

CARDIO + STRENGTH TRAINING + STRETCHING

ARUSH II

ALL IN JUST 30 MINUTES


KEISER

'GOOD ENOUGH' ISN'T.

KRUSH30 ACCELERATED TRAINING 30 MINUTES PER SESSION, 90 MINUTES PER WEEK.

WHO IS KRUSH30 FOR?

The system is designed for people with busy schedules but the desire to lead a fit, healthy life. KRUSH30 Accelerated Training is the fast and fun way to safely MAXIMIZE strength, aerobic capacity and flexibility in the MINIMUM amount of time.

HOW DOES KRUSH30 WORK?

Combining the best machines in cardio with the best in strength, KRUSH30 utilizes Keiser's groundbreaking magnetic-resistance cardio and pneumatic-resistance strength equipment for an intense 30-minute workout. It's also THE ONLY SYSTEM to include a full stretching program and provide rest between exercises – both keys to results.

WHAT MAKES KRUSH30 BETTER?

Keiser's pneumatic variable-resistance system is designed to allow for greater efficiency, speed and safety while working two or more muscle groups simultaneously. KRUSH30 combines this leading-edge equipment with a program grounded in fitness science to generate maximum results — quickly. The six strength exercises are specifically ordered to work from large to smaller muscle groups and alternate between the upper and lower body. And while other training systems jump between cardio and strength — compromising results for both — KRUSH30 separates the two for optimal impact.

Independent research by San Francisco State University has shown that, with just three 30-minute sessions per week over 10 weeks, KRUSH30 users can expect:

- 21-30% increase in upper body strength
- 22-44% increase in lower body strength
- 10% increase in cardio capacity
- 5% increase in overall flexibility


FASTER WORKOUT. FASTER RESULTS. 30 MINUTES: CARDIO + STRENGTH TRAINING + STRETCHING


KRUSH30 Accelerated Training begins with 13 minutes of cardio on a Keiser magnetic-resistance machine, followed by 60-second intervals on six Keiser pneumatic variable-resistance machines. The exercises are selected and ordered to work the most muscle mass possible, with periods of rest and stretching between each. Keiser KRUSH30 programs include Strength, Speed, Max Power and Power Endurance, or users can choose to perform the maximum reps possible (burnout).

2 min
60 sec
80 sec
60 sec
80 sec
60 sec
80 sec
60 sec
80 sec
80 sec
80 sec 60 sec


CARDIO WORKOUT


MUSCLES ENGAGED

M3i Bike: Heart & Legs

M3i TBT: Heart, Legs, Arms & Chest

M5i Strider: Heart, Legs, Arms & Chest

CARDIO

EQUIPMENT

M3i Indoor Bike or M3i Total Body Trainer (TBT) or M5i Strider

TECHNIQUE

Begin with a 13-minute workout on a Keiser magnetic-resistance cardio machine, followed by a two-minute rest period during which you transition to the first strength machine.

REST

2-Minute Rest Period


M SERIES CARDIO


M3i Indoor Bike


M3i Total Body Trainer


M5i Strider


ZONE 1 BIAXIAL UPPER BACK


MUSCLES ENGAGED

Upper Back, Biceps & Shoulders

STRENGTH

EQUIPMENT


AIR350 Biaxial Upper Back

TECHNIQUE

While the legs get a rest following the cardio workout, exercise the second-largest muscle group in the body — the upper back — in addition to the biceps and shoulders.

STRETCH

Vertical Rotation Stretch


AIR350 BIAXIAL UPPER BACK


ZONE 2 LEG PRESS


STRENGTH

EQUIPMENT

AIR300 Leg Press

TECHNIQUE

With the upper body now resting, exercise the largest muscle group in the body — quadriceps, hamstrings and glutes.

STRETCH

Standing Hip Stretch

MUSCLES ENGAGED

Quadriceps, Hamstrings & Glutes


AIR300 LEG PRESS


ZONE 3BIAXIAL CHEST PRESS


STRENGTH

EQUIPMENT

AIR350 Biaxial Chest Press

TECHNIQUE


Alternating muscle groups following the leg press, exercise the pectorals, as well as the triceps and shoulders.

STRETCH

Chest Stretch

MUSCLES ENGAGED

Pectorals, Triceps & Shoulders


AIR350 BIAXIAL CHEST PRESS


MUSCLES ENGAGED

Quadriceps

STRENGTH

EQUIPMENT

AIR300 Leg Extension

TECHNIQUE

Returning to the lower body, isolate the quadriceps and take the muscles through a full range of motion, providing an intense second exercise for the body's largest muscle group.

STRETCH

Calf & Quad Stretch


AIR300 LEG EXTENSION


ZONE 5 LAT PULLDOWN


STRENGTH

EQUIPMENT

AIR250 Lat Pulldown

TECHNIQUE

Switching back to the upper body, re-work the body's second-largest muscle group – the upper back – and the biceps for a second time.

STRETCH

Overhead Shoulder Stretch

MUSCLES ENGAGED

Upper Back & Biceps


AIR250 LAT PULLDOWN


ZONE 6 LEG CURL


MUSCLES ENGAGED

Hamstrings

STRENGTH

EQUIPMENT


AIR300 Leg Curl

TECHNIQUE

Finishing the KRUSH30 workout with the legs, focus on the hamstrings, which were exercised once previously with the leg press.

STRETCH

Hamstring Stretch


AIR300 LEG CURL


13 MINUTES: CARDIO

6 MINUTES: STRENGTH

11 MINUTES: STRETCHING & REST


MUSCLES EXERCISED

Heart

Upper Back (2x)

Shoulders (2x)

Quadriceps (2x)

Hamstrings (2x)

Biceps (2x)

Chest (1x)

Glutes (1x)

Triceps (1x)

