

THIBARMY

Powered by

BALLISTIC MANAGEMENT

PURE MUSCLE MASS BLUEPRINT

© 2019 Ballistic Management Inc. All Rights Reserved

Without limiting rights under the copyright reserved above, no part of this publication may be reproduced, stored, introduced into a retrieval system, distributed or transmitted in any form or by any means, including without limitation photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the publisher, except in the case of brief quotations embodied in critical reviews and certain other non-commercial uses permitted by copyright law. The scanning, uploading, and/or distribution of this document via the internet or via any other means without the permission of the publisher is illegal and is punishable by law. Please purchase only authorized editions and do not participate in or encourage electronic piracy of copyrightable materials.

«Thibarmy» and Thibarmy logo are trademarks of Ballistic Management Inc. For more information, visit us at www.thibarmy.com or contact us at info@ballisticmanagement.com

RPE CHART

RATE OF PERCEIVED EFFORT IN LIFTING ACTIVITIES		
10	Maximal effort	Couldn't do anything more
9.5	Almost limit effort	Couldn't have done more reps, but maybe could have done a bit more weight
9	Extremely hard	Could do 1 more rep
8.5	Very hard	Could do 1 more rep, maybe 2
8	Hard	Could do 2 more reps
7.5	Fairly hard	Could do 2 more reps for sure, maybe 3
7	Somewhat demanding	Could do 3 more reps
6	Comfortable	Could do 4-6 more reps
4	Very easy	Warm-up

PHASE 1

Day 1 - Chest / Delts / Triceps

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	Light incline DB press	4-0-1	4	12/10/8/12+	4	10/8/6/10+	4	8/6/4/8+	3	12	2-3 min
B	Pec deck machine	2-2-1-2	3	8	3	8+max	3	8+max+max	3	8	2 min
C	Multi grip Barbell bench press	3-0-1	1	6+max +max	2	6+max+max	3	6+max+max	1	6+max+max	2-3 min
D	Seated DB shoulder press	4-0-1	3	8	3	10	3	12	3	8	2 min
E	Incline seated DB lateral raise	2-0-1-2	3	8	3	8+max	3	8+max+max	3	8	2 min
F	Triceps dips	5-0-1	1	6+max+max	2	6+max+max	3	6+max+max	1	6+max+max	2-3 min
G	Rope triceps pushdown	2-0-1-2	3	8	3	8+max	3	8+max+max	3	8	2 min

A - Increase weight on each set (pyramidal set) and back off on the last set to do one max rep set

B - Stretch for 2 secc and peak contraction for 2 sec. Add one rest-pause max rep set on week 2, and 2 rest-pause max rep set on week 3

C - Start with a close grip, after 6 reps, switch to a medium grip for max rep, then switch to as wide grip for another max rep set.
Try to increase the number of total rep each week

D - Increase the number of rep each week with the same weight

E - Peak contraction for 2 sec. Add one rest-pause max rep set on week 2, and 2 rest-pause max rep set on week 3

F - Use a more upright position to put emphasis more on triceps than chest.

Day 2 - Lower Body - Quads emphasis

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			RPE 8		RPE 8,5		RPE 9		RPE 9,5		
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	Leg press	4-0-1	4	12/10/8/12+	4	10/8/6/10+	4	8/6/4/8+	3	12	2-3 min
B	Leg extension	2-2-1-2	3	8	3	8+max	3	8+max+max	3	8	2 min
C	Front/back squat	3-0-1	1	6+max	2	6+max	3	6+max+max	1	6+max+max	2-3 min
D	Romanian deadlift	4-0-1	3	8	3	10	3	12	3	8	2 min
E	Leg curl	2-0-1-2	3	8	3	8+max	3	8+max+max	3	8	2 min
F	Standing calf raise	5-0-1	1	6+max+max	2	6+max+max	3	6+max+max	1	6+max+max	2-3 min

A - Increase weight on each set (pyramidal set) and back off on the last set to do one max rep set

B - Stretch for 2 secc and peak contraction for 2 sec. Add one rest-pause max rep set on week 2, and 2 rest-pause max rep set on week 3

C - Start with a front squat stance, after 6 reps, switch to a back squat stance

D - Increase the number of rep each week with the same weight

E - Peak contraction for 2 sec. Add one rest-pause max rep set on week 2, and 2 rest-pause max rep set on week 3

F - Lower the weight in 5 seconds, do 2 rest-pause sets after you have completed 6 reps.

Day 3 - Back [lats emphasis] / Rear Delts / Biceps

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			RPE 8		RPE 8,5		RPE 9		RPE 9,5		
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	Lat-pulldown wide pronated grip	4-0-1	4	12/10/8/12+	4	10/8/6/10+	4	8/6/4/8+	3	12	2-3 min
B	Straight-arm pulldown	2-2-1-2	3	8	3	8+max	3	8+max+max	3	8	2 min
C	Multi grip pull/chin up	3-0-1	1	6+max	2	6+max	3	6+max+max	1	6+max+max	2-3 min
D	Chest-supported T-bar row	4-0-1	3	8	3	10	3	12	3	8	2 min
E	Reverse pec deck	2-0-1-2	3	8	3	8+max	3	8+max+max	3	8	2 min
F	Preacher curl	5-0-1	3	8	3	8+max	3	8+max+max	3	8	2 min
G	Seated DB hammer curl	5-0-1	1	6+max+max	2	6+max+max	3	6+max+max	1	6+max+max	2-3 min

A - Increase weight on each set (pyramidal set) and back off on the last set to do one max rep set

B - Stretch for 2 secc and peak contraction for 2 sec. Add one rest-pause max rep set on week 2, and 2 rest-pause max rep set on week 3

C - Start with a pronated grip pull-up, after 6 reps, switch into a supinated grip chin-up, when you can't do no more reps, switch into a neutral grip pull-up. You can take 10-15 sec rest between switches

D - Increase the number of rep each week with the same weight

E - Peak contraction for 2 sec. Add one rest-pause max rep set on week 2, and 2 rest-pause max rep sets on week 3

F - Lower the weight in 5 sec. Add one rest-pause max rep set on week 2, and 2 rest-pause max rep set on week 3

G - Lower the weight in 5 seconds, do 2 rest-pause sets after you have completed 6 reps.

Day 4 - Delts / Chest / Triceps

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	High incline DB press	4-0-1	4	12/10/8/12+	4	10/8/6/10+	4	8/6/4/8+	3	12	2-3 min
B	Seated front raise	2-0-1-2	3	8	3	8+max	3	8+max+max	3	8	2 min
C	Multi grip military press	3-0-1	1	6+max +max	2	6+max+max	3	6+max+max	1	6+max+max	2-3 min
D	Dips	4-0-1	3	8	3	10	3	12	3	8	2 min
E	DB Floor flies	2-2-1-0	3	8	3	8+max	3	8+max+max	3	8	2 min
F	Lying DB triceps extension	5-0-1	1	6+max+max	2	6+max+max	3	6+max+max	1	6+max+max	2-3 min
G	Cable overhead triceps extension	2-0-1-2	3	8	3	8+max	3	8+max+max	3	8	2 min

A - Increase weight on each set (pyramidal set) and back off on the last set to do one max rep set

B - Peak contraction for 2 sec. Add one rest-pause max rep set on week 2, and 2 rest-pause max rep set on week 3

C - Start with a close grip, after 6 reps, switch to a medium grip for max rep, then switch to as wide grip for another max rep set.
Try to increase the number of total rep each week

D - Increase the number of rep each week with the same weight

E - Keep the stretch for 2 sec. Add one rest-pause max rep set on week 2, and 2 rest-pause max rep set on week 3

F - Lower the weight in 5 seconds. Add 2 rest-pause max reps sets on each set

G - Peak contraction for 2 sec. Add one rest-pause max rep set on week 2, and 2 rest-pause max rep set on week 3

Day 5 - Lower Body - Hamstring emphasis

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	Romanian deadlift	4-0-1	4	12/10/8/12+	4	10/8/6/10+	4	8/6/4/8+	3	12	2-3 min
B	Lying leg curl	2-2-1-2	3	8	3	8+max	3	8+max+max	3	8	2 min
C	Glute ham raise/back extension	3-0-1	1	6+max	2	6+max	3	6+max	1	6+max	2-3 min
D	Hack squat	4-0-1	3	8	3	10	3	12	3	8	2 min
E	Leg extension	2-0-1-2	3	8	3	8+max	3	8+max+max	3	8	2 min
F	Seated calf raise	5-0-1	1	6+max+max	2	6+max+max	3	6+max+max	1	6+max+max	2-3 min

A - Increase weight on each set (pyramidal set) and back off on the last set to do one max rep set

B - Stretch for 2 secc and peak contraction for 2 sec. Add one rest-pause max rep set on week 2, and 2 rest-pause max rep set on week 3

C - Start with a front squat stance, after 6 reps, switch to a back squat stance

D - Increase the number of rep each week with the same weight

E - Peak contraction for 2 sec. Add one rest-pause max rep set on week 2, and 2 rest-pause max rep set on week 3

F - Lower the weight in 5 seconds, do 2 rest-pause sets after you have completed 6 reps.

Day 6 - Back [upper back emphasis] / Rear Delts / Biceps

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A	Wide pronated grip seated row	4-0-1	4	12/10/8/12+	4	10/8/6/10+	4	8/6/4/8+	3	12	2-3 min
B	Face pull	2-2-1-2	3	8	3	8+max	3	8+max+max	3	8	2 min
C	Upright row / hang pull	3-0-1	1	6+max	2	6+max	3	6+max+max	1	6+max+max	2-3 min
D	DB shrug	2-0-1-2	3	8	3	10	3	12	3	8	2 min
E	Bent over DB lateral raise	2-0-1-2	3	8	3	8+max	3	8+max+max	3	8	2 min
F	Barbell drag curl	5-0-1	3	8	3	8+max	3	8+max+max	3	8	2 min
G	Ez bar reverse curl	5-0-1	1	6+max+max	2	6+max+max	3	6+max+max	1	6+max+max	2-3 min

A - Increase weight on each set (pyramidal set) and back off on the last set to do one max rep set

B - Stretch for 2 secc and peak contraction for 2 sec. Add one rest-pause max rep set on week 2, and 2 rest-pause max rep set on week 3

C - Start with a standard upright row, after 6 reps, switch for a hang pull with an explosive concentric

D - Increase the number of rep each week with the same weight

E - Peak contraction for 2 sec. Add one rest-pause max rep set on week 2, and 2 rest-pause max rep sets on week 3

F - Lower the weight in 5 sec. Add one rest-pause max rep set on week 2, and 2 rest-pause max rep set on week 3

G - Lower the weight in 5 seconds, do 2 rest-pause sets after you have completed 6 reps.

PHASE 2

Day 1 - Chest & Back

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A1	Barbell bench press	4-0-1	6	10/8/6/10/8/6	6	9/7/5/9/7/5	6	8/6/4/8/6/4	6	7/5/3/7/5/3	2 min
A2	Pronated grip seated row	2-0-1-2	6	12	6	10	6	8	6	6	2 min
B1	Incline DB bench press	5-0-1	3	12	4	10	3	8	4	6	1 min
B2	Neutral grip lat-pulldown	2-0-1-2	3	12	4	10	3	8	4	6	1 min
C1	Bodyweight Dips	5-0-1	2	max	2	max	3	max	3	max	2 min
C2	Fat-man pull up	2-0-1-2	2	max	2	max	3	max	3	max	2 min

A1 - Wave loading scheme: increase weight on the first 3 sets, then back off about 5-10 pounds heavier than your first sets and follow the same increase weight pattern for the last 3 sets

A2 - Peak for 2 sec on each reps, increase weight each week

B1 - Eccentric in 5 sec, increase weight each week

B2 - Peak contraction for 2 sec on each reps, increase weight each week

C1 - Eccentric in 5 sec, try to increase the number of reps each week with your own bodyweight

C2 - Peak contraction for 2 sec on each reps, try to increase the number of reps each week with your own bodyweight

Day 2 - Lower body

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A1	Front squat	4-0-1	6	10/8/6/10/8/6	6	9/7/5/9/7/5	6	8/6/4/8/6/4	6	7/5/3/7/5/3	2 min
A2	Leg curl	2-0-1-2	6	12	6	10	6	8	6	6	2 min
B1	Split squat	5-0-1	3	12	4	10	3	8	4	6	1 min
B2	Single leg curl	2-0-1-2	3	12	4	10	3	8	4	6	1 min
C1	Leg extension	5-0-1	2	15	2	12	3	12	3	10	1 min
C2	DB romanian deadlift	5-0-1	2	15	2	12	3	12	3	10	2 min

A1 - Wave loading scheme: increase weight on the first 3 sets, then back off about 5-10 pounds heavier than your first sets and follow the same increase weight pattern for the last 3 sets

A2 - Peak for 2 sec on each reps, increase weight each week

B1 - Eccentric in 5 sec, increase weight each week

B2 - Peak contraction for 2 sec on each reps, increase weight each week

C1 - Eccentric in 5 sec, increase weight each week

C2 - Eccentric in 5 sec, increase weight each week

Day 3 - Delts & Arms

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A1	Military press	4-0-1	6	10/8/6/10/8/6	6	9/7/5/9/7/5	6	8/6/4/8/6/4	6	7/5/3/7/5/3	2 min
A2	Standing barbell curl	4-0-1	6	10/8/6/10/8/6	6	9/7/5/9/7/5	6	8/6/4/8/6/4	6	7/5/3/7/5/3	2 min
B1	DB Scott press	5-0-1	3	12	4	10	3	8	4	6	1 min
B2	Incline DB curl	5-0-1	3	12	4	10	3	8	4	6	1 min
C1	Bent over DB lateral raise	2-0-1-2	2	15	2	12	3	12	3	10	1 min
C2	Upright dips	5-0-1	2	max	2	max	3	max	3	max	2 min

A1 - Wave loading scheme: increase weight on the first 3 sets, then back off about 5-10 pounds heavier than your first sets and follow the same increase weight pattern for the last 3 sets

A2 - Wave loading scheme: increase weight on the first 3 sets, then back off about 5-10 pounds heavier than your first sets and follow the same increase weight pattern for the last 3 sets

B1 - Eccentric in 5 sec, increase weight each week

B2 - Eccentric in 5 sec, increase weight each week

C1 - Peak contraction for 2 sec, try to increase the number of reps each week with your own bodyweight

C2 - Eccentric in 5 sec, try to increase the number of reps each week with your own bodyweight

Day 4 - Chest & Back

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A1	Decline DB press	4-0-1	3	8	3	10	4	10	4	12	1 min
A2	Face pull	2-0-1-2	3	8	3	10	4	10	4	12	2 min
B1	DB floor flies	3-1-1-0	3	8	3	10	4	10	4	12	1 min
B2	DB shrug	2-0-1-2	3	8	3	10	4	10	4	12	2 min
C1	Push-up	3-0-3	3	max	3	max	4	max	4	max	1 min
C2	Cable shrug	5-0-1	3	8	3	10	4	10	4	12	2 min

A1 - Keep the same weight week after week, but increase the reps

A2 - Keep the same weight week after week, but increase the reps

B1 - Keep the same weight week after week, but increase the reps

B2 - Keep the same weight week after week, but increase the reps

C1 - Increase reps every week with your own bodyweight

C2 - Keep the same weight week after week, but increase the reps

Day 5 - Lower body

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A1	Leg press narrow stance	4-0-1	3	8	3	10	4	10	4	12	1 min
A2	Glute ham raise	4-0-1	3	8	3	10	4	10	4	12	2 min
B1	Goblet squat	4-0-1	3	8	3	10	4	10	4	12	1 min
B2	Seated leg curl	2-0-1-2	3	8	3	10	4	10	4	12	2 min
C1	Bulgarian split squat	4-0-1	3	8	3	10	4	10	4	12	1 min
C2	Single leg back extension	2-0-1-2	3	8	3	10	4	10	4	12	2 min

A1 - Keep the same weight week after week, but increase the reps
 A2 - Keep the same weight week after week, but increase the reps
 B1 - Keep the same weight week after week, but increase the reps

B2 - Keep the same weight week after week, but increase the reps
 C1 - Keep the same weight week after week, but increase the reps
 C2 - Keep the same weight week after week, but increase the reps

Day 6 - Delts & Arms

	Exercise	Tempo	WEEK 1		WEEK 2		WEEK 3		WEEK 4		REST
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A1	Close grip bench press	4-0-1	3	8	3	10	4	10	4	12	1 min
A2	Ez bar preacher curl	4-0-1	3	8	3	10	4	10	4	12	2 min
B1	Cable triceps extension	4-0-1	3	8	3	10	4	10	4	12	1 min
B2	DB hammer curl	4-0-1	3	8	3	10	4	10	4	12	2 min
C1	Seated Db shoudler press	4-0-1	3	8	3	10	4	10	4	12	1 min
C2	DB lateral raise	4-0-1	3	8	3	10	4	10	4	12	2 min

A1 - Keep the same weight week after week, but increase the reps
 A2 - Keep the same weight week after week, but increase the reps
 B1 - Keep the same weight week after week, but increase the reps

B2 - Keep the same weight week after week, but increase the reps
 C1 - Keep the same weight week after week, but increase the reps
 C2 - Keep the same weight week after week, but increase the reps

PHASE 3

Day 1 - Upper body

	Exercise	Tempo	Week 1		Week 2		Week 3		Week 4		REST
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A1	Barbell bench press	3-0-1	3	HDL+	3	HDL	3	6+max	3	6+max+max	2 min
A2	Pendlay row	3-0-1	3	HDL+	3	HDL	3	6+max	3	6+max+max	2 min
B1	Single arm DB overhead press	5-0-1	4	6	4	8	4	10	4	12	90 sec
B2	Single arm lat-pulldown	2-0-1-2	4	6	4	8	4	10	4	12	90 sec
C1	Triceps mechanical drop set	3-0-1	2	6+max+max	2	6+max+max	2	6+max+max	2	6+max+max	75 sec
C2	Biceps mechanical drop set	3-0-1	2	6+max+max	2	6+max+max	2	6+max+max	2	6+max+max	75 sec

Week 1 details

A1 - HDL+: Hold mid range 5 sec/do 5 reps/Hold mid range 4 sec/do 4 reps/Hold mid range 3 sec/Do 3 reps/Hold mid range 2 sec/Do 2 sec/Hold mid 1 sec/do 1 rep - Use 40-50% of 1RM

A2 - HDL+: Hold mid range 5 sec/do 5 reps/Hold mid range 4 sec/do 4 reps/Hold mid range 3 sec/Do 3 reps/Hold mid range 2 sec/Do 2 sec/Hold mid 1 sec/do 1 rep - Use 40-50% of 1RM

B1 - Eccentric in 5 sec, increase weight each week

B2 - Peak contraction for 2 sec on each reps, increase weight each week

C1 - Triceps mechanical drop sets: EZ bar wide grip lying triceps ext / EZ bar narrow grip ext. / EZ bar close-grip press

C2 - Biceps mechanical drop sets: Wide grip spider curl / narrow grip spider curl / standing narrow grip curl

Week 2 details

A1 - HDL: Do 5 reps/rest 10 sec/4 reps/rest 10 sec/3 reps/rest 10 sec/2 reps/rest 10 sec/1 reps - rack the bar during rest - use around 70%

A2 - HDL: Do 5 reps/rest 10 sec/4 reps/rest 10 sec/3 reps/rest 10 sec/2 reps/rest 10 sec/1 reps - rack the bar during rest - use around 70%

B1 - Eccentric in 5 sec, increase weight each week

B2 - Peak contraction for 2 sec on each reps, increase weight each week

C1 - Triceps mechanical drop sets: EZ bar wide grip lying triceps ext / EZ bar narrow grip ext. / EZ bar close-grip press

C2 - Biceps mechanical drop sets: Wide grip spider curl / narrow grip spider curl / standing narrow grip curl

Week 3 details

A1 - Rest-pause: 6 reps / rest 15 sec / max reps to failure

A2 - Rest-pause: 6 reps / rest 15 sec / max reps to failure

B1 - Eccentric in 5 sec, increase weight each week

B2 - Peak contraction for 2 sec on each reps, increase weight each week

C1 - Triceps mechanical drop sets: EZ bar wide grip lying triceps ext / EZ bar narrow grip ext. / EZ bar close-grip press

C2 - Biceps mechanical drop sets: Wide grip spider curl / narrow grip spider curl / standing narrow grip curl

Week 4 details

A1 - Rest-pause: 6 reps / rest 15 sec / max reps to failure / rest 15-20 sec / max reps to failure

A2 - Rest-pause: 6 reps / rest 15 sec / max reps to failure / rest 15-20 sec / max reps to failure

B1 - Eccentric in 5 sec, increase weight each week

B2 - Peak contraction for 2 sec on each reps, increase weight each week

C1 - Triceps mechanical drop sets: EZ bar wide grip lying triceps ext / EZ bar narrow grip ext. / EZ bar close-grip press

C2 - Biceps mechanical drop sets: Wide grip spider curl / narrow grip spider curl / standing narrow grip curl

Day 2 - Lower body

	Exercise	Tempo	Week 1		Week 2		Week 3		Week 4		REST
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A1	Front squat	3-0-1	3	HDL+	3	HDL	3	6+max	3	6+max+max	3 min
A2	Lying leg curl	3-0-1	3	HDL+	3	HDL	3	6+max	3	6+max+max	3 min
B1	Split squat	5-0-1	4	6	4	8	4	10	4	12	90 sec
B2	Single leg curl	2-0-1-2	4	6	4	8	4	10	4	12	90 sec
C1	Leg press mechanical drop set	3-0-1	2	6+max+max	2	6+max+max	2	6+max+max	2	6+max+max	90 sec
C2	Seated calves mechanical drop set	3-0-1	2	6+max+max	2	6+max+max	2	6+max+max	2	6+max+max	90 sec

Week 1 details

- A1 - HDL+: Hold mid range 5 sec/do 5 reps/Hold mid range 4 sec/do 4 reps/Hold mid range 3 sec/Do 3 reps/Hold mid range 2 sec/Do 2 sec/Hold mid 1 sec/do 1 rep - Use 40-50% of 1RM
- A2 - HDL+: Hold mid range 5 sec/do 5 reps/Hold mid range 4 sec/do 4 reps/Hold mid range 3 sec/Do 3 reps/Hold mid range 2 sec/Do 2 sec/Hold mid 1 sec/do 1 rep - Use 40-50% of 1RM
- B1 - Eccentric in 5 sec, increase weight each week
- B2 - Peak contraction for 2 sec on each reps, increase weight each week
- C1 - Leg press mechanical drop set: Narrow, feet low, on your toes / mid stance, feet in middle, feet flat / wide, feet high, toes curled up
- C2 - Seated calves mechanical drop set: Feet turned in / Feet turned out / Feet neural (15 sec between positions)

Week 2 details

- A1 - HDL: Do 5 reps/rest 10 sec/4 reps/rest 10 sec/3 reps/rest 10 sec/2 reps/rest 10 sec/1 reps - rack the bar during rest - use around 70%
- A2 - HDL: Do 5 reps/rest 10 sec/4 reps/rest 10 sec/3 reps/rest 10 sec/2 reps/rest 10 sec/1 reps - rack the bar during rest - use around 70%
- B1 - Eccentric in 5 sec, increase weight each week
- B2 - Peak contraction for 2 sec on each reps, increase weight each week
- C1 - Triceps mechanical drop sets: EZ bar wide grip lying triceps ext / EZ bar narrow grip ext. / EZ bar close-grip press
- C2 - Biceps mechanical drop sets: Wide grip spider curl / narrow grip spider curl / standing narrow grip curl

Week 3 details

- A1 - Rest-pause: 6 reps / rest 15 sec / max reps to failure
- A2 - Rest-pause: 6 reps / rest 15 sec / max reps to failure
- B1 - Eccentric in 5 sec, increase weight each week
- B2 - Peak contraction for 2 sec on each reps, increase weight each week
- C1 - Triceps mechanical drop sets: EZ bar wide grip lying triceps ext / EZ bar narrow grip ext. / EZ bar close-grip press
- C2 - Biceps mechanical drop sets: Wide grip spider curl / narrow grip spider curl / standing narrow grip curl

Week 4 details

- A1 - Rest-pause: 6 reps / rest 15 sec / max reps to failure / rest 15-20 sec / max reps to failure
- A2 - Rest-pause: 6 reps / rest 15 sec / max reps to failure / rest 15-20 sec / max reps to failure
- B1 - Eccentric in 5 sec, increase weight each week
- B2 - Peak contraction for 2 sec on each reps, increase weight each week
- C1 - Triceps mechanical drop sets: EZ bar wide grip lying triceps ext / EZ bar narrow grip ext. / EZ bar close-grip press
- C2 - Biceps mechanical drop sets: Wide grip spider curl / narrow grip spider curl / standing narrow grip curl

Day 3 - Upper body

	Exercise	Tempo	Week 1		Week 2		Week 3		Week 4		REST
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A1	Seated shoulder press from pins	3-0-1	3	HDL+	3	HDL	3	6+max	3	6+max+max	2 min
A2	Supinated lat-pulldown	3-0-1	3	HDL+	3	HDL	3	6+max	3	6+max+max	2 min
B1	Single arm floor press	5-0-1	4	6	4	8	4	10	4	12	90 sec
B2	Single arm seated row	2-0-1-2	4	6	4	8	4	10	4	12	90 sec
C1	Press mechanical drop set	3-0-1	2	6+max+max	2	6+max+max	2	6+max+max	2	6+max+max	75 sec
C2	Pull mechanical drop set	3-0-1	2	6+max+max	2	6+max+max	2	6+max+max	2	6+max+max	75 sec

Week 1 details

- A1 - HDL+: Hold mid range 5 sec/do 5 reps/Hold mid range 4 sec/do 4 reps/Hold mid range 3 sec/Do 3 reps/Hold mid range 2 sec/Do 2 sec/Hold mid 1 sec/do 1 rep - Use 40-50% of 1RM
- A2 - HDL+: Hold mid range 5 sec/do 5 reps/Hold mid range 4 sec/do 4 reps/Hold mid range 3 sec/Do 3 reps/Hold mid range 2 sec/Do 2 sec/Hold mid 1 sec/do 1 rep - Use 40-50% of 1RM
- B1 - Eccentric in 5 sec, increase weight each week
- B2 - Peak contraction for 2 sec on each reps, increase weight each week
- C1 - Press mechanical drop sets: Strict DB press / Incline DB press / DB push press
- C2 - Pull mechanical drop sets: Low pulley rope face pull / low pulley kirk shrugs / low pulley shrugs

Week 2 details

- A1 - HDL: Do 5 reps/rest 10 sec/4 reps/rest 10 sec/3 reps/rest 10 sec/2 reps/rest 10 sec/1 reps - rack the bar during rest - use around 70%
- A2 - HDL: Do 5 reps/rest 10 sec/4 reps/rest 10 sec/3 reps/rest 10 sec/2 reps/rest 10 sec/1 reps - rack the bar during rest - use around 70%
- B1 - Eccentric in 5 sec, increase weight each week
- B2 - Peak contraction for 2 sec on each reps, increase weight each week
- C1 - Press mechanical drop sets: Strict DB press / Incline DB press / DB push press
- C2 - Pull mechanical drop sets: Low pulley rope face pull / low pulley kirk shrugs / low pulley shrugs

Week 3 details

- A1 - Rest-pause: 6 reps / rest 15 sec / max reps to failure
- A2 - Rest-pause: 6 reps / rest 15 sec / max reps to failure
- B1 - Eccentric in 5 sec, increase weight each week
- B2 - Peak contraction for 2 sec on each reps, increase weight each week
- C1 - Press mechanical drop sets: Strict DB press / Incline DB press / DB push press
- C2 - Pull mechanical drop sets: Low pulley rope face pull / low pulley kirk shrugs / low pulley shrugs

Week 4 details

- A1 - Rest-pause: 6 reps / rest 15 sec / max reps to failure / rest 15-20 sec / max reps to failure
- A2 - Rest-pause: 6 reps / rest 15 sec / max reps to failure / rest 15-20 sec / max reps to failure
- B1 - Eccentric in 5 sec, increase weight each week
- B2 - Peak contraction for 2 sec on each reps, increase weight each week
- C1 - Press mechanical drop sets: Strict DB press / Incline DB press / DB push press
- C2 - Pull mechanical drop sets: Low pulley rope face pull / low pulley kirk shrugs / low pulley shrugs

Day 4 - Whole body

	Exercise	Tempo	Week 1		Week 2		Week 3		Week 4		REST
			SET	REPS	SET	REPS	SET	REPS	SET	REPS	
A1	Romanian deadlift	3-0-1	3	HDL+	3	HDL	3	6+max	3	6+max+max	3 min
A2	Pec deck	3-0-1	3	HDL+	3	HDL	3	6+max	3	6+max+max	3 min
B1	Single leg back extension	5-0-1	4	6	4	8	4	10	4	12	90 sec
B2	Single arm crossover	2-0-1-2	4	6	4	8	4	10	4	12	90 sec
C1	KB mechanical drop set	3-0-1	2	6+max+max	2	6+max+max	2	6+max+max	2	6+max+max	90 sec
C2	Crossover mechanical drop set	3-0-1	2	6+max+max	2	6+max+max	2	6+max+max	2	6+max+max	90 sec

Week 1 details

- A1 - HDL+: Hold mid range 5 sec/do 5 reps/Hold mid range 4 sec/do 4 reps/Hold mid range 3 sec/Do 3 reps/Hold mid range 2 sec/Do 2 sec/Hold mid 1 sec/do 1 rep - Use 40-50% of 1RM
- A2 - HDL+: Hold mid range 5 sec/do 5 reps/Hold mid range 4 sec/do 4 reps/Hold mid range 3 sec/Do 3 reps/Hold mid range 2 sec/Do 2 sec/Hold mid 1 sec/do 1 rep - Use 40-50% of 1RM
- B1 - Eccentric in 5 sec, increase weight each week
- B2 - Peak contraction for 2 sec on each reps, increase weight each week
- C1 - KB mechanical drop set: KB swing / KB lunges (alternate legs) / KB RDL
- C2 - Crossover mechanical drop set: Low cable / Hi cable / presses

Week 2 details

- A1 - HDL: Do 5 reps/rest 10 sec/4 reps/rest 10 sec/3 reps/rest 10 sec/2 reps/rest 10 sec/1 reps - rack the bar during rest - use around 70%
- A2 - HDL: Do 5 reps/rest 10 sec/4 reps/rest 10 sec/3 reps/rest 10 sec/2 reps/rest 10 sec/1 reps - rack the bar during rest - use around 70%
- B1 - Eccentric in 5 sec, increase weight each week
- B2 - Peak contraction for 2 sec on each reps, increase weight each week
- C1 - KB mechanical drop set: KB swing / KB lunges (alternate legs) / KB RDL
- C2 - Crossover mechanical drop set: Low cable / Hi cable / presses

Week 3 details

- A1 - Rest-pause: 6 reps / rest 15 sec / max reps to failure
- A2 - Rest-pause: 6 reps / rest 15 sec / max reps to failure
- B1 - Eccentric in 5 sec, increase weight each week
- B2 - Peak contraction for 2 sec on each reps, increase weight each week
- C1 - KB mechanical drop set: KB swing / KB lunges (alternate legs) / KB RDL
- C2 - Crossover mechanical drop set: Low cable / Hi cable / presses

Week 4 details

- A1 - Rest-pause: 6 reps / rest 15 sec / max reps to failure / rest 15-20 sec / max reps to failure
- A2 - Rest-pause: 6 reps / rest 15 sec / max reps to failure / rest 15-20 sec / max reps to failure
- B1 - Eccentric in 5 sec, increase weight each week
- B2 - Peak contraction for 2 sec on each reps, increase weight each week
- C1 - KB mechanical drop set: KB swing / KB lunges (alternate legs) / KB RDL
- C2 - Crossover mechanical drop set: Low cable / Hi cable / presses