

POWER PLATE® **BASIC WORKOUT**

Get a complete, full body workout in less time.

Hamstring Stretch

Place heel on platform. Keep leg straight, toe flexed, & chest up. Lean toward toes. Hold for 30 seconds. Repeat with other leg.

Hip Flexor stretch

Place toes on platform & tighten glute. Push hips forward until tension is felt. Hold for 30 seconds. Repeat with other leg.

Single Leg Balance

Stand on platform & bend knee, Lift other leg & keep chest up. Hold for 30 seconds. Repeat with other leg.

Static Squat

Stand on platform & sit back by flexing hips & knees. Pretend you are sitting in a chair.

Static Chest Push Up

Place hands on platform & feet on floor. Lower body until elbows are bent at a 90 degree angle.

Static Tricep Dip

Face away from Power Plate, place hands on platform edge & extend legs out in front of you. Drop to a 90 degree elbow bend & hold.

Static Bicep Hold with Straps

Stand on platform & keep chest up. Adjust straps to elbow height. Curl & maintain constant tension.

STEP 3

STRENGTH | TIME: 60 Sec | SETTING: Low

Static Front Plank

Place forearms on platform, arms & feet shoulder- width apart. Make fists & press down through forearms.

Static Glute Bridge

Lie face up on the floor in front of Power Plate. flex toes & drive heels into platform. Lift hips to a 45 degree angle & hold.

Hamstring Massage

Lie face up on floor with glute near Power Plate, but not on it. Place both legs on platform, straighten & relax.

Calf Massage

Lie face up on the floor. Place lower half of legs on platform and relax. Flex toes towards you.

CORE | TIME: 30 Sec | SETTING: Low

STEP 5 MASSAGE | TIME: 60 Sec | SETTING: High

POWER PLATE® INTERMEDIATE WORKOUT

Get a complete, full body workout in less time.

Hamstring Stretch
—— 🛕 ——

Place heel on platform. Keep leg straight, toe flexed, & chest up. Lean toward toes. Repeat with other leg.

Hip Flexor stretch with Arm Reach

Place toes on platform & tighten glute. Reach your arms out front & push hips forward until tension is felt. Hold for 30 seconds. Repeat with other leg.

Single RDL Leg Balance

With one leg in soft-lock position, pivot so chest is parallel to floor & raise other leg. Reach out. Hold for 30 seconds. Repeat with other leg.

STFP 1

STRETCH | TIME: 30 Sec | SETTING: Low

STEP 2

BALANCE | TIME: 30 Sec | SETTING: Low

Alternate Step Lunge

— **A** ——

Face the Power Plate & begin with feet on floor. Keeping chest up, step forward with left leg & bend back leg. Hold for 2 seconds & return left leg to floor. Continue for 30 seconds. Repeat with other leg.

Alternate Single Leg Static Chest Push Up

— **В** —

Place hands on platform & feet on floor. Lower body until elbows are bent at a 90 degree angle. Raise left leg slightly off ground. Hold for 30 seconds. Repeat with other leg.

Static Tricep Dip With Legs Exteneded

Face away from Power Plate, place hands on platform edge & extend legs out in front of you. Drop to a 90 degree elbow bend hold.

Static Lateral Raise With Straps

__ 0 -

Stand on platform. Adjust straps to be taut when arms are just below shoulder height. Use overhand grip & lift the straps up, out, & away from body, maintaining tension.

STEP 3

STRENGTH | TIME: 60 Sec | SETTING: Low

Alternate Single Arm Static Front Plank

– **A** -

Place forearms on platform, with arms & feet shoulder-width apart. Make fists and press down through forearms, not elbows. Raise left arm out, hold for 2 seconds, return to start position & alternate arms. Repeat.

Alternate Single Leg Static Glute Bridge

B -

Lie face up on floor in front of machine, flex toes & drive heels into platform. Lift hips to 45 degree angle. Straighten right leg in the air & hold for 15 seconds. Repeat with other leg.

Hamstring Massage

____ A -

Lie face up on floor with glute near Power Plate, but not on it. Place both legs on platform, straighten & relax.

Calf Massage

____ B ___

Lie face up on the floor. Place lower half of legs on platform and relax. Flex toes towards you.

STEP 4

CORE | TIME: 30 Sec | SETTING: Low

MASSAGE | TIME: 60 Sec | SETTING: High

POWER PLATE® **ADVANCED WORKOUT**

PERSONAL PLATE® POWER

Get a complete, full body workout in less time.

Hamstring Stretch A

Place heel on platform. Keep leg straight, toe flexed, & chest up. Lean toward toes. Repeat with other leg.

Hip Flexor stretch with Arm Raised B

Place toes on platform & tighten glute. Push hips forward until tension is felt. Hold for 20 seconds. Repeat with other leg.

Single Leg Balance with Arms Out

With one leg in soft-lock position, pivot so chest is parallel to floor & raise other leg. Reach out. Hold for 30 seconds. Repeat with other leg.

STRETCH | TIME: 30 Sec | SETTING: Low

STEP 2

Alternate Lateral **Step Lunge**

Begin on floor with left side facing machine. Keep chest up & left leg bent. Step onto platform with left foot & bend into squat. Hold 2 seconds & return leg to floor. Repeat for 30 seconds. Repeat sequence with other leg.

Alternate Walking Chest Push Up

Place hands on machine & feet on floor. Lower body until elbows are bent at a 90 degree angle. Walk left hand to right side of machine & then return. Repeat with right hand. Repeat for duration of exercise.

Static Tricep Dip With Raised Leg

Face away from machine, place hands on platform edge & extend legs in front of you. Drop to a 90 degree elbow bend, lift left leg slightly off the ground & hold for 30 seconds. Repeat with other leg.

Static Lateral Raise With Straps

Stand on platform. Adjust straps to be taut when arms are just below shoulder height. Use overhand grip & lift the straps up, out, & away from body, maintaining tension.

STEP 3

STRENGTH | TIME: 60 Sec | SETTING: Low

Alternate Single Arm/Single Leg Static Front Plank

Place forearms on platform, with arms & feet shoulder-width apart. Make fists and press down through forearms, not elbows. Extend right arm out, lift left leg slightly off the ground & hold for 2 seconds, return to start position & alternate arms & legs. Repeat.

Alternate Single Leg Static Glute Bridge

Lie face up on floor in front of machine, flex toes & drive heels into platform. Lift hips to 45 degree angle. Straighten right leg in the air & hold for 15 seconds. Repeat with other leg.

Hamstring Massage

Lie face up on floor with glute near Power Plate, but not on it. Place both legs on platform, straighten & relax.

Calf Massage

Lie face up on the floor. Place lower half of legs on platform and relax. Flex toes towards you.

CORE | TIME: 30 Sec | SETTING: Low

MASSAGE | TIME: 60 Sec | SETTING: High