
1 «Основной» Duration in days: 24 Amount of training days: 20 Rest days: 4

Fat Burning for 20 Workouts
Combining strength training and cardio sessions: your winning

"anti-fat" strategy

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 Full Squat 3 12-18  60-90 sec

2 Leg Extensions 3 12-18  60-90 sec

3 Lying Leg Curls 3 12-18  60-90 sec

4 Seated Cable Rows 3 12-18  60-90 sec

5 Arnold Dumbbell Press 3 12-18  60-90 sec

6 Wide-Grip Lat Pulldown (a) 3 12-18  60-90 sec

7 Power Partials (a) 3 12-18  60-90 sec

8 Cable Crunch 3 12-18  60-90 sec

2 day

1 Trail Running/Walking (a) 2-4 8 min-12 min  3 sec

2 Ходьба по пересеченной местности (a) 2-4 180 sec-5 min  3 sec

3 day

1 Snatch Deadlift 3 12-18  60-90 sec

2 Barbell Bench Press - Medium Grip 3 12-18  60-90 sec

3 Cable Crossover 3 12-18  60-90 sec

4 Upright Barbell Row 3 12-18  60-90 sec

5 Wide-Grip Standing Barbell Curl 3 12-18  60-90 sec

6 Triceps Pushdown (a) 3 12-18  60-90 sec

7 Alternate Incline Dumbbell Curl (a) 3 12-18  60-90 sec

8 Ab Crunch Machine 3 12-18  60-90 sec

4 day

1 Trail Running/Walking (a) 2-4 8 min-12 min  3 sec

2 Ходьба по пересеченной местности (a) 2-4 180 sec-5 min  3 sec

5 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.

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

© 2017 — AtletIQ.com

 Intermediate 24 days 20 workouts ~51 minutes

Aimed at losing weight? Spare your muscles - step away from pure cardio in
favor of combined aerobic-anaerobic training. The exhausting high-repetition
training regime and energy-consuming cardio sessions of periodic intensity

will not give fat any chance.
https://atletiq.com/en/programms/539

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 18 20
0

100

200

300

400

500

600

0

149

298

446

595

744

893

1041 The total intensity

Snatch Deadlift

Barbell Bench Press - Medium Grip

Barbell Full Squat

Seated Cable Rows

Cable Crossover

Upright Barbell Row

Wide-Grip Lat Pulldown

Arnold Dumbbell Press

Power Partials

Leg Extensions

Trail Running/Walking

Alternate Incline Dumbbell Curl

Lying Leg Curls

Wide-Grip Standing Barbell Curl

Ab Crunch Machine

Cable Crunch

Triceps Pushdown

Ходьба по пересеченной местности

very hard

very hard

very hard

very hard

very hard

very hard

very hard

very hard

Barbell Full Squat

3×1 Rest:  70 sec

Leg Extensions

3×12 Rest:  70 sec

Lying Leg Curls

3×12 Rest:  70 sec

Seated Cable Rows

3×12 Rest:  70 sec

Arnold Dumbbell Press

3×12 Rest:  70 sec

Wide-Grip Lat Pulldown

3×3 Rest:  70 sec

Power Partials

3×12 Rest:  70 sec

Cable Crunch

3×12 Rest:  70 sec

> 12.08 T  757 scores

Workout #1  56 min

moderate

moderate

Trail Running/Walking

2×8 min Rest:  3 sec

Ходьба по пересеченной местности

2×180 sec Rest:  3 sec

 127 scores

Workout #2  24 min

very hard

very hard

very hard

very hard

very hard

very hard

very hard

very hard

Snatch Deadlift

3×1 Rest:  70 sec

Barbell Bench Press - Medium Grip

3×1 Rest:  70 sec

Cable Crossover

3×4 Rest:  70 sec

Upright Barbell Row

3×12 Rest:  70 sec

Wide-Grip Standing Barbell Curl

3×12 Rest:  70 sec

Triceps Pushdown

3×12 Rest:  70 sec

Alternate Incline Dumbbell Curl

3×12 Rest:  70 sec

Ab Crunch Machine

3×12 Rest:  70 sec

> 3.69 T  583 scores

Workout #3  56 min

moderate

moderate

Trail Running/Walking

2×8 min Rest:  3 sec

Ходьба по пересеченной местности

2×180 sec Rest:  3 sec

 127 scores

Workout #4  24 min

heavy

heavy

heavy

heavy

heavy

heavy

heavy

heavy

Barbell Full Squat

3×1 Rest:  90 sec

Leg Extensions

3×14 Rest:  90 sec

Lying Leg Curls

3×14 Rest:  90 sec

Seated Cable Rows

3×14 Rest:  90 sec

Arnold Dumbbell Press

3×14 Rest:  90 sec

Wide-Grip Lat Pulldown

3×3 Rest:  90 sec

Power Partials

3×14 Rest:  90 sec

Cable Crunch

3×14 Rest:  90 sec

> 13 T  705 scores

Workout #5  64 min

moderate

moderate

Trail Running/Walking

2×12 min Rest:  3 sec

Ходьба по пересеченной местности

2×5 min Rest:  3 sec

 196 scores

Workout #6  36 min

heavy

heavy

heavy

heavy

heavy

heavy

heavy

heavy

Snatch Deadlift

3×1 Rest:  90 sec

Barbell Bench Press - Medium Grip

3×1 Rest:  90 sec

Cable Crossover

3×4 Rest:  90 sec

Upright Barbell Row

3×14 Rest:  90 sec

Wide-Grip Standing Barbell Curl

3×14 Rest:  90 sec

Triceps Pushdown

3×14 Rest:  90 sec

Alternate Incline Dumbbell Curl

3×14 Rest:  90 sec

Ab Crunch Machine

3×14 Rest:  90 sec

> 3.95 T  543 scores

Workout #7  64 min

moderate

moderate

Trail Running/Walking

2×12 min Rest:  3 sec

Ходьба по пересеченной местности

2×5 min Rest:  3 sec

 196 scores

Workout #8  36 min

moderate

moderate

moderate

moderate

moderate

moderate

moderate

moderate

Barbell Full Squat

3×1 Rest:  60 sec

Leg Extensions

3×18 Rest:  60 sec

Lying Leg Curls

3×18 Rest:  60 sec

Seated Cable Rows

3×18 Rest:  60 sec

Arnold Dumbbell Press

3×18 Rest:  60 sec

Wide-Grip Lat Pulldown

3×3 Rest:  60 sec

Power Partials

3×18 Rest:  60 sec

Cable Crunch

3×18 Rest:  60 sec

> 13.8 T  592 scores

Workout #9  53 min

moderate

moderate

Trail Running/Walking

3×8 min Rest:  3 sec

Ходьба по пересеченной местности

3×180 sec Rest:  3 sec

 190 scores

Workout #10  35 min

moderate

moderate

moderate

moderate

moderate

moderate

moderate

moderate

Snatch Deadlift

3×1 Rest:  60 sec

Barbell Bench Press - Medium Grip

3×1 Rest:  60 sec

Cable Crossover

3×3 Rest:  60 sec

Upright Barbell Row

3×18 Rest:  60 sec

Wide-Grip Standing Barbell Curl

3×18 Rest:  60 sec

Triceps Pushdown

3×18 Rest:  60 sec

Alternate Incline Dumbbell Curl

3×18 Rest:  60 sec

Ab Crunch Machine

3×18 Rest:  60 sec

> 4.21 T  449 scores

Workout #11  53 min

moderate

moderate

Trail Running/Walking

3×8 min Rest:  3 sec

Ходьба по пересеченной местности

3×180 sec Rest:  3 sec

 190 scores

Workout #12  35 min

very hard

very hard

very hard

very hard

very hard

very hard

very hard

very hard

Barbell Full Squat

3×1 Rest:  85 sec

Leg Extensions

3×12 Rest:  85 sec

Lying Leg Curls

3×12 Rest:  85 sec

Seated Cable Rows

3×12 Rest:  85 sec

Arnold Dumbbell Press

3×12 Rest:  85 sec

Wide-Grip Lat Pulldown

3×3 Rest:  85 sec

Power Partials

3×12 Rest:  85 sec

Cable Crunch

3×12 Rest:  85 sec

> 11.86 T  715 scores

Workout #13  62 min

moderate

moderate

Trail Running/Walking

3×12 min Rest:  3 sec

Ходьба по пересеченной местности

3×4 min Rest:  3 sec

 277 scores

Workout #14  50 min

very hard

very hard

very hard

very hard

very hard

very hard

very hard

very hard

Snatch Deadlift

3×1 Rest:  85 sec

Barbell Bench Press - Medium Grip

3×1 Rest:  85 sec

Cable Crossover

3×4 Rest:  85 sec

Upright Barbell Row

3×12 Rest:  85 sec

Wide-Grip Standing Barbell Curl

3×12 Rest:  85 sec

Triceps Pushdown

3×12 Rest:  85 sec

Alternate Incline Dumbbell Curl

3×12 Rest:  85 sec

Ab Crunch Machine

3×12 Rest:  85 sec

> 3.64 T  548 scores

Workout #15  62 min

moderate

moderate

Trail Running/Walking

3×12 min Rest:  3 sec

Ходьба по пересеченной местности

3×4 min Rest:  3 sec

 277 scores

Workout #16  50 min

heavy

heavy

heavy

heavy

heavy

heavy

heavy

heavy

Barbell Full Squat

3×1 Rest:  80 sec

Leg Extensions

3×14 Rest:  80 sec

Lying Leg Curls

3×14 Rest:  80 sec

Seated Cable Rows

3×14 Rest:  80 sec

Arnold Dumbbell Press

3×14 Rest:  80 sec

Wide-Grip Lat Pulldown

3×3 Rest:  80 sec

Power Partials

3×14 Rest:  80 sec

Cable Crunch

3×14 Rest:  80 sec

> 12.75 T  670 scores

Workout #17  60 min

moderate

moderate

Trail Running/Walking

4×8 min Rest:  3 sec

Ходьба по пересеченной местности

4×4 min Rest:  3 sec

 276 scores

Workout #18  50 min

heavy

heavy

heavy

heavy

heavy

heavy

heavy

heavy

Snatch Deadlift

3×1 Rest:  80 sec

Barbell Bench Press - Medium Grip

3×1 Rest:  80 sec

Cable Crossover

3×4 Rest:  80 sec

Upright Barbell Row

3×14 Rest:  80 sec

Wide-Grip Standing Barbell Curl

3×14 Rest:  80 sec

Triceps Pushdown

3×14 Rest:  80 sec

Alternate Incline Dumbbell Curl

3×14 Rest:  80 sec

Ab Crunch Machine

3×14 Rest:  80 sec

> 3.89 T  514 scores

Workout #19  60 min

moderate

moderate

Trail Running/Walking

4×8 min Rest:  3 sec

Ходьба по пересеченной местности

4×4 min Rest:  3 sec

 276 scores

Workout #20  50 min

Ab Crunch Machine Alternate Incline Dumbbell Curl Arnold Dumbbell Press

Barbell Bench Press - Medium
Grip

Barbell Full Squat Cable Crossover

Cable Crunch Leg Extensions Lying Leg Curls

Power Partials Seated Cable Rows Snatch Deadlift

Trail Running/Walking Triceps Pushdown Upright Barbell Row

Wide-Grip Lat Pulldown Wide-Grip Standing Barbell Curl Ходьба по пересеченной
местности

https://atletiq.com/en/programms/539&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/app&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/295&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/245&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/403&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/512&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/30&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/500&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/231&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/437&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/58&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/699&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/454&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/56&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/382&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/156&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/173&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/239&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/248&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/436&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/58&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/699&utm_campaign=p_539_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/#
https://atletiq.com/en/exercises/295&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/245&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/403&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/512&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/30&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/500&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/231&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/437&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/58&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/699&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/454&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/56&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/382&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/156&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/173&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/239&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/248&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/436&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/58&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/699&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/295&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/245&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/403&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/512&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/30&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/500&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/231&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/437&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/58&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/699&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/454&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/56&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/382&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/156&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/173&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/239&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/248&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/436&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/58&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/699&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/295&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/245&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/403&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/512&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/30&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/500&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/231&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/437&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/58&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/699&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/454&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/56&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/382&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/156&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/173&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/239&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/248&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/436&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/58&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/699&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/295&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/245&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/403&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/512&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/30&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/500&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/231&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/437&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/58&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/699&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/454&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/56&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/382&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/156&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/173&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/239&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/248&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/436&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/58&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/699&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/295&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/245&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/403&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/512&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/30&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/500&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/231&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/437&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/58&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/699&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/454&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/56&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/382&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/156&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/173&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/239&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/248&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/436&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/58&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/exercises/699&utm_campaign=p_539_pdf&utm_source=pdf
/en/exercises/436&utm_campaign=p_539_pdf&utm_source=pdf
/en/exercises/248&utm_campaign=p_539_pdf&utm_source=pdf
/en/exercises/30&utm_campaign=p_539_pdf&utm_source=pdf
/en/exercises/56&utm_campaign=p_539_pdf&utm_source=pdf
/en/exercise/Barbell-Full-Squat.html&utm_campaign=p_539_pdf&utm_source=pdf
/en/exercises/382&utm_campaign=p_539_pdf&utm_source=pdf
/en/exercises/437&utm_campaign=p_539_pdf&utm_source=pdf
/en/exercises/245&utm_campaign=p_539_pdf&utm_source=pdf
/en/exercises/403&utm_campaign=p_539_pdf&utm_source=pdf
/en/exercises/231&utm_campaign=p_539_pdf&utm_source=pdf
/en/exercises/512&utm_campaign=p_539_pdf&utm_source=pdf
/en/exercises/454&utm_campaign=p_539_pdf&utm_source=pdf
/en/exercises/58&utm_campaign=p_539_pdf&utm_source=pdf
/en/exercises/239&utm_campaign=p_539_pdf&utm_source=pdf
/en/exercises/156&utm_campaign=p_539_pdf&utm_source=pdf
/en/exercises/500&utm_campaign=p_539_pdf&utm_source=pdf
/en/exercises/173&utm_campaign=p_539_pdf&utm_source=pdf
/en/exercises/699&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/app&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/programms/&purpose_id=5&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/programms/&purpose_id=4&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/programms/&purpose_id=1,2&utm_campaign=p_539_pdf&utm_source=pdf
https://atletiq.com/en/panel/index.php?obj=partnership&action=showinfo&utm_campaign=p_539_pdf&utm_source=pdf

	Fat Burning for 20 Workouts
	Combining strength training and cardio sessions: your winning "anti-fat" strategy
	The content of of the program

	1 «Основной»
	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
	Workout #17
	Workout #18
	Workout #19
	Workout #20

	Directory of the exercises

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

