

6 PACK ABS E-BOOK

CATAGORY: CUTTING & CONDITIONING

AGE: 16 TO 60 YEARS

ACTIVITY: GYM WORKOUT

NUTRITION: NON-VEG

DAYS: 6 DAYS ABS TRAINING

DESIGNED & CREATED BY GURU MANN

DECEMBER 2020

ABS ANATOMY

A "six pack," of course, is not a scientific term. First, a little anatomy information. Along with muscles in the lower back, these key abdominals make up your core.

- **Rectus Abdominis:** Two paired sheets of muscle from the ribs to the pelvis that flex you forward. (These are the "six-pack" muscle most people think of as abs)
- **External Obliques:** The outer layer of the abs on your sides; these run diagonally downward.
- **Internal Obliques:** Just underneath the external obliques, these run diagonally up your sides..)
- **Transversus Abdominis:** The deepest ab muscle, which wraps around the waist to support the spine.
- **Serratus:** The **serratus** anterior is a muscle that originates on the surface of the 1st to 8th ribs at the side of the chest and inserts along the entire anterior length of the medial border of the scapula. The **serratus** anterior acts to pull the scapula forward around the thorax.
- **Intercostal muscles** are several groups of muscles that run between the ribs, and help form and move the chest wall. The intercostal muscles are mainly involved in the mechanical aspect of breathing. These muscles help expand and shrink the size of the chest cavity to facilitate breathing.

ABS WORKOUT SPLIT

DAYS	WORKOUT SPLIT	EMPTY STOMACH
MONDAY	UPPER ABS & EXTERNAL OBLIQUES	CARDIO
TUESDAY	LOWER ABS & INTERNAL OBLIQUES	CARDIO
WEDNESDAY	UPPER ABS & EXTERNAL OBLIQUES	CARDIO
THURSDAY	LOWER ABS & INTERNAL OBLIQUES	CARDIO
FRIDAY	UPPER ABS & EXTERNAL OBLIQUES	CARDIO
SATURDAY	LOWER ABS & INTERNAL OBLIQUES	CARDIO
SUNDAY	OFF	

UPPER ABS & EXTERNAL OBLIQUES

EXERCISE		SETS	REPS	REST
PUSH THROUGH		3	15-20	45SEC
ROPE CRUNCHES		3	15-20	45SEC
DECLINE CRUNCHES		3	15-20	45SEC
WOOD CHOPPER		3	15-20	45SEC
SIDE BEND		3	15-20	45SEC
PLANKS		3	60-120SEC	45SEC

NOTE: 45 SEC REST AFTER EACH SUPERSET.

LOWER ABS & INTERNAL OBLIQUES

EXERCISE		SETS	REPS	REST
REVERSE CRUNCHES		3	15-20	45SEC
HANGING KNEE RAISE		3	15-20	45SEC
V CRUNCH		3	15-20	45SEC
PLANK SIDE TO SIDE		3	15-20	45SEC

EXERCISE		SETS	REPS	REST
HANGING SIDE RAISE		3	15-20	45SEC
LOWER BODY TWIST		3	15-20	45SEC

NOTE: 45 SEC REST AFTER EACH SET.

Combine 6 PACK routine with any of my fat loss program. DO NOT skip any muscle group.

SAMPLE PROGRAMS: 6 WEEK SHREDDED | MUSCULAR 8 | MUSCLEMANN | MUSCLE MODE | SHREDDED NEXT LEVEL | SHARP | GET RIPPED | LEAN MODE

6 PACK NUTRITION PLAN

Before starting 6 PACK fat Loss program, your first step is to calculate your daily calories requirement. Everybody's height/weight/age is different so they need different calories. Follow the 3 steps below to find out your caloric intake to gain muscle.

STEP 1: CALCULATE THE BMR

Use Online BMR calculator or BMR Mobile App.

Enter Height/Weight/Age including High Active (6 days a week) Lets assume your BMR came 1700.

STEP 2: CACULATE THE MAINTENANCE CALORIES

[FORMULA: BMR x 1.5]

$1700 \times 1.7 = 2890$ calories

So maintenance calories is 2890

STEP 3: SUBSTRACT EXTRA CALORIES FOR LOSING

If you want to lose 1lbs per week then substract 500 calories $2890 - 500 = 2350$

In this program you will follow 6 PACK nutrition plan for 12 weeks, where you will follow Carb Cycle Diet for 11 weeks and Peak Week Diet for 1 week.

CARB CYCLE

	DAYS	CARBS
MONDAY	LOW CARB DAY	100 GRAM
TUESDAY	LOW CARB DAY	100 GRAM
WEDNESDAY	LOW CARB DAY	100 GRAM
THURSDAY	HIGH CARB DAY	400 GRAM
FRIDAY	NO CARB DAY	30 GRAM
SATURDAY	NO CARB DAY	30 GRAM
SUNDAY	HIGH CARB DAY	400 GRAM

LOW CARBS MACROBREAKDOWN

TOTAL CALORIES	CARBS	PROTEIN	FAT
1800	100g	272g	35g

MEAL 1 || 8-9 AM

INGREDIENTS	PROTEIN	CARBS	FAT
10 EGG WHITES	40g	0	0
2/3 CUP OATS	5g	36g	4g
TOTAL CALORIES = 360	45g	36g	4g

MEAL 2 || 11-12 AM

INGREDIENTS	PROTEIN	CARBS	FAT
170G CHICKEN BREAST	34g	0	0
1CUP GREEN BEANS	2g	3g	0
28G ALMONDS	7g	7g	15g
TOTAL CALORIES = 347	43g	10g	15g

MEAL 3 2-3 PM			
INGREDIENTS	PROTEIN	CARBS	FAT
170G CHICKEN BREAST	34g	0	0
1CUP BROCCOLI	2g	3g	0
28G CASHEWS	7g	7g	15g
TOTAL CALORIES = 347	43g	10g	15g

MEAL 4 4-5 PM			
INGREDIENTS	PROTEIN	CARBS	FAT
50G WHEY ISOLATE	50g	0	0
400ML WATER	0	0	0
TOTAL CALORIES = 200	50g	0	0

MEAL 5 7-8 PM			
INGREDIENTS	PROTEIN	CARBS	FAT
210G CHICKEN BREAST	42g	0	0
240G BOILED OR BAKED POTATO	1g	44g	1
TOTAL CALORIES = 357	43g	44g	1g

MEAL 6 10-11 PM			
INGREDIENTS	PROTEIN	CARBS	FAT
12 EGG WHITES	48g	0	0
TOTAL CALORIES = 192	48g	0	0

HIGH CARBS DAY

HIGH CARBS MACROBREAKDOWN			
TOTAL CALORIES	CARBS	PROTEIN	FAT
2500	400g	180g	20g

MEAL 1 8-9 AM			
INGREDIENTS	PROTEIN	CARBS	FAT
5 EGG WHITES	20g	0	0
1.5 CUP OATS	10g	83g	5g
TOTAL CALORIES = 479	30g	83g	5g

MEAL 2 11-12 AM			
INGREDIENTS	PROTEIN	CARBS	FAT
120G CHICKEN BREAST	23G	0	0
1.8 CUP RICE	2g	83g	4g
TOTAL CALORIES = 468	25g	83g	4g

MEAL 3 2-3 PM			
INGREDIENTS	PROTEIN	CARBS	FAT
120G CHICKEN BREAST	23g	0	0
1.8G RICE	2g	83g	4g
TOTAL CALORIES = 468	25g	83g	4g

MEAL 4 4-5 PM			

INGREDIENTS	PROTEIN	CARBS	FAT
50G WHEY ISOLATE	50g	0	0
400ML WATER	0	0	0
TOTAL CALORIES = 200	50g	0	0

MEAL 5 || 7-8 PM

INGREDIENTS	PROTEIN	CARBS	FAT
120G CHICKEN BREAST	23g	0	0
350G BOILED OR BAKED POTATO	2g	75g	1
TOTAL CALORIES = 409	25g	75g	1g

MEAL 6 || 10-11 PM

INGREDIENTS	PROTEIN	CARBS	FAT
5 EGG WHITES	20g	0	0
1.5 CUP OATS OR 5 RICE CAKE	7g	76g	5g
TOTAL CALORIES = 457	27g	76g	5g

NO CARBS DAY

NO CARBS MACROBREAKDOWN

TOTAL CALORIES	CARBS	PROTEIN	FAT
2200	34g	280g	112g

MEAL 1 || 8-9 AM

INGREDIENTS	PROTEIN	CARBS	FAT
5 EGG WHITES	20g	0	0
4 WHOLE EGG	20g	4g	20g
TOTAL CALORIES = 356	40g	4g	20g

MEAL 2 11-12 AM			
INGREDIENTS	PROTEIN	CARBS	FAT
200G CHICKEN BREAST	38G	0	0
1 CUP BROCCOLI	2g	3g	0
40G ALMONDS	10g	4g	21g
TOTAL CALORIES = 417	50g	7g	21g

MEAL 3 2-3 PM			
INGREDIENTS	PROTEIN	CARBS	FAT
45-50G WHEY ISOLATE	43g	0	0
2 SPOON PEANUT BUTTER	6g	6g	15g
TOTAL CALORIES = 359	50g	6g	15g

MEAL 4 4-5 PM			
INGREDIENTS	PROTEIN	CARBS	FAT
200G FISH OR CHICKEN	41g	0	0
1 CUP GREEN BEANS	2g	Net 2g	0
40G RAW CASHEWS	7g	Net 5g	21g
TOTAL CALORIES = 417	50g	7g	21g

MEAL 5 8-9 PM			
INGREDIENTS	PROTEIN	CARBS	FAT
5 EGG WHITES	20g	0	0
4 WHOLE EGG	20g	4g	20g
TOTAL CALORIES = 356	40g	4g	20g

MEAL 6 10-11 PM			
INGREDIENTS	PROTEIN	CARBS	FAT
45-50G WHEY ISOLATE	43g	0	0
2 SPOON PEANUT BUTTER	6g	6g	15g
TOTAL CALORIES = 359	50g	6g	15g

SUPPLEMENT STACK GAME

TIMING	INGREDIENTS	DOSAGES	SAMPLE IMAGES	SAMPLE IMAGES
UPON WAKING UP	-CARNITINE -GREEN TEA EXTRACT OR -FAT BURNER	500 MG 500 MG 1 PILL		
BREAKFAST	-MULTIVITAMINS -CLA	1 TAB 1 SOFTGEL		
30MIN BEFORE LUNCH	-CARNITINE -GREEN TEA EXTRACT OR -FAT BURNER	500 MG 500 MG 1 PILL		
PRE WOKOUT	-ANY PRE W/O PRODUCT -CARNITINE	1 SCOOP 500 MG		
DURING WORKOUT	-BCAA (NO SUGAR NO MALTO)	5-7G		

TIMING	INGREDIENTS	DOSAGES	SAMPLE IMAGES	SAMPLE IMAGES
POST WORKOUT	-WHEY ISOLATE -GLUTAMINE	50G 5G		
DINNER	-OMEGA 3 (FISH OIL OR FLAXSEED)	1000G		
BEFORE BED	-CASEIN OR ISOLATE -GLUTAMINE -CLA	-20-30G -3G -1 SOFTGEL		

PLEASE NOTE: These Supplement images are just for sample, you can buy any brand which you can trust.

PEAK WEEK DIET

Bodybuilders and fitness models have been doing it for years in order to peak for a photoshoot or bodybuilding show.

Keep in mind that the method I'm about to show you is for educational purposes only. It's harmful to your body, as it causes severe dehydration.

This dehydration seemingly makes your look shredded, your skin suctioning to your body, revealing insane muscle definition.

Here's how it's done.

Day 1 (6 days out from photoshoot or show)

The start of your peak week is the easiest. The goal is to start increasing your water and sodium intake while eating very low calories and carbs.

Nutrition

For macros, you will eat bodyweight x 9–10 in calories. For example, if you are 160lbs, you will eat 1440–1600 calories. You will track everything you eat and drink including vegetables. For protein, you will eat a minimum of 1g/lb of bodyweight (so if you're 160lbs, you will eat a minimum of 160g of protein).

Spread these macros out over 5–6 meals. For food choices, your protein should come from meat, fish, poultry, and eggs. Your fats will come from coconut oil, olive oil, nuts, seeds, and peanut butter. Your carbs will come from green and white veggies such as leafy greens, broccoli, cauliflower, green beans, spinach.

Water Intake

Since we want to dehydrate the body for the photoshoot, we will need to over-hydrate the body in days following up to the photoshoot. This will get your body used to having too much water in your system and start increasing the amount that you will need to pee.

To start the process, you will drink 3L of water over the entire course of the day. The easiest thing to do is carry around a 1L water bottle and fill it up 3 times and only drink that the entire day.

Training

For training, you're going to want to start depleting the glycogen stores in your muscle. The idea behind this is when you carb load before your photoshoot, all the water in your body will be sucked from under your skin and fill up your muscles, making you look bigger and leaner. In order to do this, you will use 6 sets of 15 reps on each muscle group. Because you may feel weaker, machines work well here.

Exercise	Sets	Reps	Rest (min)
1: Leg curls	6	15	1
2: Chest press machine	6	15	1
3: Leg press	6	15	1
4: Seated cable row	6	15	1
5: Lateral raise	6	15	1
6: Biceps curl	6	15	1
7: Triceps <u>pressdown</u>	6	15	1
8: Calf raise	6	15	1

Day 2 (5 days out from photoshoot or show)

On this day, you will keep building on day 1. Keep your nutrition exactly the same as day 1, but you will start an "interesting" training protocol.

Water Intake

Drink 4L of water today.

Training

For training, this is where things start to get interesting. We will push your body to deplete the glycogen stored in your muscles. In fact, we want your muscles to be screaming "feed me carbs!" It's the final push before you start to carb up tomorrow. Here's the workout to perform:

Exercise	Sets	Reps	Rest (min)
A1: Leg curls	10	12	0
A2: Chest press machine	10	12	0
A3: Leg press	10	12	0
A4: Seated cable row	10	12	0
A5: Lateral raise	10	12	0
A6: Biceps curl	10	12	0
A7: Triceps <u>pressdown</u>	10	12	0
A8: Calf raise	10	12	2

Perform the workout above as a giant circuit. Do not rest between exercises, but rest 2 minutes after completing one circuit. You will do 10 total rounds.

Day 3 (4 days out from photoshoot or show)

Today, nutrition is the same as Days 1 and 2, but you will be increasing your water intake. This is where we really start to increase hydration. Make sure you're close to a bathroom at all times, as you'll need it.

Water Intake

Drink 5–6L of water today.

For training, we are still trying to deplete as much glycogen from the muscles as possible. Perform the same workout as on day 1.

Day 4 (3 days out from photoshoot or show)

For nutrition, you this will be exactly the same as day 2.

Water Intake

Drink 6–7L of water today.

Training

For training, Here's the workout to perform:

Exercise	Sets	Reps	Rest (min)
A1: Leg curls	10	12	0
A2: Chest press machine	10	12	0
A3: Leg press	10	12	0
A4: Seated cable row	10	12	0
A5: Lateral raise	10	12	0
A6: Biceps curl	10	12	0
A7: Triceps <u>pressdown</u>	10	12	0
A8: Calf raise	10	12	2

Perform the workout above as a giant circuit. Do not rest between exercises, but rest 2 minutes after completing one circuit. You will do 10 total rounds.

Day 5 (2 days out from photoshoot or show)

Today is the day you've been waiting for, you finally get to eat carbs. The only problem is that you will start to lower your water intake. In fact, it's not fun at all. You might feel bloating, constipation, energy ups and downs, trouble sleeping, and hunger.

Nutrition

Today, you will eat 5-6 meals. The goal is to maintain high protein, very low fat, and moderate carbs. On top of this, you will decrease your water intake to 2L for the entire day.

For protein, you will eat 0.82g/lb, so if you're 160lbs, you will eat approximately 131g of protein, spread out over 5-6 meals. The caveat here is you will want to eat very lean protein, so you are limited to chicken breast, turkey breast, or white fish.

For carbs, you will eat only dry carbs. This includes things like rice cakes, potatoes, and sweet potatoes. The goal is to get about 20-30g per meal. On top of this, you will limit your vegetables to leafy greens such as spinach.

For fat, you will have as low fat as possible. No added fat today, even for cooking.

For Calories, skip counting them. It's about getting protein and carbs today.

Water Intake

Drink 3L of water today.

Training

For training, you will just want to go for a 20-60 minute walk. Something to just keep your blood flowing.

Tanning and Grooming

Today is the day where you will get a spray tan or Sun tan. When your skin is darker, your muscle definition is more apparent and you'll look leaner. On top of this, I recommend shaving body hair from your chest and legs.

Day 6 (1 day out from photoshoot or show)

If you thought that yesterday was tough, then you're in for another hard day. Today is where we continue to carb up and dehydrate. Keep in mind that you're doing this all for the photoshoot.

Nutrition

Nutrition is the same as yesterday, but you will eat no salt today. This means getting your protein and dry carbs. For example, a sample meal could be:

- 100g of baked Fish tilapia (plain with no salt)
- 1 baked potato or 3 rice cakes (plain with no salt)
- 1 cup of spinach

Water Intake

Drink no more than 500mL of water today. Basically, this means you can have 1 sip of water per meal. This sucks...a lot. But it will allow you to dry right up and look leaner.

Training

For training, you will just want to go for a 20–60 minute walk. Something to just keep your blood flowing.

Day 7 (day of the photoshoot or show)

Today is the day you've been working towards. You should wake up feeling like crap, but look incredible.

Nutrition

You will eat 1 meal 2-3 hours before your photoshoot. The meal will be exactly like the meals you ate yesterday (lean protein and dry carbs, no salt, and no fat). Eat Sicker chocolate or M&M's 15min before the pump.

Water Intake

Drink no more than 250mL of water before your photoshoot.

Training

10–15 minutes before your photoshoot, you will want to get a good pump. This will allow you to look bigger, stronger, and more vascular (even though you will feel weaker). I recommend lots of pushups, some lateral raises, biceps curls, and posing. Chase the pump and try to fill your muscles with blood.

Photoshoot

Enjoy the photoshoot, smile, and show off what you've accomplished. You've earned it.

After the Photoshoot

Now, it's time to re-hydrate and get some food in your system. A balanced meal of protein, fats, and carbs is good here, along with a drink containing electrolytes. Don't eat too much, as your stomach will not be used to feeling full. Gradually work your way up to eating normally again over the course of 1–2 days.

Good Luck

Regards,

Guru Mann (GM)