
1 «1 месяц» Duration in days: 31 Amount of training days: 16 Rest days: 15

2 «2 месяц » Duration in days: 31 Amount of training days: 16 Rest days: 15

Extreme Mass
The four-day split for lean mass gain - PRO-level of your

workout

Install App «Mobile Fitness Assistant AtletIQ»: https://atletiq.com/app

The content of of the program

This summary table shows the boundary values of the main parameters of training. This helps to better understand in what mode will be carried out
workouts. All training programs of the AtletIQ are developed considering principle of variability of the training scheme.

Exercise (superset) Sets Reps  Rest between sets

1 day

1 Barbell Bench Press - Medium Grip 3-4 8-12  60-120 sec

2 Incline Dumbbell Press 3-4 10-12  60-120 sec

3 Cable Crossover 3 12-15  45-60 sec

4 Lying Close-Grip Barbell Triceps Extension Behind The Head 3-4 10-12  60-120 sec

5 Triceps Pushdown 3 12-15  45-60 sec

6 Crunches 3 12-15  45-60 sec

2 day (rest)

3 day

1 Barbell Full Squat 3-4 8-12  60-120 sec

2 Narrow Stance Leg Press 3-4 10-12  60-120 sec

3 Leg Extensions 3 12-15  45-60 sec

4 Stiff-Legged Barbell Deadlift 3-4 10-12  60-120 sec

5 Lying Leg Curls 3 12-15  45-60 sec

6 Standing Barbell Calf Raise 3 12-15  45-60 sec

4 day (rest)

5 day

1 Bent Over Barbell Row 3-4 8-12  60-120 sec

2 Pullups 3-4 10-12  60-120 sec

3 Wide-Grip Pulldown Behind The Neck 3 12-15  45-60 sec

4 Barbell Curl 3-4 10-12  60-120 sec

5 Hammer Curls 3 12-15  45-60 sec

6 Reverse Barbell Curl 3 12-15  45-60 sec

6 day (rest)

7 day

1 Seated Barbell Military Press 3-4 8-12  60-120 sec

2 Upright Barbell Row 3-4 10-12  60-120 sec

3 Standing Low-Pulley Deltoid Raise 3 12-15  45-60 sec

4 Seated Bent-Over Rear Delt Raise 3 12-15  45-60 sec

5 Barbell Shrug 3-4 10-12  60-120 sec

6 Oblique Crunches - On The Floor 3 12-15  45-60 sec

8 day (rest)

Training intensity for each exercise

This graph provides information about how the intensity of the workouts in this program will change, and what contribution to the overall load each of
the exercises will make. In other words, you can assess which workouts will be easier, and which — heavier.

For each exercise AtletIQ calculate a weight (or adjust the number of repetitions), so that you can perform a specified number of repetitions with a given
load level.

Exercise (superset) Sets Reps  Rest between sets

1 day

1 Barbell Incline Bench Press Medium-Grip 3-4 8-12  60-120 sec

2 Dumbbell Bench Press 3-4 10-12  60-120 sec

3 Cable Crossover 3 12-15  45-60 sec

4 Lying Dumbbell Tricep Extension 3-4 10-12  60-120 sec

5 Reverse Grip Triceps Pushdown 3 12-15  45-60 sec

6 Crunches 3 12-15  45-60 sec

2 day (rest)

3 day

1 Barbell Full Squat 3-4 8-12  60-120 sec

2 Leg Press 3-4 10-12  60-120 sec

3 Leg Extensions 3 12-15  45-60 sec

4 Romanian Deadlift from Deficit 3-4 10-12  60-120 sec

5 Lying Leg Curls 3 12-15  45-60 sec

6 Smith Machine Reverse Calf Raises 3 12-15  45-60 sec

4 day (rest)

5 day

1 Pullups 3-4 10-12  60-120 sec

2 Underhand Cable Pulldowns 3-4 10-12  60-120 sec

3 One-Arm Dumbbell Row 3-4 10-12  60-120 sec

4 Preacher Curl 3-4 10-12  60-120 sec

5 Incline Hammer Curls 3-4 10-12  60-120 sec

6 Reverse Barbell Curl 3 12-15  45-60 sec

6 day (rest)

7 day

1 Dumbbell Shoulder Press 3-4 8-12  60-120 sec

2 Power Partials 3-4 10-12  60-120 sec

3 Standing Low-Pulley Deltoid Raise 3 12-15  45-60 sec

4 Seated Bent-Over Rear Delt Raise 3 12-15  45-60 sec

5 Dumbbell Shrug 3-4 10-12  60-120 sec

6 Oblique Crunches - On The Floor 3 12-15  45-60 sec

8 day (rest)

Training intensity for each exercise

Directory of the exercises

General recommendations on training with AtletIQ
AtletIQ — a universal platform for creating training programs. All trainings are performed using a mobile
application which is an interactive smart timer.

The load in the programs is calculated relative to the maximum weight with which you can do the exercise for
1 repetition. This indicator is also calculated and adjusted automatically in the future.
This application requires access to the Internet. There is also the opportunity to train on the special training Form, data
is transferred after a workout to your personal account and are considered in the following training.
During training, you will carry out step by step application and assess the level of load obtained after the completion
of each set.
The application will compare your score with the planned load and adjust the level of your performance in the
up or down so that you will always receive a predetermined level of load according to the program.
On training days, on which work is scheduled to failure, take care of the presence of helper
If you go back to training after a long rest, your power rates will be recalculated in accordance with the duration of the
break.
Try to set the weights as close to the calculated considering the capabilities of your gym
Precisely follow the instructions on the pace of the exercise, if they are specified. Otherwise, the load level will not match
the the planned.

How to use mobile assistant?
Universal programs designer AtletIQ allows to keep workouts in a special format that can be read by mobile app.

Automatic timer programming, the tempo-indicator of exercise, instant adjustment of load to suit your force capabilities -
these are not all application features.

Install App

Workout routines
Gain Strength / Bulking / Cutting

AtletIQ — fitness service that brings together coaches and athletes into one social network with a special designer of workout routines and mobile assistant for their performance.

Affiliate program for coaches

© 2018 — AtletIQ.com

 Intermediate 62 days 32 workouts ~47 minutes

You strive to spur muscular development, but do not know how? Today we
disclose the recipe for the extreme mass to all comers. Apply the training
scheme of an elite bodybuilder - shuffle the compound exercises with a

target isolation in a four-day split.
https://atletiq.com/en/programms/355

Mobile Fitness Assistant

Exercising with AtletIQ, you get exactly the load
established by the author of the routine at any
one time performing a workout. In training you
will spend only as much force as necessary to

fulfill the tasks set by coach

2 4 6 8 10 12 14 16
0

50

100

150

200

250

300

350

400

0

78

156

233

311

389

467

545

623

700 The total intensity

Barbell Bench Press - Medium Grip

Barbell Full Squat

Incline Dumbbell Press

Bent Over Barbell Row

Pullups

Narrow Stance Leg Press

Seated Barbell Military Press

Upright Barbell Row

Stiff-Legged Barbell Deadlift

Cable Crossover

Wide-Grip Pulldown Behind The Neck

Standing Low-Pulley Deltoid Raise

Seated Bent-Over Rear Delt Raise

Barbell Curl

Barbell Shrug

Leg Extensions

Reverse Barbell Curl

Lying Leg Curls

moderate

moderate

moderate

moderate

moderate

moderate

Barbell Bench Press - Medium Grip

4×8 Rest:  120 sec

Incline Dumbbell Press

4×10 Rest:  120 sec

Cable Crossover

3×12 Rest:  60 sec

Lying Close-Grip Barbell Triceps Extension
Behind The Head

4×10 Rest:  120 sec

Triceps Pushdown

3×12 Rest:  60 sec

Crunches

3×12 Rest:  60 sec

> 4.39 T  465 scores  330 kcal

Workout #1  54 min

moderate

moderate

moderate

moderate

moderate

moderate

Barbell Full Squat

4×8 Rest:  120 sec

Narrow Stance Leg Press

4×10 Rest:  120 sec

Leg Extensions

3×12 Rest:  60 sec

Stiff-Legged Barbell Deadlift

4×10 Rest:  120 sec

Lying Leg Curls

3×12 Rest:  60 sec

Standing Barbell Calf Raise

3×12 Rest:  60 sec

> 11.2 T  465 scores  330 kcal

Workout #2  54 min

moderate

moderate

moderate

moderate

moderate

moderate

Bent Over Barbell Row

4×8 Rest:  120 sec

Pullups

4×10 Rest:  120 sec

Wide-Grip Pulldown Behind The Neck

3×12 Rest:  60 sec

Barbell Curl

4×10 Rest:  120 sec

Hammer Curls

3×12 Rest:  60 sec

Reverse Barbell Curl

3×12 Rest:  60 sec

> 4.41 T  492 scores  350 kcal

Workout #3  54 min

moderate

moderate

moderate

moderate

moderate

moderate

Seated Barbell Military Press

4×8 Rest:  120 sec

Upright Barbell Row

4×10 Rest:  120 sec

Standing Low-Pulley Deltoid Raise

3×12 Rest:  60 sec

Seated Bent-Over Rear Delt Raise

3×12 Rest:  60 sec

Barbell Shrug

4×10 Rest:  120 sec

Oblique Crunches - On The Floor

3×12 Rest:  60 sec

> 4.74 T  466 scores  330 kcal

Workout #4  54 min

heavy

moderate

moderate

moderate

moderate

moderate

Barbell Bench Press - Medium Grip

3×12 Rest:  60 sec

Incline Dumbbell Press

3×12 Rest:  60 sec

Cable Crossover

3×15 Rest:  45 sec

Lying Close-Grip Barbell Triceps Extension
Behind The Head

3×12 Rest:  60 sec

Triceps Pushdown

3×15 Rest:  45 sec

Crunches

3×15 Rest:  45 sec

> 4.56 T  476 scores  340 kcal

Workout #5  37 min

heavy

moderate

moderate

moderate

moderate

moderate

Barbell Full Squat

3×12 Rest:  60 sec

Narrow Stance Leg Press

3×12 Rest:  60 sec

Leg Extensions

3×15 Rest:  45 sec

Stiff-Legged Barbell Deadlift

3×12 Rest:  60 sec

Lying Leg Curls

3×15 Rest:  45 sec

Standing Barbell Calf Raise

3×15 Rest:  45 sec

> 11.7 T  469 scores  340 kcal

Workout #6  37 min

heavy

moderate

moderate

moderate

moderate

moderate

Bent Over Barbell Row

3×12 Rest:  60 sec

Pullups

3×12 Rest:  60 sec

Wide-Grip Pulldown Behind The Neck

3×15 Rest:  45 sec

Barbell Curl

3×12 Rest:  60 sec

Hammer Curls

3×15 Rest:  45 sec

Reverse Barbell Curl

3×15 Rest:  45 sec

> 4.8 T  508 scores  370 kcal

Workout #7  37 min

heavy

moderate

moderate

moderate

moderate

moderate

Seated Barbell Military Press

3×12 Rest:  60 sec

Upright Barbell Row

3×12 Rest:  60 sec

Standing Low-Pulley Deltoid Raise

3×15 Rest:  45 sec

Seated Bent-Over Rear Delt Raise

3×15 Rest:  45 sec

Barbell Shrug

3×12 Rest:  60 sec

Oblique Crunches - On The Floor

3×15 Rest:  45 sec

> 4.73 T  484 scores  350 kcal

Workout #8  37 min

moderate

moderate

moderate

moderate

moderate

moderate

Barbell Bench Press - Medium Grip

3×8 Rest:  120 sec

Incline Dumbbell Press

3×10 Rest:  120 sec

Cable Crossover

3×12 Rest:  60 sec

Lying Close-Grip Barbell Triceps Extension
Behind The Head

3×10 Rest:  120 sec

Triceps Pushdown

3×12 Rest:  60 sec

Crunches

3×12 Rest:  60 sec

> 3.79 T  416 scores  300 kcal

Workout #9  48 min

moderate

moderate

moderate

moderate

moderate

moderate

Barbell Full Squat

3×8 Rest:  120 sec

Narrow Stance Leg Press

3×10 Rest:  120 sec

Leg Extensions

3×12 Rest:  60 sec

Stiff-Legged Barbell Deadlift

3×10 Rest:  120 sec

Lying Leg Curls

3×12 Rest:  60 sec

Standing Barbell Calf Raise

3×12 Rest:  60 sec

> 9.92 T  409 scores  290 kcal

Workout #10  48 min

moderate

moderate

moderate

moderate

moderate

moderate

Bent Over Barbell Row

3×8 Rest:  120 sec

Pullups

3×10 Rest:  120 sec

Wide-Grip Pulldown Behind The Neck

3×12 Rest:  60 sec

Barbell Curl

3×10 Rest:  120 sec

Hammer Curls

3×12 Rest:  60 sec

Reverse Barbell Curl

3×12 Rest:  60 sec

> 4.01 T  444 scores  320 kcal

Workout #11  48 min

moderate

moderate

moderate

moderate

moderate

moderate

Seated Barbell Military Press

3×8 Rest:  120 sec

Upright Barbell Row

3×10 Rest:  120 sec

Standing Low-Pulley Deltoid Raise

3×12 Rest:  60 sec

Seated Bent-Over Rear Delt Raise

3×12 Rest:  60 sec

Barbell Shrug

3×10 Rest:  120 sec

Oblique Crunches - On The Floor

3×12 Rest:  60 sec

> 3.99 T  424 scores  300 kcal

Workout #12  48 min

moderate

moderate

heavy

moderate

heavy

heavy

Barbell Bench Press - Medium Grip

4×10 Rest:  90 sec

Incline Dumbbell Press

4×12 Rest:  90 sec

Cable Crossover

3×15 Rest:  45 sec

Lying Close-Grip Barbell Triceps Extension
Behind The Head

4×12 Rest:  90 sec

Triceps Pushdown

3×15 Rest:  45 sec

Crunches

3×15 Rest:  45 sec

> 5.34 T  567 scores  410 kcal

Workout #13  46 min

moderate

moderate

heavy

moderate

heavy

heavy

Barbell Full Squat

4×10 Rest:  90 sec

Narrow Stance Leg Press

4×12 Rest:  90 sec

Leg Extensions

3×15 Rest:  45 sec

Stiff-Legged Barbell Deadlift

4×12 Rest:  90 sec

Lying Leg Curls

3×15 Rest:  45 sec

Standing Barbell Calf Raise

3×15 Rest:  45 sec

> 13.71 T  565 scores  410 kcal

Workout #14  46 min

moderate

moderate

heavy

moderate

heavy

heavy

Bent Over Barbell Row

4×10 Rest:  90 sec

Pullups

4×12 Rest:  90 sec

Wide-Grip Pulldown Behind The Neck

3×15 Rest:  45 sec

Barbell Curl

4×12 Rest:  90 sec

Hammer Curls

3×15 Rest:  45 sec

Reverse Barbell Curl

3×15 Rest:  45 sec

> 5.39 T  601 scores  430 kcal

Workout #15  46 min

moderate

moderate

heavy

heavy

moderate

heavy

Seated Barbell Military Press

4×10 Rest:  90 sec

Upright Barbell Row

4×12 Rest:  90 sec

Standing Low-Pulley Deltoid Raise

3×15 Rest:  45 sec

Seated Bent-Over Rear Delt Raise

3×15 Rest:  45 sec

Barbell Shrug

4×12 Rest:  90 sec

Oblique Crunches - On The Floor

3×15 Rest:  45 sec

> 5.76 T  570 scores  410 kcal

Workout #16  46 min

2 4 6 8 10 12 14 16
0

50

100

150

200

250

300

350

400

0

79

158

237

316

395

474

553

632

711 The total intensity

Barbell Incline Bench Press Medium-Grip

Underhand Cable Pulldowns

Barbell Full Squat

Dumbbell Bench Press

Pullups

Leg Press

Dumbbell Shoulder Press

Romanian Deadlift from Deficit

Power Partials

Cable Crossover

One-Arm Dumbbell Row

Lying Dumbbell Tricep Extension

Standing Low-Pulley Deltoid Raise

Seated Bent-Over Rear Delt Raise

Incline Hammer Curls

Preacher Curl

Dumbbell Shrug

Leg Extensions

moderate

easy

moderate

easy

moderate

moderate

Barbell Incline Bench Press Medium-Grip

4×8 Rest:  120 sec

Dumbbell Bench Press

4×10 Rest:  120 sec

Cable Crossover

3×12 Rest:  60 sec

Lying Dumbbell Tricep Extension

4×10 Rest:  120 sec

Reverse Grip Triceps Pushdown

3×12 Rest:  60 sec

Crunches

3×12 Rest:  60 sec

> 3.66 T  477 scores  340 kcal

Workout #1  54 min

moderate

easy

moderate

easy

moderate

moderate

Barbell Full Squat

4×8 Rest:  120 sec

Leg Press

4×10 Rest:  120 sec

Leg Extensions

3×12 Rest:  60 sec

Romanian Deadlift from Deficit

4×10 Rest:  120 sec

Lying Leg Curls

3×12 Rest:  60 sec

Smith Machine Reverse Calf Raises

3×12 Rest:  60 sec

> 10.01 T  455 scores  330 kcal

Workout #2  54 min

easy

easy

easy

easy

easy

moderate

Pullups

4×10 Rest:  120 sec

Underhand Cable Pulldowns

4×10 Rest:  120 sec

One-Arm Dumbbell Row

4×10 Rest:  120 sec

Preacher Curl

4×10 Rest:  120 sec

Incline Hammer Curls

4×10 Rest:  120 sec

Reverse Barbell Curl

3×12 Rest:  60 sec

> 3.94 T  481 scores  350 kcal

Workout #3  64 min

moderate

easy

moderate

moderate

easy

moderate

Dumbbell Shoulder Press

4×8 Rest:  120 sec

Power Partials

4×10 Rest:  120 sec

Standing Low-Pulley Deltoid Raise

3×12 Rest:  60 sec

Seated Bent-Over Rear Delt Raise

3×12 Rest:  60 sec

Dumbbell Shrug

4×10 Rest:  120 sec

Oblique Crunches - On The Floor

3×12 Rest:  60 sec

> 2.63 T  432 scores  310 kcal

Workout #4  54 min

heavy

moderate

heavy

moderate

heavy

heavy

Barbell Incline Bench Press Medium-Grip

3×12 Rest:  60 sec

Dumbbell Bench Press

3×12 Rest:  60 sec

Cable Crossover

3×15 Rest:  45 sec

Lying Dumbbell Tricep Extension

3×12 Rest:  60 sec

Reverse Grip Triceps Pushdown

3×15 Rest:  45 sec

Crunches

3×15 Rest:  45 sec

> 4.05 T  520 scores  370 kcal

Workout #5  37 min

heavy

moderate

heavy

moderate

heavy

heavy

Barbell Full Squat

3×12 Rest:  60 sec

Leg Press

3×12 Rest:  60 sec

Leg Extensions

3×15 Rest:  45 sec

Romanian Deadlift from Deficit

3×12 Rest:  60 sec

Lying Leg Curls

3×15 Rest:  45 sec

Smith Machine Reverse Calf Raises

3×15 Rest:  45 sec

> 11.05 T  492 scores  350 kcal

Workout #6  37 min

moderate

moderate

moderate

moderate

moderate

heavy

Pullups

3×12 Rest:  60 sec

Underhand Cable Pulldowns

3×12 Rest:  60 sec

One-Arm Dumbbell Row

3×12 Rest:  60 sec

Preacher Curl

3×12 Rest:  60 sec

Incline Hammer Curls

3×12 Rest:  60 sec

Reverse Barbell Curl

3×15 Rest:  45 sec

> 3.92 T  497 scores  360 kcal

Workout #7  39 min

heavy

moderate

heavy

heavy

moderate

heavy

Dumbbell Shoulder Press

3×12 Rest:  60 sec

Power Partials

3×12 Rest:  60 sec

Standing Low-Pulley Deltoid Raise

3×15 Rest:  45 sec

Seated Bent-Over Rear Delt Raise

3×15 Rest:  45 sec

Dumbbell Shrug

3×12 Rest:  60 sec

Oblique Crunches - On The Floor

3×15 Rest:  45 sec

> 2.94 T  482 scores  350 kcal

Workout #8  37 min

moderate

moderate

moderate

moderate

moderate

moderate

Barbell Incline Bench Press Medium-Grip

3×8 Rest:  120 sec

Dumbbell Bench Press

3×10 Rest:  120 sec

Cable Crossover

3×12 Rest:  60 sec

Lying Dumbbell Tricep Extension

3×10 Rest:  120 sec

Reverse Grip Triceps Pushdown

3×12 Rest:  60 sec

Crunches

3×12 Rest:  60 sec

> 3.46 T  467 scores  340 kcal

Workout #9  48 min

moderate

moderate

moderate

moderate

moderate

moderate

Barbell Full Squat

3×8 Rest:  120 sec

Leg Press

3×10 Rest:  120 sec

Leg Extensions

3×12 Rest:  60 sec

Romanian Deadlift from Deficit

3×10 Rest:  120 sec

Lying Leg Curls

3×12 Rest:  60 sec

Smith Machine Reverse Calf Raises

3×12 Rest:  60 sec

> 9.48 T  440 scores  320 kcal

Workout #10  48 min

moderate

moderate

moderate

moderate

moderate

moderate

Pullups

3×10 Rest:  120 sec

Underhand Cable Pulldowns

3×10 Rest:  120 sec

One-Arm Dumbbell Row

3×10 Rest:  120 sec

Preacher Curl

3×10 Rest:  120 sec

Incline Hammer Curls

3×10 Rest:  120 sec

Reverse Barbell Curl

3×12 Rest:  60 sec

> 3.38 T  431 scores  310 kcal

Workout #11  54 min

moderate

moderate

moderate

moderate

moderate

moderate

Dumbbell Shoulder Press

3×8 Rest:  120 sec

Power Partials

3×10 Rest:  120 sec

Standing Low-Pulley Deltoid Raise

3×12 Rest:  60 sec

Seated Bent-Over Rear Delt Raise

3×12 Rest:  60 sec

Dumbbell Shrug

3×10 Rest:  120 sec

Oblique Crunches - On The Floor

3×12 Rest:  60 sec

> 2.51 T  436 scores  310 kcal

Workout #12  48 min

moderate

moderate

heavy

moderate

heavy

heavy

Barbell Incline Bench Press Medium-Grip

4×10 Rest:  90 sec

Dumbbell Bench Press

4×12 Rest:  90 sec

Cable Crossover

3×15 Rest:  45 sec

Lying Dumbbell Tricep Extension

4×12 Rest:  90 sec

Reverse Grip Triceps Pushdown

3×15 Rest:  45 sec

Crunches

3×15 Rest:  45 sec

> 4.55 T  590 scores  420 kcal

Workout #13  46 min

moderate

moderate

heavy

moderate

heavy

heavy

Barbell Full Squat

4×10 Rest:  90 sec

Leg Press

4×12 Rest:  90 sec

Leg Extensions

3×15 Rest:  45 sec

Romanian Deadlift from Deficit

4×12 Rest:  90 sec

Lying Leg Curls

3×15 Rest:  45 sec

Smith Machine Reverse Calf Raises

3×15 Rest:  45 sec

> 12.54 T  562 scores  400 kcal

Workout #14  46 min

moderate

moderate

moderate

moderate

moderate

heavy

Pullups

4×12 Rest:  90 sec

Underhand Cable Pulldowns

4×12 Rest:  90 sec

One-Arm Dumbbell Row

4×12 Rest:  90 sec

Preacher Curl

4×12 Rest:  90 sec

Incline Hammer Curls

4×12 Rest:  90 sec

Reverse Barbell Curl

3×15 Rest:  45 sec

> 4.87 T  579 scores  420 kcal

Workout #15  54 min

moderate

moderate

heavy

heavy

moderate

heavy

Dumbbell Shoulder Press

4×10 Rest:  90 sec

Power Partials

4×12 Rest:  90 sec

Standing Low-Pulley Deltoid Raise

3×15 Rest:  45 sec

Seated Bent-Over Rear Delt Raise

3×15 Rest:  45 sec

Dumbbell Shrug

4×12 Rest:  90 sec

Oblique Crunches - On The Floor

3×15 Rest:  45 sec

> 3.34 T  538 scores  390 kcal

Workout #16  46 min

https://atletiq.com/en/programms/355&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/app&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/56&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/429&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/382&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/464&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/239&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/435&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/295&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/558&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/245&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/360&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/403&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/128&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/518&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/170&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/497&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/162&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/206&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/166&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/64&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/156&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/108&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/226&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/482&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/90&utm_campaign=p_355_pdf&utm_source=pdf
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
https://atletiq.com/en/exercises/56&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/429&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/382&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/464&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/239&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/435&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/295&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/558&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/245&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/360&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/403&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/128&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/518&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/170&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/497&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/162&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/206&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/166&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/64&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/156&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/108&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/226&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/482&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/90&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/56&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/429&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/382&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/464&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/239&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/435&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/295&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/558&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/245&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/360&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/403&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/128&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/518&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/170&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/497&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/162&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/206&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/166&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/64&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/156&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/108&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/226&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/482&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/90&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/56&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/429&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/382&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/464&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/239&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/435&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/295&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/558&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/245&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/360&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/403&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/128&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/518&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/170&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/497&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/162&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/206&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/166&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/64&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/156&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/108&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/226&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/482&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/90&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/56&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/429&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/382&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/464&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/239&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/435&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/295&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/558&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/245&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/360&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/403&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/128&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/518&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/170&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/497&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/162&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/206&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/166&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/64&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/156&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/108&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/226&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/482&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/90&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/62&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/407&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/382&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/466&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/240&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/435&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/295&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/557&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/245&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/361&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/403&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/130&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/170&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/551&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/503&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/187&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/198&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/166&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/31&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/231&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/108&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/226&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/481&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/90&utm_campaign=p_355_pdf&utm_source=pdf
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
/en/panel/#
https://atletiq.com/en/exercises/62&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/407&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/382&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/466&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/240&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/435&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/295&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/557&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/245&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/361&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/403&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/130&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/170&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/551&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/503&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/187&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/198&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/166&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/31&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/231&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/108&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/226&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/481&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/90&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/62&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/407&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/382&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/466&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/240&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/435&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/295&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/557&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/245&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/361&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/403&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/130&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/170&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/551&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/503&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/187&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/198&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/166&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/31&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/231&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/108&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/226&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/481&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/90&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/62&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/407&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/382&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/466&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/240&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/435&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/295&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/557&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/245&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/361&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/403&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/130&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/170&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/551&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/503&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/187&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/198&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/166&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/31&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/231&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/108&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/226&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/481&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/90&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/62&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/407&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/382&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/466&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/240&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/435&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/295&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/557&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/245&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/361&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/403&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/130&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/170&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/551&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/503&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/187&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/198&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/166&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/31&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/231&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/108&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/226&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/481&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/exercises/90&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/app&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/programms/&purpose_id=5&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/programms/&purpose_id=4&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/programms/&purpose_id=1,2&utm_campaign=p_355_pdf&utm_source=pdf
https://atletiq.com/en/panel/index.php?obj=partnership&action=showinfo&utm_campaign=p_355_pdf&utm_source=pdf

	Extreme Mass
	The four-day split for lean mass gain - PRO-level of your workout
	The content of of the program

	1 «1 месяц»
	Training intensity for each exercise
	Workout #1
	Workout #2
	Workout #3
	Workout #4
	Workout #5
	Workout #6
	Workout #7
	Workout #8
	Workout #9
	Workout #10
	Workout #11
	Workout #12
	Workout #13
	Workout #14
	Workout #15
	Workout #16

	2 «2 месяц »
	Training intensity for each exercise
	Workout #1
	Workout #2
	Workout #3
	Workout #4
	Workout #5
	Workout #6
	Workout #7
	Workout #8
	Workout #9
	Workout #10
	Workout #11
	Workout #12
	Workout #13
	Workout #14
	Workout #15
	Workout #16

	Directory of the exercises

	General recommendations on training with AtletIQ
	How to use mobile assistant?

