

PRODUCT CATALOG 2018

I created these unique elastic battle ropes to enhance high intensity interval training routines. Before, in my coaching sessions, I was missing a tool that would get my body to the highest intensities very quickly to make my training more effective and complex while still being very variable and fun.

COBRA rope is my solution.

Give it a try, it truly is a new dimension of training.

Sen Mary

GUNNING[™] group training by GUN-EX[®] is a complete HIIT solution for fitness clubs, chains and gyms for their group and small group sessions. GUNNING[™] is also used as a part of specific conditioning program in sport teams like basketball, football, soccer, ice-hockey etc...

GUNNING[™] combines athletic performance training with HIIT into one effective training routine.

GROUP HIIT BY GUN-EX®

Start GUNNING[™] program in your gym

2

EDUCATE TRAINERS

Education courses for trainers are the essential part of GUN-EX[®] training system. Educated and engaged trainers drive the program forward.

Group exercise with elastic ropes Recommended group size: up to 20 people

Short effective classes Session is **30 minutes** long (possible to fit 2 classes within 1 hour)

START GUNNING[™] SESSIONS

Trainers can use free mobile app to lead sessions. New Gunning[™] workouts are added to the app on regular basis.

Team training

More engaging and more fun exercise High client satisfaction and retention rate

FREE TRAINING APP

INCLUDES FULL TRAINING MANUAL AND FREE WORKOUT PLANS

Easy for trainer to set up sessions. Ready-to-use workouts prepared by GUN-EX[®] master trainers. Just select one of recommended workouts and start training session. New workouts are being added on regular basis.

Scan QR code on your phone or visit your app store and search for "gunex"

8 95 %

EASIER LIFE AS A TRAINER

Ready-to-use workouts prepared by GUN-eX[®] master trainers. Just select one from the list and you are ready to train. Several different workouts for each level of difficulty. Special workouts for individual and group training.

C COMPACING	(8.5.
6 845	
Pul Borry Rain 1	>
Full Study Record	>
Lower Body Bate: 3	>
Full Body Kreithu 1 Fair beir scher die grune Tent seiter Freite, tents	- >

GREAT TRAINING AT YOUR FINGERTIPS

iPhone

COMPLEX WORKOUTS IN SECONDS

Intuitive user interface for creating your own workouts. Create classic interval timer or design complex ladder or pyramid workouts. Add exercises from GUN-eX[®] Movement Database or add your own custom ones.

Elastic resistance training tools for small group and personal training.

STRENGTH / POWER / SPEED / AGILITY

Shorter version of GUN-eX's the most popular tool for group training, Cobra Gunning Kit. Designed primarily for small indoor spaces to fit in every training zone.

FULL BODY WORKOUT

FOR SMALL INDOOR SPACES

CONTAINS

- 2 × MINI COBRA rope
- 2 × hip-belt
- 2 × lockable carabiner
- 1 × anchor extender
- 1 × user manual

RECOMMENDED FOR

Small training zones, small group training, PT.

Go for Mini Cobra Kit if you only have small training zone available where longer Cobra ropes woudn't fit in. While you can also train alone in PT sessions, each kit is intended for two people training together. You can extend your kit with available accessories to make it even more variable.

MINI COBRA

Shorter version of GUN-eX's the most popular tool for group training, Cobra Gunning Kit. Designed primarily for small indoor spaces to fit in every training zone.

Designed for small spaces: 2.7 m (9 ft) long ~ 8 m (26 ft) when fully extended

Rope resistance:

Optimal resistance (30 kg/66 lbs) for rope of this length. Suitable for all groups - youth, women and men.

COBRA GUNNING

Designed for group classes and small group training. Hard and highly effective HIIT that is fun for all participants. One kit is for two people to train in pair.

Get COBRA GUNNING kit if you are planning to lead GUNNING[™] group classes or small group training. One kit is for two people – person on each side of the ropes alternates between exercise and active rest. GUNNING classes are great fun and come highly recommended from all participants.

RECOMMENDED FOR

300 700 LIGHT HEAVY

Group classes in fitness clubs, small group training with personal trainer.

CONTAINS

- 2 × COBRA rope
- 2 × hip-belt
- 2 × climbing carabiner
- 1 × user manual

Rope resistance:

Light (30 kg/66 lbs) - the best choice for fitness. Heavy (70 kg/155 lbs) - extremely hard workout.

FULL BODY WORKOUT FOR GROUP CLASSES

COMPLETE KIT FOR FULL BODY WORKOU

CONTAINS

- 2 × COBRA rope
- 1 × hip-belt
- 1 × unisex X-Harness
- 1 × wooden bar
- 1 × heavy duty carry bag
- 1 × anchor extender
- 2 × lockable wire carabiner
- 2 × maillon carabiner
- 1 × training manual

COBRA PRO

Full body workout. Complete set of all available accessories included. Ideal choice for professional athletes and coaches. Great for traveling to training camps.

Get COBRA PRO kit if you want to get the most out of your new elastic battle ropes. PRO kit includes all available accessories thus offering maximum utility. You can perform every exercise imaginable.

COBRA BASIC

Elastic battle ropes with higher training effect, exercise variability and durability. Elastic ropes fight back and add resistance to your every move. Develop core and upper body strength and power.

Get COBRA BASIC kit if you want to start with elastic battle rope training and see what it's all about. You can do all battle exercises, swings and whips, and basic core and push/pull exercises.

CONTAINS

- 2 × COBRA rope
- 1 × anchor extender
- 2 × lockable wire carabiner
- 2 × maillon carabiner
- 1 × training manual

RECOMMENDED FOR

Crossfit gyms for battle exercises, functional zones in fitness clubs, home use.

CONTAINS

- 1 × COBRA rope
- 1 × unisex X-Harness
- 1 × anchor extender
- 1 × lockable wire carabiner
- 1 × maillon carabiner
- 1 × training manual

RECOMMENDED FOR

Coaches, trainers and athletes who need lower body speed and power.

Rope resistance

COBRA SPEED

Speed rope for lower body workout. Train starts, sprints, jumps and other lower body movements.

Get COBRA SPEED kit if you need to work on lower body. It's a great tool for athletes who need to build up leg speed and explosive power, improve acceleration and reaction time - track & field athletes, hockey, soccer, rugby and American football players.

1.00

GUN-EX[®] COBRA TACTICAL KIT

Special camouflage edition with improved durability, designed for armed and special forces. Full body workout battling exercises, sprints, jumps, plyometric and ballistic exercises. Easy to travel with thanks to heavy duty carry bag.

Get COBRA TACTICAL kit if you need tool for full body workout designed for toughest conditions and outdoor use. Contains the most important accessories for complete full body HIIT workout.

CONTAINS

- 2 × COBRA rope (camo) 1 × hip-belt 1 × heavy duty carry bag (camo)
- 1 × anchor extender

2 × lockable wire carabiner 2 × maillon carabiner 1 × dog tags 1 × training manual

Rope resistance

RECOMMENDED FOR

Armed and special forces, bootcamps, personal trainers for outdoor use, functional zones in fitness clubs.

QUATTRO PRO

Full body workout to improve your dynamic strength, coordination and explosive power. It provides resistance to your every move, be it upper body, legs or core.

RECOMMENDED FOR

Personal trainers, coaches and pro-athletes, sport teams and sport clubs, PT zones within fitness clubs, rehabilitation centers.

Full featured professional kit for full body dynamic movement training

Get QUATTRO PRO to improve your coordination and build up core strength. It's great for athletes who need to train sport specific movements. It is a must have tool for any serious personal trainer or coach.

QUATTRO PRO includes full set of available accessories. Add rotational exercises to your training with **short wooden bar**, plyometric exercises with **short elastic ropes** and new **ground anchor points**, use wooden handles for easy grip, improve your agility and reaction with new **agility belt**. QUATTRO PRO comes in big, stylish and durable backpack.

CONTAINS

- 4 × long elastic rope
- 2 × short plyometric rope
- 2 × wrist cuff
- 2 × ankle/heel cuff
- 2 × wooden handles
- 1 × agility belt
- 1 × short wooden bar
- 1 × heavy duty backpack
- 2 × ground anchor point
- 2 × anchor extender
- 1 × user manual

Rope resistance:

Quattro Pro includes ropes of both light (10 kg/22 lbs) and heavy (16 kg/35 kg) resistance. Adjust training difficulty by using light or heavy ropes only, or combine them both together for even harder workout.

OUATTRO START

Starter kit for full body dynamic training

Get QUATTRO START if you need to improve functional strength in specific body zones. It is a must have tool for personal trainers to get results with their clients and if you cannot invest into QUATTRO PRO tool.

QUATTRO START is also very useful as a tool for injury recovery. QUATTRO START comes in a practical gym sack so it's easy to carry around.

RECOMMENDED FOR

Personal trainers, PT zones within fitness clubs, physical rehabilitation centers.

resistance

CONTAINS

- 2 × elastic rope (light or heavy)
- 2 × wrist cuff
- 2 × ankle/heel cuff
- 1 × anchor strap + door stop
- 1 × small carry bag
- 1 × user manual

ACCESSORIES

Add more variability to your training

360° HIP BELT

For lower body exercises with COBRA & MINI COBRA ropes. Sprints, jumps, lunges, ...

Free movement in any direction (360°), comfortable neoprene padding, adjustable size. Attach rope to the belt and move against its resistance.

AGILITY BELT

For plyometric and agility exercises with QUATTRO ropes. Reaction training, jumps, lateral speed and strength, ...

New agility belt with 3 connection points allows for seamless movement from side to side or back and forth with resistance added to your every move.

X-HARNESS

For lower body exercises with COBRA and MINI COBRA ropes. Sprints, starts, jumps, ...

Mostly used for sprinting when the point of gravity on shoulders is needed. Padded with neoprene for comfort.

WOODEN BAR

For upper body push and pull exercises with COBRA, MINI COBRA and QUATTRO and for rotational and core exercises with QUATTRO.

Bar is made of quality ash wood and omes in 2 sizes: long (1 m / 3.3 ft) and short (60 cm / 2 ft).

WOODEN HANDLES

For QUATTRO ropes.

Tired of strapping wrist cuffs to your hands? Grab these handles and you are ready to train!

Comfortable grip, handle is made of lightweight, natural and long lasting wood.

ANCHOR EXTENDER

For COBRA, MINI COBRA and QUATTRO ropes.

Use anchor extender to protect your ropes when anchoring outdoors or indors to rough objects. You can chain anchor extenders to anchor around large objects like trees, etc.

Anchor extender with rubber door stop can be used to anchor ropes indoors into closed doors. For use with QUATTRO ropes only.

BACKPACK

Convenient and lightweight and durable drawstring backpack for carrying your training gear. Made from thick and durable fabric.

HEAVY DUTY BAG

Ideal bag to carry all your GUN-eX[®] gear with plenty of room for your shirt and sneakers.

The bag is equipped with three special straps so you can carry it as a handbag or wear it as a backpack.

EDUCATION COURSES OVERVIEW

Foundational and advanced education courses for trainers.

SPF

8 hrs

STRENGTH & POWER FOUNDATION

COURSE

Objective of this course is to learn how to work with COBRA and MINI COBRA ropes. Being able to set-up training tools, correctly execute exercises, being able to scale technical difficulty of exercises to different fitness levels. Understanding standard movments and how to apply different conditions.

By the end of the day being able to wrap it up into whole workout and understanding different training programs/protocols to be independent and work correctly with elastic resistance on daily basis.

It is the most basic and important course to understand foundation of elastic resistance training.

Objective of this course is to learn how to set-up and deliver GUNNING[™] small group training for different fitness levels. All course is orientated on correct and appropriate training program for different clients. Running and teaching small group training format.

The course is very practical orientated with lots of teach backs and cueings from participants' side. Participant should be able to deliver training session in very high standard and to be able to prepare and scale small group training program seeing long term goals.

course.

GUNNING[™] GROUP TRAINING COURSE

Requirement: attend GUN-EX SPF course before signing up for GGT

OPS

hrs 1 dav

OPERATIONAL PHYSICAL PREPARATION COURSE

Workshop for Military personnel, special forces and law enforcement, co-authored with two former Navy Seals.

Very specific exercises and training drills for specific needs. Goal is to be physically ready and prepared for tough every day job. Training is practically oriented with training drills/programs.

The part of the course is physicall challenge how to test your overall physical preparation for now and future.

Objective of this course is to learn how to work with elastic resistance tools in general and understanding the base of elastic resistance training. During the course we use elastic resistance tool GUN-EX® QUATTRO PRO with different resistance levels and accessories which can be attached to the tool and creating tons of training options from static to dynamic ones.

Very unique training program and tool for all PTs and strength coaches across the market. The course is very practically orientated with many exercises for different clients.

Exercises are divided into different groups and strong focus is made on standard and most essential exercises from where we can develop and progress to more complicated ones. Symmetrical, assymetrical movements, rotations, agility drills, specific sport exercises etc. all is very structured to understand training logic.

By the end of the day you should be able to identify clients' needs and understand how to set up correct training routine with excellent technical exercise execution to reach their goals.

Goal is to understand how to apply elastic resistance into your training routines and what benefits it brings to student.

ELASTIC RESISTANCE TRAINER COURSE

NEW COLLECTION with national flags design

Be proud of your country!

Lightw Accele Double Sublim

- Lightweight fabric with moisture and heat control Accelerated drying
- Double layer stress zones
- Sublimation prints

WOMEN'S NATIONAL FLAGS COLLECTION Tank top & leggings

Custom design for all countries worldwide.

Available in sizes XS, S, M, L, XL

Custom design for all countries worldwide.

Available in sizes S, M, L, XL , XXL

GUN-EX® QUEEN PERFORMANCE TANK TOP

FABRIC: 92% POLYESTER, 8% SPANDEX

COLORS:

GREY SNAKE PINK CAMO

PINK SNAKE GREY CAMO

LIME SNAKE GREY CAMO BLUE SNAKE GREY CAMO

Size	A Height (cm)	B Width (cm)
XS	58	34
S	59.5	38
м	61	42
L	62.5	46
XL	64	50

Also available in national flag designs

COLORS:

PINK SNAKE

Size
XS
S
М

GUN-EX® QUEEN COMPRESSION SPORTS BRA

FABRIC: 92% POLYESTER, 8% SPANDEX

GREY SNAKE

BADASS

A Height (cm)	B Width (cm)
28	31
29.5	35
31	39
32.5	43

GUN-EX® QUEEN COMPRESSION SHORTS

FABRIC: 92% POLYESTER, 8% SPANDEX

COLORS:

GREY CAMO

PINK CAMO

ZEBRA

Size	A Waist (cm)
XS	60-67
S	67-74
М	74-81
L	81-88

GUN-EX® QUEEN PERFORMANCE LEGGINGS

FABRIC: 84% POLYESTER, 16% SPANDEX

COLORS:

Also available in national flag designs

BLACK

GUN-EX® KING BADASS T-SHIRT

FABRIC: 92% POLYESTER, 8% SPANDEX

COLORS:

CAMO

BLACK + GREY CAMO

WHITE + GREY GREEN + LIME CAMO

Also available

in national

flag designs

Size	A Height (cm)	B Width (cm)
XS	62	39
S	64	43
м	67	47
L	69	51
XL	71	55

GUN-EX® KING TRAINER SHORTS

COLORS:

BLACK + LIME CAMO

	Size	4
	S	
	М	
	L	
-	XL	
	XXL	

FABRIC: 100% POLYESTER

CAMO

Also available in national flag designs

WHITE + GREY CAMO

Waist (cm)	B (cm)	C (cm)
75 - 85	48	32
80 - 95	52	33
85 - 100	56	34
95 - 110	61	35
95 - 125	66	36

GUN-EX® KING BADASS

FABRIC: 84% POLYESTER, 16% SPANDEX

COLORS:

BLACK

Size	A Waist (cm)	
S	82 - 86	
Μ	87 - 91	
L	92 - 96	
XL	97 - 101	
XXL	102 - 106	

WWW.GUN-EX.COM

