

THE TOOLS YOU NEED TO BUILD THE BODY YOU WANT®

Store

Workouts

Diet Plans

Expert Guides

Videos

Tools

DOUG'S MEGA CUTTING ROUTINE

Doug's mega cutting workout routine is a 4 day split combining weights and cardio designed to lose fat while maintaining muscle mass.

Link to Workout: <https://www.muscleandstrength.com/workouts/23-doug-s-mega-cutting-routine.html>

Main Goal: Lose Fat
Training Level: Intermediate
Program Duration: 12 Weeks
Days Per Week: 4 Days

Time Per Workout: 45-60 Mins
Equipment: Barbell, Bodyweight, Cables, Dumbbells, EZ Bar
Author: Doug Lawrenson

Day 1: Shoulders & Triceps

Exercise	Sets	Reps
Low Intensity Cardio		
Perform 40+ Mins of Cardio in the morning & evening.		
Shoulders		
Seated Dumbbell Press (15, 12*)	4	12, 10, 8, 8
Tri Set x 3**		
Dumbbell Lateral Raise	3	10 - 12
Dumbbell Reverse Fly	3	10 - 12
Dumbbell Shrugs	3	10 - 12
Triceps		
EZ Bar Close Grip Bench (15, 12*)	4	12, 10, 8, 8
Tri Set x 3**		
Dumbbell Kickbacks	3	10 - 12
Overhead Rope Extension	3	10 - 12
Narrow Grip Pushups	3	Failure
Abs		
Tri Set x 3**		
Rope Crunch	3	15 - 20
Crossover Crunch	3	15 - 20
Hip Thrust	3	15 - 20
Repetition timing is 4 - 1 - 4 on main exercises, and 1 - 1 - 1 on Tri Set exercises. *Denotes a Warm Up Set. 45 Secs rest between sets. **No rest between exercises. 60 - 90 Secs between each Tri Set.		

Day 2: Back

Exercise	Sets	Reps
Low Intensity Cardio		
Perform 40+ Mins of Cardio in the morning & evening.		
Back		
Reverse Grip Bent Over Row (15, 12*)	4	12, 10, 8, 8
Tri Set x 3**		
Wide Grip Pull Down	3	10 - 12
1 Arm Cable Row	3	8
Hyper Extensions	3	12 - 15
Abs		
Tri Set x 3**		
Rope Crunch	3	15 - 20
Crossover Crunch	3	15 - 20
Hip Thrust	3	15 - 20
Repetition timing is 4 - 1 - 4 on main exercises, and 1 - 1 - 1 on Tri Set exercises. *Denotes a Warm Up Set. 45 Secs rest between sets. **No rest between exercises. 60 - 90 Secs between each Tri Set.		

Day 3: Low Intensity Cardio

Exercise	Sets	Reps
Low Intensity Cardio		
Perform 40+ Mins of Cardio in the morning & evening.		

Day 4: Chest & Biceps

Exercise	Sets	Reps
Low Intensity Cardio		
Perform 40+ Mins of Cardio in the morning & evening.		
Chest		
Incline Dumbbell Press (15, 12*)	4	12, 8, 8, 8
Tri Set x 3**		
Pec Dec	3	10 - 12
Dumbbell Flys	3	10 - 12
Push Ups	3	Failure
Biceps		
Dumbbell Curl (15, 12*)	4	12, 10, 8, 8
Tri Set x 3**		
EZ Bar Curl	3	10 - 12
Dumbbell Reverse Curl	3	10 - 12
Rope Curl	3	10 - 12
Abs		
Tri Set x 3**		
Rope Crunch	3	15 - 20
Crossover Crunch	3	15 - 20
Hip Thrust	3	15 - 20
Repetition timing is 4 - 1 - 4 on main exercises, and 1 - 1 - 1 on Tri Set exercises. *Denotes a Warm Up Set. 45 Secs rest between sets. **No rest between exercises. 60 - 90 Secs between each Tri Set.		

Day 5: Legs & Calves

Exercise	Sets	Reps
Low Intensity Cardio		
Perform 40+ Mins of Cardio in the morning & evening.		
Quads		
Squats (15, 12*)	5	12, 10, 8, 8, 8
Tri Set x 3**		
Wall Squat	3	12 - 15
Leg Extension	3	12 - 15
Sissy Squat	3	20 - 25
Hamstrings		
Leg Curls (12, 15*)	4	12, 10, 10, 10
Straight Leg Deadlifts	3	15, 12, 10
Calves		
Seated Calf Raise (10, 12*)	3	12, 10, 10
Standing Calf Raise	3	20, 15, 15
Abs		
Tri Set x 3**		
Rope Crunch	3	15 - 20
Crossover Crunch	3	15 - 20
Hip Thrust	3	15 - 20
Repetition timing is 4 - 1 - 4 on main exercises, and 1 - 1 - 1 on Tri Set exercises. *Denotes a Warm Up Set. 45 Secs rest between sets. **No rest between exercises. 60 - 90 Secs between each Tri Set. Wall Squats are performed with back against a wall or door, feet placed approx. 2 ft. in front.		

Day 6: Low Intensity Cardio

Exercise	Sets	Reps
Low Intensity Cardio		
Perform 40+ Mins of Cardio in the morning & evening.		

Day 7: Low Intensity Cardio

Exercise	Sets	Reps
Low Intensity Cardio		
Perform 40+ Mins of Cardio in the morning & evening.		