

PURESTRENGTH™

SPORT PERFORMANCE

TECHNOGYM®

The Wellness Company™

The strength to perform with champions.

Over the last 25 years Technogym's mission has been to promote a Wellness lifestyle. In our desire to bring a human-centered approach to product development, we have focused on biomechanics, ergonomics and end user performance. To guarantee each user with the best possible training experience, we have matched products to individual needs, helping achieve desired results and offering new stimulating challenges.

Our latest innovation to fulfill this mission is PURESTRENGTH™, a new concept in plate loaded equipment. PURESTRENGTH™ is the essence of strength training that combines performance and ergonomic principles to help users to achieve advanced strength training objectives in complete safety whilst creating a challenging experience with the freedom and feel of free weights.

Halter used for strength training,
Greek Archaic period.

Discover where your strength lies. Discover where it can take you. How far can you go?

From Olympia to Beijing the desire to overcome individual limits and reach higher levels of performance has turned men into champions.

Official Supplier to Sydney 2000, Athens 2004, Turin 2006, Beijing 2008, we've made it happen. By matching human aspirations with the highest form of strength.

Champions train with Technogym.

Our Olympic Heritage, your Strength.

776 b.c. OLYMPIA

2000 SYDNEY

2004 ATHENS

2006 TURIN

2008 BEIJING

Perform at your best.

Add something new to your strength routine.
Add challenge. Add motivation.
Add a feeling of achievement.
Add a pure feel of power.

Achieve your best performance.
To be a strong athlete, to be a strong team mate,
to be a strong parent, to be a strong person,
to be a strong you.

Achieve your best with strength training that is
at one with your body because it draws at
the essence of strength itself.

Biomechanics: the language of strength.

Biomechanics forms the pillar of our Wellness Design. It stands for user safety, comfort and performance. It guarantees that all our equipment respects the physiological movement of the body without the stress or trauma that other equipment may cause. PURESTRENGTH™ embodies 25 years of biomechanical research and our extensive experience as exclusive supplier to the Olympic Games and to the world of professional sport and events.

The load is distributed according to the natural expression of muscular strength, following its curve and range of motion.

With PURESTRENGTH™ we've taken training on plate loaded equipment to new levels of performance, safety and enjoyment. By drawing on the essence of strength itself, reproducing natural physiological movements, trajectories and effective distribution of intensity, our equipment provides a basis to maximize total body strength training within a safe, supported environment.

Ergonomics: designed around you.

The Olympic athletes who use our equipment can rest assured in the knowledge that they can work to improve their performance in complete safety and comfort. Our equipment is finely tuned to provide the best training experience and the best results to every user incorporating a number of unique design features.

ERGONOMICS

PURE GRIP

Thanks to the ergonomic design, the push and pull movements become more effective and comfortable due to distributing load more evenly. The surface provides a grained texture to increase grip and prevent lateral slipping. The markings indicate correct hand position and the special alluminium, copper and silicon alloy ensures maximum durability.

BODY PRINT SYSTEM

The special high-density upholstery filling adapts to the shape of the body, providing a stabilizing effect and maximum comfort during exercise.

EASY TO USE

SEAT ADJUSTMENT

Because our machines are built around your body, once you've found the seat adjustment best suited to you, this will be the same for all PURESTRENGTH™ equipment. If you are a number 6 on the Chest Press, you'll be a 6 on all other pieces.

VISUAL FLAGS

Yellow flags show the correct position of body on the equipment to make adjustments easier and training more effective.

Performance: superior results and safety.

PURESTRENGTH™ offers the freedom and pure feel of free weights in complete safety without risk of injuries. This is because our equipment sets the highest standards of biomechanics, ergonomics and safety to provide the best possible experience and results.

PERFORMANCE

MOVEMENT TRAJECTORY

We carried out a very accurate and detailed analysis during an extensive number of test exercises to define the best movement trajectory for each machine. PURESTRENGTH™ provides performance and safety during training whilst maintaining the natural physiological capacity for movement around the joints.

MUSCLE ACTIVATION

Biomechanical principles provide the basis for the design of PURESTRENGTH™, enabling maximum muscle activation throughout the variance in force output.

WORKLOAD DISTRIBUTION

The optimal workload distribution for each machine was obtained by testing users of different sizes followed by accurate data analysis, to produce movement trajectory with maximum torque, from beginning to end, along the physiological range of motion.

SAFETY

PURE WARM UP & STRETCH

This innovative and unique feature enables users to complete the Warm Up of specific muscles group before exercise to prevent potential injuries and to stretch and relax muscles afterwards. The pure Warm up & Stretch is a standard feature on each machine.

PURESTRENGTH™
SPORT PERFORMANCE

CHEST PRESS
MG0500

This machine replicates the dumbbell extension movement on the flat bench. The trajectory follows the best physiological movement for shoulder articulation. The movement is independent, for a better neuromuscular involvement and for symmetrical development of the muscles.

Length	1500 mm	59 in
Width	1200 mm	47 in
Height	1715 mm	67 in
Machine Weight	164 Kg	361 lbs
Max Load	200 Kg	441 lbs

Muscles:
Pectoralis Major
Triceps
Deltoids (Anterior)

Main related activities: rugby, shot put, football, canoeing, boxing, basketball, volleyball, weight lifting, wrestling, judo, gymnastics, bobsleigh.

INCLINE
CHEST PRESS
MG1500

This machine replicates the dumbbell extension movement on the incline bench, activating the upper chest muscles. The trajectory follows the most effective physiological movement for shoulder articulation. The movement is independent, for a better neuromuscular involvement and for a symmetrical development of the muscles. The real minimum workload at the handgrip is 500 grams.

Length	1540 mm	61 in
Width	1030 mm	40 in
Height	1685 mm	66 in
Machine Weight	160 Kg	353 lbs
Max Load	160 Kg	353 lbs

Muscles:
Pectoralis Major
Triceps
Deltoids (Anterior)

Main related activities: boxing, shot put, rugby, javelin, football, canoeing, basketball, volleyball, weight lifting, wrestling, judo, gymnastics, bobsleigh, swimming, waterpolo.

WIDE CHEST PRESS
MG1000

This machine enables users to perform a movement similar to lifting dumbbells on the decline bench, activating the lower chest muscles. The trajectory follows the most effective physiological movement for shoulder articulation. The movement is independent, for a better neuro-muscular involvement and for a symmetrical development of the muscles.

Length	1450 mm	57 in
Width	1182 mm	46 in
Height	1730 mm	68 in
Machine Weight	170 Kg	374 lbs
Max Load	200 Kg	441 lbs

Muscles:
Pectorals Major
Triceps
Deltoids (Anterior)

Main related activities: gymnastics, rugby, shot put, wrestling, judo, bobsleigh, football, kayaking, swimming, golf, martial arts.

SHOULDER PRESS
MG3500

This machine replicates the overhead press on the frontal plane, activating the Deltoids. The trajectory is the safest for shoulder articulation, avoiding any articular stress. The movement is independent, for a better neuromuscular involvement and for symmetrical development of the muscles. The true minimum workload at the handgrip is 500 grams.

Length	1290 mm	51 in
Width	1260 mm	50 in
Height	1485 mm	58 in
Machine Weight	140 Kg	308 lbs
Max Load	200 Kg	441 lbs

Muscles:
Deltoids
Triceps
Trapezius (Upper)

Main related activities: gymnastics, weight lifting, shot put, rugby, volleyball, wrestling, judo, hammer throw, football, bobsleigh.

PULLDOWN
MG2000

This machine replicates the retraction movement at the bar, activating the latissimus dorsi. The movement is independent, for a better neuromuscular involvement and for symmetrical development of the muscles.
The machine is provided with a handle to improve stability when performing unilateral exercises.

Length	1110 mm	44 in
Width	1740 mm	68 in
Height	1990 mm	78 in
Machine Weight	150 Kg	330 lbs
Max Load	200 Kg	441 lbs

Muscles:
Latissimus dorsi
Biceps
Rhomboids
Trapezius (Lower)

Main related activities: swimming, freeclimbing, rugby, wrestling, judo.

ROW
MG3000

This machine replicates the traditional pulling movement towards the chest, activating the latissimus dorsi. The multiple handgrips enable the user to diversify the exercise. The movement is independent, for a better neuro-muscular involvement and for symmetrical development of the muscles. The machine is equipped with a handle to improve stability when performing unilateral exercises. The wide footplate also offers maximum stability during use.

Length	1190 mm	47 in
Width	1380 mm	54 in
Height	1300 mm	51 in
Machine Weight	135 Kg	297 lbs
Max Load	200 Kg	441 lbs

Muscles:
Latissimus dorsi
Biceps
Trapezius
Deltoids (Posterior)

Main related activities: rowing, canoeing, weight lifting, wrestling, judo, rugby, field archery, kayaking, volleyball.

LOW ROW
MG2500

This machine replicates the pulling movement towards the chest and the chin at the end of the exercise, activating the latissimus dorsi and the middle and upper trapezius. The multiple handgrips enable the user to diversify the exercise. The arm movement is independent, for a better neuro-muscular involvement and for symmetrical development of the muscles. The machine is equipped with a handle to improve stability when performing unilateral exercises. The wide platform also offers maximum stability during use.

Length	1320 mm	52 in
Width	1250 mm	49 in
Height	1630 mm	64 in
Machine Weight	125 Kg	275 lbs
Max Load	200 Kg	441 lbs

Muscles:
Latissimus dorsi
Biceps
Deltoids (Posterior)
Trapezius

Main related activities: judo, wrestling, rugby, rowing, canoeing, field archery, kayaking, weight lifting, sumo.

LEG PRESS
MG5000

This machine replicates the extension movement of the lower limbs, in closed kinetic chain. A pre-start system enables the user to begin the exercise from an easy starting position without limiting the ROM. The wide pushing footplate enables training from different working angles. The project development of this machine enables the user to perform fully efficient unilateral movements. And an intuitive three-position stop system ensures maximum user safety.

Length	1780 mm	70 in
Width	2060 mm	81 in
Height	1525 mm	60 in
Machine Weight	215 Kg	474 lbs
Max Load	480 Kg	1058 lbs

Muscles:
Quadriceps
Gluteus
Hamstrings

Main related activities: volleyball, sprint, rugby, alpine ski, weight lifting, skating, wrestling, judo, sumo, basketball, high jump, ski jumping, handball.

CALF
MG4500

This machine activates the calves' muscles, without stressing the spine. The elliptical shape of the platform ensures maximum articular excursion and muscular involvement even in the last degrees of the ankle range of motion. A pre-start system enables tall users to avoid excessive knee tension at the beginning of the exercise.

Length	1120 mm	44 in
Width	1710 mm	67 in
Height	1170 mm	46 in
Machine Weight	150 Kg	330 lbs
Max Load	280 Kg	617 lbs

Muscles:
Gastrocnemius
Soleus

Main related activities: basketball, sprint, rugby, wrestling, volleyball, ski jumping, high jump, weight lifting, cross country skiing, skating, judo, handball, dancing.

REAR KICK
MG4000

This machine replicates the rear kick movement, in a closed kinetic chain, involving the hamstrings and gluteal muscles. The wide pushing footplate enables training from different working angles. The pelvic pad allows users to relax the back, whilst the ground leg pad reduces the weight of the body on the supporting limb.

Length	1115 mm	44 in
Width	1330 mm	52 in
Height	1650 mm	65 in
Machine Weight	140 Kg	308 lbs
Max Load	120 Kg	265 lbs

Muscles:
Gluteus
Hamstrings
Quadriceps

Main related activities: football, skating, soccer, wrestling, judo, sumo, cross country skiing, swimming; rugby, handball, race walking, volleyball, basketball.

COMPLEMENTS

Machines are available with or without optional plate storage attachment to give clients maximum lay out flexibility.

GROUND PLATE RACK

This space-saving solution enables facilities to reduce distance between machines. We suggest one plate rack for every three machines.

MACHINE PLATE STORAGE HOLDERS

Plates are stacked directly on the machine. Space between machines needs to be increased following this suggested scheme.

PLATE RACK - A0000356

Length	670 mm	26 in
Width	670 mm	26 in
Height	1145 mm	45 in
Machine Weight	60 Kg	132 lbs

2 HOLDER SET - A0000374	4 HOLDER SET - A0000375
MG1000 Wide Chest Press	MG1500 Incline Chest Press
MG2500 Low Row	MG0500 Chest Press
MG3000 Row	MG3500 Shoulder Press
MG4000 Rear Kick	MG2000 Pull Down
MG5000 Leg Press	
MG4500 Calf	

DESIGN

PLATE SET

The new urethane-encased plates offer improved safety, durability and usability. The unique design makes them safe and easy to read, carry and handle.

URETHANE-ENCASED PLATE SET - FAK1

Weight (kg)	1,25	2,5	5	10	20
Nr.	2	2	2	4	4

The PLATE SET totals 137,5 Kgs in weight. We suggest one set per machine and two for the LEG PRESS.

OPTIONAL POWER PAD - A0000381

The ergonomic pad may be placed behind the back when using the CHEST PRESS, INCLINE PRESS, WIDE CHEST PRESS and SHOULDER PRESS to achieve a more challenging exercise.

SPORT EDITION

Synthesis of form and function, the design of PURESTRENGTH™ conveys both a sense of sleek elegance and solidity, translating the liberating sense of freedom into form. The stylish design and high-touch finishing materials give PURESTRENGTH™ a unique look and feel that will boost performance and enjoyment.

ARMS: GN PURESTRENGTH™ Yellow
UPHOLSTERY: V Black Gymgo
STRUCTURE: NB Textured Black

ITALY
TECHNOGYM SpA
Via Giorgio Perticari, 20
47035 GAMBETTOLA (FC)
Ph. +39 0547 56047
Fax +39 0547 650505
E-mail: informazioni@technogym.com

GERMANY
TECHNOGYM Wellness & Biomedical GmbH
Im Geisbaum 10
63329 EGELSBACH
Ph. +49 6103 201240
Fax +49 6103 2012410
E-mail: info.d@technogym.com

U.S.A.
TECHNOGYM USA Corp.
830 Fourth Avenue South - Suite 300
SEATTLE WA 98134
Ph. +1 206 6231488
Toll free: 800 8040952
Fax +1 206 6231898
E-mail: info@technogymusa.com

UNITED KINGDOM
TECHNOGYM UK LTD.
Doncastle House
Doncastle Road - Bracknell
BERKSHIRE RG12 8PE
Ph. +44 1344 300236
Fax +44 1344 300238
E-mail: UK_info@technogym.com

BENELUX
TECHNOGYM BENELUX B.V.
Rijnspoor 259
2901 LB Capelle a/d IJssel
Ph. +31 10 4223222
Fax +31 10 4222568
E-mail: info@technogym.nl

FRANCE
TECHNOGYM FRANCE SAS
4, Rue Nieuport B.P. N.109
78143 VELIZY CEDEX
Ph. +33 1 34582585
Fax +33 1 34582588
E-mail: info@technogym.fr

SPAIN
TECHNOGYM TRADING S.A.
Parque de negocios Mas Blau
Ed. Océano 1 c/Garrotxa, 10-12 Bajos 3ª
08820 El Prat de Llobregat, Barcelona
Ph. +34 902 101 093
Fax +34 933 704 736
E-mail: informacion@technogym.net

PORTUGAL
TECHNOGYM TRADING S.A.
Parque das Nações
Edifício Smart - R. Pólo Norte,
Lt.1.06.1.1 - Piso 1 - Fracção 1F
1990-075 Lisboa
Ph. +351 21 893 40 30
Fax +351 21 893 40 39
E-mail: informacao@technogym.net

JAPAN
TECHNOGYM JAPAN Ltd
Shibakoen Bldg. 3F
3-5-5 Shiba, Minato-ku
Tokyo, 105-0014 Japan
Ph. +81 3 5765 7788
Fax +81 3 5765 7789
E-mail: info@technogym.co.jp

CHINA
TECHNOGYM (Shanghai) INTERNATIONAL TRADING Co., Ltd.
Room 101, No.98-4 Yanping road,
Jingan District, Shanghai 200042
Ph. +86 21 5888 6355 / 5175 9833
Fax +86 21 5888 6950
E-mail: sales.china@technogym.com

UAE
TECHNOGYM EMIRATES LLC
P.O. Box 115158
Dubai, United Arab Emirates
Ph. +971 4 3375337
Fax +971 4 3372660
E-mail: infouae@technogym.com

OTHER COUNTRIES
TECHNOGYM SpA
Via Giorgio Perticari, 20
47035 GAMBETTOLA (FC) ITALY
Ph. +39 0547 650500
Fax +39 0547 650591
E-mail: info@technogym.com

TECHNOGYM
The Wellness Company™

www.technogym.com

Technogym®, The Wellness Company®, PURESTRENGTH® are trademarks owned by Technogym® S.p.A. in Italy and other countries. Technogym® reserves the right to modify its products and documentation without prior notice. iPod is a trademark of Apple, Inc., registered in the U.S. and other countries.

05000593AA-UK

00/07