable angle fixed press arm Variable Arc™ pressing PULLEYS Dual Adjustable Swivel Pulleys 2 swivel high, mid and low pulleys 2 swivel high pulleys, 2 swivel mid pulleys, and 1 low pulley V-groove mid pulley High and low pulley ADJUSTABILITY User-defined pec fly (cables) Self-adjusting pec fly arms Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stack 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	• - - - -	- - - -		208 cm	
User-defined pressing (cables) Adjustable angle fixed press arm Variable Arc™ pressing PULLEYS Dual Adjustable Swivel Pulleys 2 swivel high, mid and low pulleys 2 swivel high pulleys, 2 swivel mid pulleys, and 1 low pulley V-groove mid pulley High and low pulley High and low pulley ADJUSTABILITY User-defined pec fly (cables) Self-adjusting pec fly (rables) Self-adjusting pec fly arms Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	- - - - -	- - • -	- - - -	- - -	E
Adjustable angle fixed press arm Variable Arc™ pressing PULLEYS Dual Adjustable Swivel Pulleys 2 swivel high, mid and low pulleys 2 swivel high pulleys, 2 swivel mid pulleys, and 1 low pulley V-groove mid pulley High and low pulley ADJUSTABILITY User-defined pec fly (cables) Self-adjusting pec fly arms Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	- - - - -	- - • -		- - -	
Adjustable angle fixed press arm Variable Arc™ pressing PULLEYS Dual Adjustable Swivel Pulleys 2 swivel high, mid and low pulleys 2 swivel high pulleys, 2 swivel mid pulleys, and 1 low pulley V-groove mid pulley High and low pulley ADJUSTABILITY User-defined pec fly (cables) Self-adjusting pec fly arms Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	- - - -	- • -	- - - -	- - -	
Variable Arc* pressing PULLEYS Dual Adjustable Swivel Pulleys 2 swivel high, mid and low pulleys 2 swivel high pulleys, 2 swivel mid pulleys, and 1 low pulley V-groove mid pulley High and low pulley ADJUSTABILITY User-defined pec fly (cables) Self-adjusting pec fly arms Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	• - - -	- • -	- - - -	- - -	
PULLEYS Dual Adjustable Swivel Pulleys 2 swivel high, mid and low pulleys 2 swivel high pulleys, 2 swivel mid pulleys, and 1 low pulley V-groove mid pulley High and low pulley ADJUSTABILITY User-defined pec fly (cables) Self-adjusting pec fly arms Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	- - -		_	_	F
Dual Adjustable Swivel Pulleys 2 swivel high, mid and low pulleys 2 swivel high pulleys, 2 swivel mid pulleys, and 1 low pulley V-groove mid pulley High and low pulley ADJUSTABILITY User-defined pec fly (cables) Self-adjusting pec fly arms Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	- - -		_	_	F
2 swivel high, mid and low pulleys 2 swivel high pulleys, 2 swivel mid pulleys, and 1 low pulley V-groove mid pulley High and low pulley ADJUSTABILITY User-defined pec fly (cables) Self-adjusting pec fly arms Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	- - -		_	_	
2 swivel high pulleys, 2 swivel mid pulleys, and 1 low pulley V-groove mid pulley High and low pulley ADJUSTABILITY User-defined pec fly (cables) Self-adjusting pec fly arms Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	<u>-</u> -		_	_	- 1
V-groove mid pulley High and low pulley ADJUSTABILITY User-defined pec fly (cables) Self-adjusting pec fly arms Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)			_		
High and low pulley ADJUSTABILITY User-defined pec fly (cables) Self-adjusting pec fly arms Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	_	_			-
User-defined pec fly (cables) Self-adjusting pec fly arms Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)			_	•	
User-defined pec fly (cables) Self-adjusting pec fly arms Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	•				L
Self-adjusting pec fly arms Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	_	•	•		Г
Adjustable starting position for pressing movements Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	_		_	•	\vdash
Removable, multi-position bench Vertical adjustable seat ACCESSORIES 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	•	-	•		\vdash
Vertical adjustable seat A C C E S S O R I E S 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	0	0	_	_	-
A C C E S O R I E S 2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)		_	•	•	-
2 160-pound (73 kg) weight stacks 160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)					L
160-pound (73 kg) weight stack 50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)					
50-pound (23 kg) add-on weight stack 3 pairs of soft-strap ergonomic handles (short, medium, long)	_	-			\vdash
3 pairs of soft-strap ergonomic handles (short, medium, long)			•	•	-
			0	0	-
		•			-
2 pairs of soft-strap handles (short, medium adjustable)			•		_
1 pair of soft-strap handles (medium)	•	_			_
Ab/tricep strap				•	
Foot strap	•	•			
Ankle strap		_	•	•	
Thigh Strap	•	•			 -
Revolving lat bar			0	•	L
Revolving low row bar			•	•	L
Traditional handle adapter bar		•	•		L
Traditional handle adapter clips	•	•		_	L
Instructional DVD	•	•		_	L
Wall chart		•	•	•	L
Exercise book	•				L
Water bottle	•				L
Leg Press/Calf Raise			0	0	
Weight stack shrouds	•	•	0	0	L
Removable, multi-position bench	0	0			

• Standard • Optional - Unavailable

17

* Exercise ball shown with the G7 and G5 is sold separately. It is strongly suggested that you only purchase a burst-proof exercise ball.

CM3, GS4 and GS2 shown with optional 50-pound (23 kg) add-on weight stack. Specifications, product features, and accessories are subject to change.