

GARMIN[®]

GARMIN[®]

The Bluetooth[®] word mark and logos are registered trademarks owned by Bluetooth SIG, Inc. and any use of such marks by Garmin is under license.

©2016 Garmin Ltd. or its subsidiaries. All rights reserved.
M00-00330-00 0216

Garmin.com

GPS Running & Multisport Watches

We understand that no runner is the same, so we have a full lineup of devices to fit varied needs. Need help finding the training partner that's right for you? Visit Garmin.com/forerunner for more information on key features.

FORERUNNER.
FOR RUNNERS.

Physiological metrics²

FORERUNNER® 630

more than numbers

This touchscreen GPS running watch gives you all the smart technology you can imagine to reach seemingly impossible goals. It features advanced running dynamics¹, extended physiological measurements², and extensive smart features³. Pairing with an HRM-Run enables advanced running dynamics: ground contact time balance, vertical ratio, and real-time stride length. Smart features include e-mail, text, call and calendar notifications. Additional connected features include automatic uploads to Garmin Connect™, audio prompts and live tracking.

¹When paired with HRM-Run monitor. Included with some models, sold separately on others.

²When paired with a heart rate monitor. Included with some models, sold separately on others.

³When paired with compatible smartphone, see Garmin.com/ble for more details.

FORERUNNER® 235

Connected features²

Wrist-based heart rate¹

run with heart

Training with heart rate just got a shade easier with wrist-based heart rate¹. Forerunner 235 uses Elevate™ heart rate technology to measure heart rate at the wrist, giving you the option to run without a strap. Its built-in activity tracker¹ keeps recording steps, even when you're not running. Pair your watch with a compatible phone for connected features² like automatic uploads to Garmin Connect, smart notifications, audio prompts and live tracking. You can also download customizable watch faces and applications from Connect IQ. For more challenging runs, download advanced workouts and training plans to your watch from Garmin Connect.

¹See Garmin.com/ataccuracy

²When paired with compatible smartphone, see Garmin.com/ble for more details.

FORERUNNER[®] 230

 Camden Pulliam
I'm going to sign up for a race next week. Which one are you running?
✕ Dismiss

Connected features¹

VO2 Max²

in it for the long run

Stay on pace for your next personal record with Forerunner 230, the GPS and GLONASS running watch with connected features¹. Its built-in activity tracker² keeps recording steps, even when you're not running. Pair your watch with a compatible phone for connected features like automatic uploads to Garmin Connect, smart notifications, audio prompts and live tracking. HR data³ such as heart rate, heart rate zone and VO2 max estimate allows you to train more effectively. For more challenging runs, download advanced workouts and training plans to your watch from Garmin Connect.

¹When paired with compatible smartphone, see Garmin.com/ble for more details.

²See Garmin.com/ataccuracy ³When used with a heart rate monitor. Included with some models; sold separately on others.

FORERUNNER® 25

26:13
3.10_m

Time, distance and pace

Activity tracking²

Smart notifications³

the extra mile

Take your running to the next level. This easy-to-use GPS running watch tracks distance, pace, heart rate¹ and personal records. Stay on top of your fitness goals between workouts with activity tracking² features that remind you when it's time to move and count steps and calories burned all day. Stay connected by pairing it with your smartphone for text and call alerts and automatic uploads³ to our free online community, Garmin Connect, where you can join fitness challenges and save, plan and share your progress.

¹When used with a heart rate monitor. Included with some models; sold separately on others

²See Garmin.com/ataccuracy ³When paired with compatible smartphone, see Garmin.com/ble for more details.

DISTANCE	2.9
TIMER	27:16
PACE	9:24

GPS smartwatch

HR ZONE	3
HEART RATE	132
AVG HR	119

Heart rate¹ training

SPEED	YOU'VE REACHED RHINO SPEED!
31	

Connect IQ¹

vívoactive[®]

more sports, more smarts

If a typical day in your world includes a lunch run, a golf outing or bike ride after work, you need a watch that captures all your active moments in the sports you love. vívoactive is the GPS smartwatch with built-in sports apps, so you can track your stats without being tethered to your phone. Throughout your busy day, vívoactive counts steps and calories and delivers smart notifications¹. And it goes up to 3 weeks without a charge in watch/activity tracking² mode or up to 10 hours with GPS.

¹When paired with compatible smartphone; see Garmin.com/ble for more details.

²See Garmin.com/ataccuracy.

³When combined with heart rate monitor, included with some models, sold separately on others.

Forerunner 15

Forerunner 25

Forerunner 230

Forerunner 235

Forerunner 630

vivoactive

GPS-enabled	●	●	●	●	●	●
Heart rate	Some Models	Some Models	Some Models	Wrist-based	Some Models	Some Models
Foot pod	Sold Separately	Sold Separately	Sold Separately	Sold Separately	Sold Separately	Sold Separately
Wireless uploads		●	●	●	●	●
Virtual Partner®					●	
Virtual Pacer™ / Pace Alert	Virtual Pacer™	Virtual Pacer™	Pace Alert	Pace Alert	Pace Alert	
Auto Pause®	●	●	●	●	●	●
Auto Lap®	●	●	●	●	●	●
Touchscreen					●	●
Color display			●	●	●	●
Connected features		●	●	●	●	●
VO2 max estimate			●	●	●	
Recovery advisor			●	●	●	
Race predictor			●	●	●	
Running dynamics (when used with HRM-Run)					●	
Stress score					●	
Lactate threshold					●	
Performance condition					●	
Training plan support			●	●	●	
Activity tracking¹	●	●	●	●	●	●
Garmin Connect	●	●	●	●	●	●
	Display: 0.81" x .77" (small); 0.98" x 0.94" (large); 55 x 32 pixels Weight: 1.3 oz (small); 1.5 oz (large) Battery: 5 wks in power save; up to 8 hrs in training mode Water resistant up to 5 ATM (50 meters)²	Display: 0.75" x .73" (small); 0.91" x 0.91" (large); 128 x 128 pixels Weight: 1.1 oz (small); 1.4 oz (large) Battery: Up to 8 weeks in watch/activity tracking mode; up to 8 hours in training mode³ Water resistant up to 5 ATM (50 meters)³	Display: 1.23" diameter, 215 x 180 pixels Weight: 1.45 oz Battery: Up to 5 weeks in watch/activity tracking mode; 16 hours in training mode Water resistant up to 5 ATM (50 meters)³	Display: 1.23" diameter, 215 x 180 pixels Weight: 1.48 oz Battery: Up to 9 days in watch/activity tracking +HR mode; 11 hours in training mode Water resistant up to 5 ATM (50 meters)³	Display: 1.23" diameter, 215 x 180 pixels Weight: 1.55 oz Battery: Up to 4 weeks in watch/activity tracking mode; 16 hours in training mode Water resistant up to 5 ATM (50 meters)³	Display: 1.13" x 0.80" (28.6 mm x 20.7 mm), 205 x 148 pixels Weight: 1.34 oz Battery: 3 weeks in watch/activity tracking mode, up to 10 hrs using GPS Water resistant up to 5 ATM (50 meters)³

¹Some Models™ means some models are sold as a bundle with the sensor included.

²See Garmin.com/ataccuracy. ³Large watch battery life - up to 10 weeks in watch/activity tracking mode; up to 10 hours in training mode. ⁴See Garmin.com/waterrating for more details.

Drill logging

VO2 max*

Running dynamics¹

FORERUNNER[®] 920XT

swim, bike, run

This multisport GPS watch is qualified to guide the training of elite and amateur athletes alike. It records detailed metrics for swimming, biking and running. Swim capabilities include drill logging, rest timers and recording distance, pace, stroke type and more. The high-resolution color display makes it easy to see your stats at a glance. Advanced features include running dynamics¹, VO2 max estimate², live tracking and smart notifications³. Capture heart rate underwater and during multisport activity by pairing it with HRM-Swim™ and HRM-Tri™. Wear it as a watch all day and use activity tracking⁴ to monitor your steps and calories. It also offers automatic uploads to Garmin Connect, our free online community where you can save, plan and share your efforts.

¹When used with HRM-Run™ monitor; included with some models, sold separately on others.

²When used with heart rate monitor. ³When paired with compatible smartphone; see

Garmin.com/ble. ⁴See Garmin.com/ataccuracy.

Running dynamics¹

ABC sensors

Connect IQ²

fēnix 3

discover new trails

fēnix 3 is the rugged, capable and smart multisport training GPS watch. With feature sets for fitness training plus outdoor navigation, this wearable is ready for anything you are. Access to the Connect IQ platform allows customization of watch faces, data fields, widgets and activities. It's available in three models, including the premium sapphire model with a stainless steel band and sapphire lens. fēnix 3 has a water rating of 10 ATM (100 meters) and battery life up to 50 hours in UltraTrac mode.

¹When used with HRM-Run™. Included with some models; sold separately on others.
²When paired with compatible smartphone, see Garmin.com/ble for more details.

Forerunner 920XT

fēnix 3

Forerunner 910XT

Garmin Swim

	Forerunner 920XT	fēnix 3	Forerunner 910XT	Garmin Swim
GPS-enabled	+ GLONASS	+ GLONASS	●	
Heart rate	Some Models ¹	Some Models ¹	Some Models	
Foot pod	Sold Separately	Sold Separately	Sold Separately	
Wireless uploads	●	●	●	●
Virtual Partner®	●	●	●	
Auto Pause®	●	●	●	
Auto Lap®	●	●	●	
Bike speed & cadence sensor	Sold Separately	Sold Separately	Sold Separately	
Multisport mode	●	●	●	
Barometric altimeter	●	●	●	
ANT+™ power meter compatible	●	●	●	
Open water swim metrics	●	●	●	
Pool swim metrics (distance, pace and more)	●	●	●	●
Stroke identification	●	●	●	●
Drill logging	●	●		●
SWOLF (swim efficiency)	●	●	●	●
Connected features	●	●		
VO2 max estimate	●	●		
Recovery advisor	●	●		
Race predictor	●	●		
Running dynamics (when used with HRM-Run)	●	●		
Garmin Connect	●	●	●	●
	Display: 1.1" x 0.8", 205 x 148 pixels Weight: 1.9 oz Battery: 1 month in low power mode with activity tracking; up to 24 hrs in training mode; up to 40 hrs in UltraTrac mode Water resistant up to 5 ATM (50 meters) ²	Display: 1.2" diameter, 218 x 218 pixels Weight: 2.9 oz Battery: 6 wks in power save; up to 20 hrs in training mode; up to 50 hrs in UltraTrac mode Water resistant up to 10 ATM (100 meters) ²	Display: 1.3" x 0.8", 160 x 100 pixels Weight: 2.5 oz Battery: up to 20 hrs Water resistant up to 5 ATM (50 meters) ²	Display: 1.1" diameter, 55 x 31 pixels Weight: 1.4 oz Battery: 12 months Water resistant up to 5 ATM (50 meters) ²

¹Bundle version includes HRM-Run monitor.
²See Garmin.com/waterrating for more details.

training with heart

Monitoring heart rate while running, swimming or cycling is a great way to capture extensive data that may help you improve your training. Advanced running dynamics measure, ground contact time balance, stride length, vertical ratio and other metrics that can help you improve your form.

Physiological metrics give you a better idea of how you can expect to perform by providing stress score, lactate threshold and performance condition. Additionally, zone training allows you to tap into different heart rate zones based off your beats per minute and challenge yourself during different portions of your workout.

Standard HRM

Premium HRM

HRM-Run™

HRM-Tri™

HRM-Swim™

	Standard HRM	Premium HRM	HRM-Run™	HRM-Tri™	HRM-Swim™
ANT+™ heart rate	●	●	●	●	●
Supports heart rate variability and advanced heart rate features	●	●	●	●	●
2.4 GHz ANT wireless communication protocol	●	●	●	●	●
Running dynamics			●	●	
Stores and forwards heart rate				●	●
Swim interval heart rate statistics				●	●
Non-slip design for pool swimming					●
Pool chemical resistant					●
Battery life (Usage model)	3 years (1 hour per day)	4.5 years (1 hour per day)	Up to 1 year (Running 1 hour / day)	10 months (Tri training 1 hour / day)	18 months (swimming 3 hours / week)
Battery type	CR2032	CR2032	CR2032	CR2032	CR2032
Module size	N/A	34.0 x 62.2 x 8.0 mm	29.4 x 51.4 x 8.5 mm	29.4 x 51.4 x 8.5 mm	29.4 x 51.4 x 8.5 mm
Size adjustment	Bi-fold	Tri-fold	Bi-fold	Bi-fold	Bi-fold
Sizing range	24.2" – 68.1" (61.4 – 173.0 cm)	24.2" – 56.7" (64.0 – 144.0 cm)	23.5" – 56.0" (60.0 – 142.0cm)	23.5" – 56.0" (60.0 – 142.0cm)	23.0" – 57.0" (58.0 – 145.0cm)
Water rating	1 ATM	3 ATM	5 ATM	5 ATM	5 ATM
Module weight	2.6 oz (73 g)	1.9 oz (55 g)	1.7 oz (49 g)	1.7 oz (49 g)	1.8 oz (51 g)

connect

get connected

With billions of activity miles from users around the world, Garmin Connect is the place to save, plan and share your sweat equity — for free. The Garmin Connect Mobile app lets you sync compatible fitness devices with your phone so you can analyze and share your activities from anywhere. Analyze core metrics, plan new routes and access free training plans. Plus, you can share routes with your running and riding buddies and search from a worldwide database of activities posted by other users.

Also available via desktop by logging on to GarminConnect.com

track progress

Have your training come full circle with the smart scale that tracks your progress. Garmin Index™ smart scale measures body mass index (BMI), body fat, water percentage, bone mass and muscle mass. Its Wi-Fi® connectivity allows you to wirelessly sync your data to Garmin Connect, our free online fitness community. From your computer or on your compatible mobile device, Garmin Connect lets you see your data in more detail and review your progress against your goals. Up to 16 people can be recognized by Garmin Index and have their body composition metrics automatically uploaded directly to their own Garmin Connect accounts.

WEIGHT

BODY MASS
INDEX

BODY FAT
PERCENTAGE

BODY WATER
PERCENTAGE

MUSCLE MASS

BONE MASS

GARMIN INDEX™
SMART SCALE

Wi-Fi® is a registered trademark
of the Wi-Fi Alliance.