

MASS XL - TRIPLE THREAT

Mass XL is a 10 weeks Muscle Building program. This will help to gain 8-10 pounds of muscle mass in 10 weeks. Follow the exact workout & nutrition plan for the proper results.

WORKOUT SPLIT

	OPTION 1	OPTION 2
MONDAY	SHOULDERS & TRAPS	CHEST
TUESDAY	BACK	BACK
WEDNESDAY	BICEPS & TRICEPS	BICEPS & TRICEPS
THURSDAY	CHEST	SHOULDERS & TRAPS
FRIDAY	LEGS	LEGS
SATURDAY	CARDIO & ABS	CARDIO & ABS
SUNDAY	REST	REST

You can follow any of the split option

SHOULDERS & TRAPS

		EXERCISES	SETS	REPS	ALTERNATE
					EXERCISES
O	WARM UP	DB SHOULDER PRESS	2-3	15-20	
		DB SIDE RAISE			
1	SUPER SET	1A. BARBELL SHOULDER PRESS	5	12-10-8-10-12	DB PRESS
		1B. BARBELL SHRUGS			
2	SUPER SET	2A. DB FRONT RAISE	5	12-10-8-10-12	UPRIGHT ROWS
		2B. ROPE FACE PULL			
3	SUPER SET	3A. SINGLE HAND DB PRESS	5	12-10-8-10-12	
		3B. SINGLE HAND DB SIDE RAISE			
4	TRIPLE	4A. PLATE FRONT RAISE	3	10-10-10	USE SINGLE
	THREAT	4B. PLATE FRONT PRESS			DUMBBELL INSTEAD
		4C. PLATE ROTATION			

REST IS 120 SECS IN BETWEEN THE SET. THERE IS NO REST IN-BETWEEN THE SUPER SET.

BACK

DACK					
		EXERCISES	SETS	REPS	ALTERNATE EXERCISES
0	WARM UP	PULL-UP DB ROWS	2-3	15-20	
1	REGULAR SET	1. CLOSE GRIP LAT BAR PULLDOWN	5	12-10-8-10-12	
2	SUPER SET	2A. WIDE GRIP LAT BAR PULLDOWN 2B. ROPE ROWS	5	12-10-8-10-12	MACHINE ROWS
3	REGULAR SET	3. T-BAR ROWS	5	12-10-8-10-12	DB ROWS
4	TRIPLE THREAT	4A. HAMMER ROWS 4B. LAT PRESSDOWN (STANDING) 4C. HYPER EXTENTION	3	10-10-10	BARBELL ROWS DB PULL OVER

REST IS 120 SECS IN BETWEEN THE SET. THERE IS NO REST IN-BETWEEN THE SUPER SET.

BICEPS & TRICEPS

	21021 5 6 1111021 5					
		EXERCISES	SETS	REPS	ALTERNATE	
					EXERCISES	
O	WARM UP	DB CURLS	2-3	15-20		
		DB OVERHEAT EXT.				
1	GAINT SET	1A. BARBELL CURLS	5	12-10-8-10-12	DB CURLS	
		1B. BARBELL SKULL CRUSHER				
		1C. BARBELL CLOSE GRIP PRESS				
2	SUPER SET	2A. DB HAMMER CURL	5	12-10-8-10-12	UPRIGHT ROWS	
		2B. DB OVERHEAD EXT.				
3	BICEPS	3A. CABLE BAR CURLS	3	10-10-10	PREACHER CURL	
	TRIPLE	3B. CABLE CURLS ON THE FLOOR			OVERHEAD CURL	
	THREAT	3C. SINGLE HAND CABLE CURL			INCLINE CURL	
4	TRICEPS	4A. UNDERHAND PRESSDOWN	3	10-10-10	ROPE PRESSDOWN	
	TRIPLE	4B. OVERHEAND PRESSDOWN			SINGLE HAND PRESS	
	THREAT	4C. BAR OVERHEAD EXT.			TRICEP DIPS	

REST IS 120 SECS IN BETWEEN THE SET. THERE IS NO REST IN-BETWEEN THE SUPER SET.

CHEST

		EXERCISES	SETS	REPS	ALTERNATE EXERCISES
0	WARM UP	BARBELL/DB PRESS PUSH-UPS	2-3	15-20	
1	REGULAR SET	1. BARBELL BENCH PRESS	5	12-10-8-10-12	DB PRESS
2	SUPER SET	2A. DB INCLINE PRESS 2B. DB FLY ON FLAT BENCH	5	12-10-8-10-12	BARBELL INCLINE PRESS
3	REGULAR SET	3. DECLINE FLYS ON STABILITY BALL	5	12-10-8-10-12	DB DECLINE FLY ON BENCH
4	TRIPLE THREAT	4A. CABLE FLY 4B. PUSH-UPS (10 INCH HIGH) 4C. DECLINE DIPS	3	10-10-10	

REST IS 120 SECS IN BETWEEN THE SET. THERE IS NO REST IN-BETWEEN THE SUPER SET.

LEGS

	LEGS				
		EXERCISES	SETS	REPS	ALTERNATE EXERCISES
0	WARM UP	BODY SQUAT LUNGES	2-3	15-20	
1	SUPER SET	1A. BARBELL SQUAT 1B. BARBELL SPLIT SQUAT	5	12-10-8-10-12	DB SQUAT DB SPLIT SQUAT
2	SUPER SET	2A. LAYING HAMSTRING CURL 2B. DB DEADLIFT	5	12-10-8-10-12	BARBELL DEADLIFT
3	SUPER SET	3A. LEG PRESS (NARROW STANCE) 3B. LEG PRESS (WIDE STANCE)	5	12-10-8-10-12	
4	TRIPLE THREAT	4A. GLUTEUS KICK BACK 4B. SEATED CALF RAISE 4C. STANDING CALF RAISE	3	10-10-10	

REST IS 120 SECS IN BETWEEN THE SET. THERE IS NO REST IN-BETWEEN THE SUPER SET.

Guru Mann Fitness Inc.

SUPER SET

CARDIO & ABS				
		EXERCISES	SETS	REPS
	CARDIO	TREADMILL OR CYCLING	30MIN	10KM SPEED
1	SUPER SET	1A. INCLINE CRUNCHES	3-4	15REPS
		1B. REVERSE CRUNCHES		
2	SUPER SET	2A. ROPE CRUNCHES	3-4	15REPS
		OR HANGING LEG RAISE		

3A. WOOD CHOPER

REST IS 60 SECS IN BETWEEN THE SET. THERE IS NO REST IN-BETWEEN THE SUPER SET.

3-4

15REPS