


Strength Exercises – Lower Body

Strengthening exercises for the lower body on the TRX activates the core and is very effective in training for strength, stability, proprioception and power. Because the body can be unloaded onto the TRX, lower body exercises can be performed through greater range of motion safely with less stress and reducing compressive forces to inflamed tissues and joints. In addition, suspension training allows for unilateral (single) leg training for a variety of single and multiplanar exercises.

TRX Squat


TRX Single-Leg Squat


TRX Single-Leg Squat with Hop


TRX Assisted Lunge


TRX Stepping Side Lunge


TRX Balance Lunge


TRX Suspended Lunge


TRX Suspended Lunge with Hop


TRX Suspended Crossing Lunge


TRX Suspended Abducted Lunge


TRX Hamstring Curl – Hips Grounded


TRX Hamstring Curl – Hips Lifted


TRX Hip Press


TRX Supine Runners

