1

Here’s How To Get Ripped In 12 Weeks . . .

Using Maxi Cut Training by 1984 Mr Australia, Richard Hargreaves

You may recall in Volume 5, number 12 an article titled “10 Ways To Increase Your Chances Of Winning A Bodybuilding Comp”, Two of my tips were;

1/
use weights to maintain muscle and not lose fat, while dieting.

2/
high reps would not result in extra definition

Well I’ve changed my opinion.

This is what I spoke about last issue in “Test, Measure & Grow” when I said sometimes you can make a discovery which means throwing out a big chunk of what you previously thought to be true.

Well, I’ve found a way of training – incorporating ultra high reps – which does lead to improved definition, separation and cuts without a loss in size – in fact, a size gain is possible.

The ultra high reps performed in continuous form for the duration of the work-out does in fact shift the body into a fat burning mode. Intermittent heavy drop-set training ensures muscle mass is increased or at least maintained while dieting.

TRIPLE-X MAXI CUT EXERCISE PROGRAM

(WARNING – THIS 12 WEEK WORKOUT PROGRAM IS BRUTAL . . . BUT SUPER EFFECTIVE)

Here is how you can literally fry the fat off your body.

Traditionally in bodybuilding, repetitions of above 20 reps (excluding abdominals) are seldom used (12-15 is the norm) this is due to the fact that higher repetitions are not necessary to increase muscular size.

But what of definition, density, striations and cuts ?

I think you will find that the revolutionary style of training presented next will change your ideas of what training can do.

Traditionally, it is assumed that diet, aerobic work and supplements are responsible for maximum definition. When you have tried Triple-X Maxi Cut, you will know there is another powerful method.

In order to really bring out separation, striation and definition one must burn off as much fat as possible. Traditionally, bodybuilders have achieved this through aerobics – eg running, rowing machine, bike, stepper.
This alone is not enough to really bring out the details. It does not completely achieve the goal of getting rid of all subcutaneous fat.

The maximum definition 12 week program is not a beginners routine. It is more suited to bodybuilders who already have good size but want to start refining it.

The Triple-X Maxi Cut 12 week program will;

1. Increase muscle definition and striations

2. Maintain or increase muscular size.

To achieve maximum definition, this method of training will reduce body fat over the entire body, and also reduces it over specific muscles – thus bringing out the ‘cuts’. To achieve this, the number of continuous repetitions per muscle group and per workout needs to be drastically increased. This is done progressively adding 10 reps (or 5) per week to each set of each exercise.

During a Maxi Cut training session you will perform hundreds of repetitions per muscle group. For this to be possible, exercises have to be continually alternated in non-stop fashion. In order to perform such high reps, the weight chosen must be somewhere between 30% and 50% of your 1 rep maximum (eg; If you could Bench Press 200lbs for 1 rep then between 60 and 100lbs is the weight to use for Maxi Cut training.

This is how MAXI CUT training achieves maximum definition;

At the beginning of a Maxi Cut rep, only a few muscle fibres are recruited. The others are at rest and become activated when the working fibres become fatigued.
This progressive but slow increase in muscle fibre activation allows the muscles to perform for a “relatively long-time”.

Prolonged work uses up the bodies first sources of energy or fuel, namely ATP/CP and glycogen. When the ATP/CP and glycogen stores are depleted, the only source of fuel left is fatty acids. The use of this fuel source burns fat from around the body, but especially from subcutaneous fat. Burning off this type of fat is what causes muscle striations and definition.

To maximise the burning of fatty acids the exercises are performed non-stop. This inhibits ATP/CP and glycogen from being restored, so that your body has to use fat for fuel.

Principles/Rules Of Maxi Cut Training

1. Muscle groups are constantly alternated.

2. The same exercise can be performed twice in a circuit for targeting a specific desired muscle group.

3. The number of reps may not be exactly the same for each exercise (eg; you may find as your reps approach 60 per set, that some exercises are much harder than others – and you don’t push out as many reps - or you may wish to really bomb a specific area with more reps).

4. Maintain a moderate, rhythmic pace while lifting. Too fast a pace can result in higher levels of lactic acid and failure to complete the set.

5. Have exercise equipment set up so that transition between exercises is smooth, fast and uninterrupted.

6. This is not a beginner’s routine.

7. Number of workouts per week 2 - 3. Depending on recovery ability.

Maxi-Cut Training - 12 Weeks To A New You . . .

	1 Week

(Rest)

	Week 1

Triple - X
	Week 2

Triple - X
	Week 3

Maxi Cut
	Week 4

Maxi Cut
	Week 5

Maxi Cut
	Week 6

Maxi Cut

	Week 7

Triple – X

	Week 8

Triple - X
	Week 9

Maxi Cut
	Week 10

Maxi Cut
	Week 11

Maxi Cut
	Week 12

Maxi Cut
	1 Week

(Rest)

TRIPLE-X PROGRAM

	EXERCISE
	PHASE I
	PHASE II
	PHASE III

	Bench Press
	5 reps
	5 reps
	5 reps

	Seated Cable Rows
	5 reps
	5 reps
	5 reps

	Leg Curls
	6 reps
	6 reps
	6 reps

	Leg Press
	6 reps
	6 reps
	6 reps

	Shoulder Press
	5 reps
	5 reps
	5 reps

	Calve Raises
	10 reps
	10 reps
	10 reps

	Bicep Curls
	5 reps
	5 reps
	5 reps

	Tricep Pushdowns
	5 reps
	5 reps
	5 reps

	Back Extensions
	10 reps
	10 reps
	10 reps

	Reverse Crunches
	10 reps
	10 reps
	10 reps

How To Perform A Triple X Drop Set

Speed

All movements are performed in a controlled manner. The speed may be varied from super slow up to a faster rhythmic pace. Ensure most workouts are carried out using a faster tempo of training to build up strength.

Weight

Choose a weight which will allow you to reach failure at the required amount of reps (see table for reps).

Here is an example for 10 reps;

Upon completion of ten complete repetitions, drop the weight to an amount which will allow another 10 reps to be pumped out to failure. The amount of weight to drop varies between bodyparts and individuals.

Shoulders fatigue fast and require large drops (50%) whereas back exercises generally take longer to fatigue and require smaller drops (20%).

When failure has been reached again (2nd time) drop the weight for a final set of 10 to failure.

Your muscles will hurt after the first phase, scream after the second and feel even worse in the final phase.

Feel the pain as good, it means growth, don’t be scared of it (the type of pain associated with intense exercise – not injury type pain).

Connect the pain to growth. Studies have shown that the more pain induced through training the greater the release of growth hormone.

Triple-X training will give you a fantastic pump. Your strength will increase rapidly. But the biggest improvement will be increased muscular size.

There is no rest between drops. Rest only long enough to catch your breath between exercises.

Weight Selection Table – For Maxi Cut (high rep) sessions

	1 Rep Max,

Weight kg’s or lbs

	30% 1 Rep Max
	50% 1 Rep Max

	400
	120
	200

	375
	112.5
	187.5

	350
	105
	175

	325
	97.5
	162.5

	300
	90
	150

	275
	82.5
	137.5

	250
	75
	125

	225
	67.5
	112.5

	200
	60
	100

	175
	52.5
	87.5

	150
	45
	75

	125
	37.5
	62.5

	100
	30
	50

	75
	22.5
	37.5

	50
	15
	25

	25
	7.5
	12.5

	400
	120
	200

12 WEEK PROGRAM

	
	Week
	Week
	Week
	Week
	Week
	Week
	Week
	Week
	Week
	Week
	Week
	Week

	
	One
	Two
	Three
	Four
	Five
	Six
	Seven
	Eight
	Nine
	Ten
	Eleven
	Twelve

	
	Triple X
	Triple X
	30 Reps
	40 Reps
	50 Reps
	60 Reps
	Triple X
	Triple X
	30 Reps
	40 Reps
	50 Reps
	60 Reps

	Exercise name
	
	
	
	
	
	
	
	
	
	
	
	

	Bench Press
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets

	Seated Cable Rows
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets

	Leg Curls
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets

	Squats or Leg Press
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets

	Shoulder Press
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets

	Calve Raises
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets

	Bicep Curls
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets

	Tricep Extensions
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets

	Back Extensions
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets

	Crunches
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets
	1 set
	1 set
	3 sets
	3 sets
	2 sets
	2 sets

Number of exercise sessions per week: 2 - 3 depending on recovery ability.

Weight selection for Maxi Cut (high rep) sessions:
Weeks 3 - 6
30% 1 Rep Max – see weight selection table

Weeks 9 - 12
50% 1 Rep Max - see weight selection table

Number of sets of each Maxi Cut exercise = 2 - 3 (Must be kept under 1 hour duration)

Number of sets per body part with Triple X = 1

Do not train with a full stomach.

For more training, diet and supplement information, visit http://ironpower.biz
Visit http://ironpower.biz/products_streamline.htm for information on Ironpower’s super fat burning formula called Streamline, and http://ironpower.biz/synstack.htm for information on SynStack Whey protein shake, designed to build muscle and burn fat at the same time.

Also visit Ironpower’s download page, http://ironpower.biz/download.htm for FREE eBook downloads on the quickest muscle building and fat burning techniques.

For a 90kg person

BREAKFAST . . . Whey Protein Shake

2 Tablespoons Whey Protein Concentrate (WPC) blended in ice water.

MORNING TEA . . . 1 palm size serve (palm of hand, not palm tree!) of YES protein (could be Whey Protein Shake) PLUS unlimited size serving of YES vegetables/salads (see YES foods)

LUNCH . . . Same format as morning tea, except choose different foods.

AFTERNOON TEA . . . optional . . .

Only if hungry . . . Whey Protein Shake (same as breakfast)

DINNER . . . Same format as lunch except choose different foods.

For a 70kg person

BREAKFAST . . . Whey Protein Shake

1 Tablespoon Whey Protein Concentrate (WPC) blended in ice water.

MORNING TEA . . . 1 palm size serve (palm of hand, not palm tree!) of YES protein (could be Whey Protein Shake) PLUS unlimited size serving of YES vegetables/salads (see YES foods)

LUNCH . . . Same format as morning tea, except choose different foods.

AFTERNOON TEA . . . optional . . .

Only if hungry . . . Whey Protein Shake (same as breakfast)

DINNER . . . Same format as lunch except choose different foods.

NO FOODS

Rice

Pasta

Pumpkin

Cereals (oats, wheat, rice) & Grains

Bread

Potato

Milk

Fruit

Corn

Sugar

Confectionery

Chocolate

Cottage Cheese

YES FOODS

ANIMAL PROTEIN VEGETABLES/SALADS

WPC	Beans

All Meats (except meatloaf)	Broccoli

Eg: Beef	Cabbage

Steak	Carrots

Veal	Peas

Pork	Brussels Sprouts

Bacon	Silver Beet

Ham	Cauliflower

Lamb	Aquash

Mutton	Zucchini

Chicken	Lettuce

Turkey	omato

Fish	Celery

Cheese (except Cottage)	Cucumber

Eggs	Peppers (red, green)

	Mushrooms

	Onion

	Parsley

For a 110kg bodybuilder

BREAKFAST . . . Whey Protein Shake

4 Tablespoons Whey Protein Concentrate (WPC) blended in ice water.

MORNING TEA . . . 1 palm size serve (palm of hand, not palm tree!) of YES protein (could be Whey Protein Shake) PLUS unlimited size serving of YES vegetables/salads (see YES foods)

LUNCH . . . Same format as morning tea, except choose different foods.

AFTERNOON TEA . . . optional . . .

Only if hungry . . . Whey Protein Shake (same as breakfast)

DINNER . . . Same format as lunch exept choose different foods.

For a 90kg bodybuilder

BREAKFAST . . . Whey Protein Shake

3 Tablespoons Whey Protein Concentrate (WPC) blended in ice water.

MORNING TEA . . . 1 palm size serve (palm of hand, not palm tree!) of YES protein (could be Whey Protein Shake) PLUS unlimited size serving of YES vegetables/salads (see YES foods)

LUNCH . . . Same format as morning tea, except choose different foods.

AFTERNOON TEA . . . optional . . .

Only if hungry . . . Whey Protein Shake (same as breakfast)

DINNER . . . Same format as lunch except choose different foods.

For a 70kg bodybuilder

BREAKFAST . . . Whey Protein Shake

2 Tablespoons Whey Protein Concentrate (WPC) blended in ice water.

MORNING TEA . . . 1 palm size serve (palm of hand, not palm tree!) of YES protein (could be Whey Protein Shake) PLUS unlimited size serving of YES vegetables/salads (see YES foods)

LUNCH . . . Same format as morning tea, except choose different foods.

AFTERNOON TEA . . . optional . . .

Only if hungry . . . Whey Protein Shake (same as breakfast)

DINNER . . . Same format as lunch except choose different foods.

(Richard Hargreaves 

