

Fight Club Workout

Weighing in at only 150-155 pounds and with only 5-6% body fat, Pitt maintained this physique by focusing on one muscle group per day, allowing for full recovery and maximizing his muscle growth potential over an extended period of time, similar to a bodybuilder's periodization schedule.

Saving the cardio till the end of the week, Pitt would work at the maximum target heart rate with an intense session to burn off any unwanted fat, without sacrificing muscle.

Workout Schedule: Most of these exercises were performed at 3 sets of 15-25 reps, weight is in pounds.

The Workout Plan:

Monday – Chest

75 push-ups
Bench press – 165, 195, 225 (25, 15, 8 reps)
Nautilus press – 80, 100, 130
Incline press – 80, 100, 130
Pec deck machine – 60, 70, 80

Tuesday – Back

25 pull-ups
Seated rows – 75, 80, 85
Lat pulldowns – 135, 150, 165
T-bar rows – 80, 95, 110

Wednesday – Shoulders

Arnold press – 55
Laterals – 30
Front raises – 25

Thursday – Biceps & Triceps

Preacher curls machine – 60, 80, 95
EZ curls cable – 50, 65, 80
Hammer curls – 30, 45, 55
Pushdowns – 70, 85, 100

Friday – Cardio

Treadmill 60 minutes – 80-90% MHR

Saturday – Cardio

Treadmill 60 minutes 80-90% MHR

Sunday – Rest

Nutrition Plan: Sticking to a high protein diet with six smaller meals spread out through the day, Pitt stuck to a clean diet supplemented with whey protein powder and protein bars.

The Nutrition Plan:

Breakfast

Eggs – 6 whites, 7 yolks
75 g oatmeal with raisins

Depending on his schedule, Pitt would substitute the eggs for a protein shake.

Mid-morning snack

Tuna on wholewheat

Lunch

2 chicken breasts
75-100 g brown rice or pasta and green veggies

Afternoon Snack (pre-workout)

Protein bar
Whey protein isolate shake
Banana

Post-workout Snack

Whey protein shake
Banana

Dinner

Grilled fish or chicken
Brown rice or pasta
Veggies and salad

Evening Snack

Whey protein isolate shake
Or low fat cottage cheese (slow release protein)

Supplements:

Here are some supplements we would recommend to take this workout to the next level!

- **Pre-Workout** – 1 Scoop HVOL
- **Intra-Workout** – 1 Scoop AMINOCORE
- **Post-Workout** – 1 Scoop CVOL + 1 Scoop ISOFLEX