

Copyright Will Brink And Internet Publications. You are welcome to pass on this special report to others. You may
not however, edit it, extract content from it or off er it for sale in any way 9

The

Perfect Rep

what I have said here is too basic to be of any use to them. Take it or leave it, you can’t avoid
the importance of the simple rep.

Tips for� uccess using CTNL� eps
Always strive to use progressive resistance, that is, try to achieve a personal best when pos-
sible. Many people misinterpret the concept of progressive resistance to mean constantly
using more weight.

Obviously, you will not be able to add more weight to every workout indefi nitely. Some-
times it is doing two sets of ten with a weight you could only do one set of ten with before.
Sometimes it is doing eleven reps with a weight you could only get ten reps with the week
before, or it can even be doing two sets of 12 reps with a weight you did the week before,
but knocking off a few minutes of rest between those two sets, thus causing more stress on
the muscle.

Weight is important, but making it your one and only focus will ultimately lead you down
the road to disappointment. There are many ways to increase the stress on the muscle. For
instance, what do you do at the end of the set, when you absolutely positively cannot do
one more rep in the CTNL fashion? At this point you can rest and do one of a few options:

You could just be done with the set
You could do a few forced reps
You could do a few negatives
You could do a few “cheat reps” depending on the exercise
Finally, you could reduce the weight and continue with the set

Most of the time, you should really just be done with the set because they can be quite
intense. Throwing in one of the above intensity enhancing strategies once in a while is fi ne,
but overtraining is a guarantee if you do it too often.

For upper body, performing 8-12 reps in this fashion is optimal for causing adequate
micro-trauma to the muscle and creating the required metabolic cost. For lower body
exercises, higher reps can be used. For example, after getting a few heavy sets of 8-10
reps on say squats, a set of 15-20 reps in CTNL fashion is essential on leg day. Believe me:
you haven’t lived until you have done a set of squats for 20 reps in this fashion with a
maximum weight.

CTNL reps work equally well with any exercise: dead lifts, leg extensions, military presses,
you name it. I would recommend no more than 8-10 sets per body part on larger muscle
groups (legs, back, chest) and no more than 6-8 sets for biceps, triceps, and delts, be-
cause this style of training can be very intense when done correctly and overtraining is a
distinct possibility.

•
•
•
•
•

1.

2.

10
Copyright Will Brink And Internet Publications. You are welcome to pass on this special report to others. You may
not however, edit it, extract content from it or off er it for sale in any way

The

Perfect Rep

meet...Will Brink:
Writer/Contributing Editor
Monthly columnist for MuscleMag International
R&D and Marketing Consultant to the health and
fi tness industry.
Trainer of high-level athletes, police and military
personnel.
Guest on syndicated radio programs
Author of “Priming The Anabolic Environment”.
“Diet Supplements Revealed” and

•
•
•

•

•
•

Brink’s

BoDyBuilDinG

System

Don’t be fooled by the name, many years ago,
“Muscle Building Nutrition” was devoted exclusive-
ly to nutrition, but after 4 years and sales in over
120 countries, it’s grown into the most complete e-
book on the market on the science of bodybuilding
nutrition, supplementation and training.

There are over 400+ information-packed pages on:

Anabolic nutrition and diet
Bodybuilding supplement reviews
Bodybuilding workouts
Motivation & goal-setting

In addition, there are special bonus reports written
by written by none other than world-famous strength coach Charles Poliquin, and Dr.
Evan R. Peck, a specialist in sports injury prevention and rehabilitiation.

But what really sets my system apart from other bodybuilding programs is my massive,
private, members-only online area. Only my customers have access to the wealth of
additional information and tools found there. In the Members’ Area, you can:

•
•
•
•

http://www.musclebuildingnutrition.com

Copyright Will Brink And Internet Publications. You are welcome to pass on this special report to others. You may
not however, edit it, extract content from it or off er it for sale in any way 11

The

Perfect Rep

Speak to me directly - I’m on there every day
Read one of the 450 reviews on brand name supple-
ments
Post a request for a supplement to be reviewed
Post questions on Diet, Training or Supplementation
Watch The Weekly Bodybuilding Video
Read The Daily Bodybuilding Tips & Quotes
Read Exclusive Articles in Guru Articles Section
Use the MBN Meal Planner to create your meals
Download Pre-made Bodybuilding Sample Diets
Use the MBN Diet Planner, to record what you eat
Add Your Photos to the Gallery
Watch Videos of all the exercises in my program
Use the Food Database, with calorie, protein, carbs and
fat info on over 50,000 foods.

As you might have guessed from the photos and testimonials on www.musclebuild-
ingnutrition.com, buying a copy of Brink’s Musclebuilding System was one of the best
decisions many of our members have made in their lives.

Hope to see you in the Members’ Area!

Will Brink

P.S. For more information on me, what I do, and what I have to off er, check out my
personal website, The Brinkzone. I’ve got a huge archive of some of my best articles,
as well as a full resume. Please feel free to explore as much as you like, and leave a
comment or two on my weblog!

Click here to check out the Brinkzone:

P.P.S. If you’re also interested in losing fat and seeing
those abs, check out my other book, “Diet Supple-
ments Revealed.” The DSR System is one of the best
on the market today, for losing fat, and staying lean
for life. It’s a comprehensive lifestyle program that
provides you with the info you need on nutrition,
diet, weight loss supplements, strength training, car-
diovascular fi tness, goal-setting, and more!

Check out Will Brink’s Diet Supplements Revealed at
http://www.aboutsupplements.com!

•
•

•
•
•
•
•
•
•
•
•
•
•

Click to Order A Copy Now!

Click Here

http://www.musclebuildingnutrition.com
http://www.musclebuildingnutrition.com
http://www.musclebuildingnutrition.com
http://www.brinkzone.com
http://www.aboutsupplements.com
http://www.aboutsupplements.com

