

PürAthletics™

TWIST BOARD WORKOUT

- Magnetic reflexology surface to improve circulation and massage feet
- Continuous 360° twist board
- Great for hip and knee range of motion exercises
- Use with ankle/wrist weights for effective cross-training

STANDING SLOW TWIST

Start. Carefully stand on the twist board and get your balance, engaging your core.
Finish. Slowly and deliberately start to twist your waist to one side, your feet will naturally move towards the opposite way.

ADDING DUMBBELLS

Make sure to start with light dumbbells like the Pur Athletic 3 or 5 lb Dumbbells
Start. While twisting hold your dumbbells straight out to the side, shoulders relaxed and in their sockets.
Finish. continue twisting motion until arms and shoulders start to feel fatigued and your form is compromised.

CAUTION

100KG/200LBS MAXIMUM WEIGHT
Do not use on laminate, hardwood flooring, slippery or uneven surfaces.
 Use on carpet or on exercise mat is recommended. Always check the product prior to use for any visible damages or defects, and avoid use if present.

If you suffer from dizziness, vertigo, or other distress of vertical imbalance, refrain from using this product. It is recommended not to have any sharp objects in close proximity, in the event you fall off this product as it has a horizontal imbalance as part of its function.

LIABILITY DISCLAIMER

No liability or responsibility is assumed by the manufacturer, supplier or re-seller for an injury or damages as a result of using this product.

OBLIQUE TWIST

Start. While twisting on the up position hold one dumbbell with both hands to one side at shoulder height.
Finish. Twist down bringing your arms towards the opposite side at knee level. Make sure to engage your core the entire time.

TWIST AND SQUAT

Start. Start to lower your body into a semi-squat position.
Finish. Twist slowly side to side and raise yourself back up again.

WARRANTY

This product has a 90 day warranty from Original Purchase Date based on consumer use.

* Warning As with any lifestyle change or physical exercise program consult your physician before you begin and notify them of your yoga practice.

Especially if you are pregnant, have Diabetes, Heart Disease, injuries or other serious illness.

* Jacqueline Odehal is a registered B.C.R.P.A and Can Fit Pro Certified Personal Trainer website: www.manafest-training.com

Toll Free Consumer Support • Numéro de téléphone sans frais 1-877-415-3425
 Zenation Athletics, PürAthletics and PürEarth products are distributed by
 TriMax Sports, Vancouver B.C. Canada V5X 4V6
 Les produits Zenation Athletics, PürAthletics et PürEarth sont distribués par
 email: service@zenathletics.com 19 am to 5 pm (PST) Mon - Fri

ENTRAÎNEMENT À LA PLANCHE DE TOURNURE

- Surface réflexologique magnétique pour améliorer la circulation et masser les pieds
- Planche de tournure à 360°
- Idéal pour l'entraînement de la hanche et du genou
- Utiliser avec les poids pour le cheville ou le poignet pour s'entraîne

TOURNURE AU DEBOUT LENTE

Début: Se tenir soigneusement sur la planche de tournure et se prendre la balance, en engageant le noyau.

Fin: Tourner lentement et délibérément le rein à un côté. Les pieds bougeront naturellement d'un côté à l'autre.

AJOUTER DES POIDS

Faites sûr de commencer avec des poids légers comme les poids à 3 ou 5 lb de PürAthletic

Début: En tournant tenir les poids droite aux côtés, les épaules relax et dans leurs douilles

Fin: Tourner jusqu'à ce que les bras soient fatigués et la forme soit compromise

ATTENTION : POIDS MAXIMUM DE 100KG/200LB

Ne pas utiliser sur la planche laminée, du bois, ni sur des surfaces mouillées et irrégulières Utiliser un tapis ou un tapis d'entraînement si nécessaire.

Vérifier toujours avant d'utiliser si le produit n'a pas de dommage ou défaut, et cesser de l'utiliser s'il y en a. Si vous souffrez le vertige, s'abstenez d'utilisation. Il est recommandé de ne pas avoir d'objets pointus proches dans le cas de tomber à cause du déséquilibre horizontal en utilisant le produit.

ÉXCLUSION DE RESPONSABILITÉ

Le fabricant, le fournisseur, ni le vendeur n'assument pas de responsabilité s'il y a un cas d'accident ou dommage qui résulte d'utilisation.

TOURNURE OBLIQUE

Début: En twistant jusqu'à la position tenir un poids avec les deux mains d'un côté au niveau des épaules.

Fin: Apporter le poids dessous, au genou du côté opposé. Faites sûr que le noyau est engagé.

TOURNER ET SQUATTER

Début: Baisser le corps à une position demi squattée.

Fin: Tourner lentement d'un côté à l'autre en se tenant droit.

GARANTIE

Ce produit est garanti pendant 90 jours à partir de la date d'acheter.

*Attention : Consulter avec un médecin avant d'utiliser ce produit si vous avez des conditions physiques, des maladies sérieuses, des changements de style de vie, ou si vous êtes enceinte.

*Jacqueline Odehal est un entraîneuse enregistrée de B.C.R.P.A. et du CanFit Pro. Son site personnel : www.manafest-training.com