

HALO SPORT VECTOR™

LATEX TUBING TRAINER FOR SPORTS

PRODUCT MANUAL

POB 130462 • Ann Arbor, MI 48113 800-443-8946

www.lanegainer.com

**READ BEFORE USE
Wear Eye Protection**

Post for all Users

Product Care Instructions and Safety Warnings

Tubing should be inspected for tears and defects before each use.

Replace tubing if defects are found. Note expiration dates.

Replace tubing whenever it appears dry, worn, cracked or chaffed.

SPORT VECTOR™

WITH SPHANDLES™ Post for all users.

Train sport specific movements and simulate weight machine lifts with this versatile trainer. New SPHandle allows open or closed hand grip.

Please follow these simple steps to promote product safety and longevity.

Natural latex is adversely effected by three common elements in the swimming environment: ultra violet rays, heat and chlorine. These elements will eventually crystallize tubing, deteriorating its elasticity and overall strength to the point that it can break. The best way to prolong the life of the tubing is to rinse chlorine off using clear water, allow tubing to dry and store it in a cool dark place.

Eye protection recommended.

Recommended elongation is not more than two and half times the tubing's relaxed length. When mounting tubing be sure the fixture is stationary and sturdy.

Hand should slide between plastic and nylon strap so strap rests above third row of knuckles and plastic rests in palm. Natural latex may cause allergic reaction.

See physician immediately if reaction occurs.

Tubing should be inspected for tears and defects before each use.

Replace tubing if defects are found. Replace tubing when it appears dry, worn or chaffed. General replacement every two years is recommended. The double knots that attach tubing to accessories should be cut off and retied on a regular basis.

For further information call: USA 810.231.1545 or 800.443.8946 - see www.lanegainer.com/safety

