


DF2000

STANDARD BENCH

Assembly Manual


(888) 258-0533

FOR YOUR SAFETY READ ALL INSTRUCTIONS CAREFULLY


*NOTE IF YOU ARE MISSING HARDWARE OR HAVE ANY FIT UP PROBLEMS PLEASE CONTACT DELTECH FITNESS TOLL FREE (888) 258-0533

BOX CONTENTS


A

BACKREST
QTY 1


B

SEAT
QTY 1


C

LEG YOKE
QTY 1


D

WEIGHT HOLDER
QTY 2


E

SEAT SUPPORT
QTY 1


F

BACKREST SUPPORT
QTY 1


G

SEAT FRAME
QTY 1


H

WEIGHT FRAME
QTY 1


I

LEG EXTENSION
ARM
QTY 1


J

INCLINE SUPPORT
QTY 1


K

LEG PAD TUBE
QTY 3


L

LEG PAD
QTY 6


HARDWARE
QTY 1


INSTRUCTIONS

HARDWARE


M

2" SQUARE CAP
QTY 4
(factory installed)


N

1-3/4" SQUARE CAP
QTY 3
(factory installed)


O

1-1/2" SQUARE CAP
QTY 2
(factory installed)


P

1" x 2" CAP
QTY 2
(factory installed)


Q

MUSHROOM CAP
QTY 6


R

TURN KNOB
QTY 3


S

SEAT SUPPORT PIN
QTY 1


T

RUBBER BUMPER
QTY 1
(factory installed)


U

M12 x 79MM BOLT
QTY 2


V

M12 x 76MM BOLT
QTY 4


W

M10 x 76MM BOLT
QTY 1


X

M10 x 25MM BOLT
QTY 10


Y

M12 WASHER
QTY 8


Z

M10 WASHER
QTY 12


AA


M12 LOCKNUT
QTY 6


BB

M10 LOCKNUT
QTY 1


SEAT & BACKREST ASSEMBLY


TOOLS REQUIRED:
METRIC WRENCHES OR SOCKET SET

USE THE M10 x 25MM BOLTS (X) AND THE M10 FLAT WASHERS (Z) TO SECURE THE BACKREST (A) AND THE SEAT (B) TO THE SUPPORTS (E) AND (F).

LEG EXTENSION ASSEMBLY


BOLT THE LEG EXTENSION ARM (I) TO THE LEG YOKE (C) USING THE M10 x 76MM BOLT (W) THE M10 FLAT WASHERS, AND THE M10 LOCK NUT (BB).

NEXT SLIDE THE LEG PAD TUBES (K) THROUGH THE LEG EXTENSION (I) AND THE LEG YOKE (C). THEN SLIDE THE LEG PADS (L) ON TO THE LEG PAD TUBES (K). INSERT THE MUSHROOM CAPS (Q).

WEIGHT FRAME ASSEMBLY


NOTE: THE INCLINE BAR (J) IS NOT USED IN THE FLAT POSITION

(NOTE: THE NUTS USED ON THIS BENCH ARE LOCK NUTS, THIS MEANS YOU MUST TIGHTEN THEM DOWN PAST THE PLASTIC INSERT.)


INSERT THE WEIGHT HOLDERS (D) INTO THE WEIGHT FRAME (H). SECURE THE WEIGHT HOLDERS BY LOOSENING THE KNOB ON THE PULL-PIN AND PULLING OUTWARD TO ALLOW THE WEIGHT HOLDERS TO ADJUST TO THE DESIRED HEIGHT. TIGHTEN KNOB ON PULL-PIN TO LOCK INTO PLACE.

MAIN FRAME ASSEMBLY


ATTACH MAIN FRAME (G) TO THE WEIGHT FRAME ASSEMBLY USING M12 x 74MM BOLTS (V), THE M12 WASHERS (Y) AND M12 LOCK NUTS (AA).

FINAL ASSEMBLY


ATTACH THE BACKREST ASSY TO THE MAIN FRAME ASSEMBLY USING THE M12 x 79MM BOLT (U), THE M12 WASHERS (Y) AND THE M12 LOCK NUT (AA). ATTACH THE SEAT ASSEMBLY TO THE MAIN FRAME ASSEMBLY USING THE M12 x 79MM BOLT (U), THE M12 WASHER (Y) AND THE M12 LOCK NUT (AA).

INSTALL SEAT SUPPORT PIN (S) AND ADJUST TO DESIRED HEIGHT.

INSERT LEG EXTENSION ASSEMBLY INTO THE MAIN FRAME (G) AND SECURE IN PLACE WITH PULL-PIN.

ADJUSTMENT

ADJUSTING THE WEIGHT ARMS: RAISE AND LOWER THE WEIGHT ARMS USING THE PULL PIN. TURN THE KNOB TO LOOSEN FOR ADJUSTMENT.

MAKE SURE THE PULL PIN IS SECURE IN THE ADJUSTMENT HOLE THEN TURN THE KNOB TO TIGHTEN BEFORE USE. (THE PULL PIN IS DESIGNED TO FIT TIGHTLY AGAINST THE TUBE AND WILL NOT ADJUST UNLESS IT IS LOOSENED FIRST.) THE LEG EXTENSION IS ADJUSTED THE SAME WAY.

SAFETY NOTICE

WARNING: THE USER OF THIS WEIGHT EQUIPMENT ASSUMES THE POSSIBILITY OF INJURY BY EXERCISING ON THIS EQUIPMENT. THE POSSIBILITY OF RISK CAN BE REDUCED BY ALWAYS FOLLOWING THESE SIMPLE RULES:

- 1) BEFORE BEGINNING ANY EXERCISE PROGRAM, CONSULT YOUR DOCTOR FOR A COMPLETE PHYSICAL EXAMINATION AND SUGGESTED EXERCISE PROGRAM SPECIFIC FOR YOU.
- 2) STRETCH BEFORE AND AFTER THE EXERCISE PROGRAM. PROPER STRETCHING WILL PREPARE YOUR JOINTS AND MUSCLES FOR EXERCISE AND HELP AVOID INJURIES.
- 3) IF AT ANY TIME YOU SHOULD FEEL FAINT OR DIZZY, NAUSEOUS OR EXPERIENCE ANY OTHER ABNORMAL SYMPTOMS OR DISCOMFORT DISCONTINUE USE AND CONSULT YOUR DOCTOR.
- 4) DO NOT USE THIS EQUIPMENT WITHOUT QUALIFIED SUPERVISION AND PROPER TRAINING. NEVER WORK OUT ALONE- ALWAYS HAVE A PARTNER.
- 5) SECURELY TIGHTEN ALL BOLTS AND REGULARLY CHECK TO ENSURE ALL BOLTS HAVE NOT LOOSENED.
- 6) WEAR GOOD RUBBER SOLE SHOES ONLY. DO NOT USE BARE FOOTED OR WITH SOCKS ONLY.
- 7) DO NOT WEAR LOOSE CLOTHES SUCH AS ROBES, GOWNS, PANTS, LONG SHIRTS OR JEWELRY WHICH COULD BECOME ENTANGLED IN MOVING PARTS.
- 8) DO NOT STAND OR KNEEL ON SEAT. ALWAYS SIT OR LAY SQUARELY CENTERED.
- 9) KEEP HEAD, LIMBS AND BODY PARTS CLEAR OF MOVING PARTS AND WEIGHT PLATES.
- 10) CHILDREN SHOULD NOT USE EXERCISE EQUIPMENT WITHOUT SUPERVISION BECAUSE OF POSSIBILITY OF INJURY FROM IMPROPER USAGE. THIS EQUIPMENT IS INTENDED FOR HOME USE ONLY.
- 11) REPLACEMENT OF WORN OR DEFECTIVE PARTS MUST BE WITH FACTORY AUTHORIZED PARTS. IF OTHER THAN FACTORY AUTHORIZED PARTS OR ASSESSORS ARE USED ALL WARRANTIES AND LIABILITIES BECOME VOID.