[image: image1.wmf]Primary Lifts and the Muscles Worked
	Lift Types
	Primary Muscle(s)
	Secondary Muscle(s)

	Bench Press
	Pectorals/Lower Deltoid
	Triceps

	Lat Pull downs
	Latissimus Dorsi
	Biceps/Posterior Deltoids

	Power Cleans
	Erector Spinae/Quads/Gluteals
	Biceps/Forearms/

Gastrocnemius

	Seated Press (back)
	Posterior Deltoid/Triceps
	Upper Pectorals/Trapezius

	Incline Press
	Upper Pectorals/Lower Delt.
	Triceps/Lower Pectorals

	Bicep Curls
	Biceps/Brachialis
	Forearms

	Tricep Press/Extension
	Triceps
	Forearms

	Upright Rowing
	Trapezius
	Deltoids/Biceps/Forearms

	Good Mornings (fwd)
	Eractae Spinae/Gluteals
	Hamstrings

	Bent Knee Crushes
	Rectus Abdominis
	Psoas/Iliacus

	Hip Flexors (bent knee)
	Psoas/Iliac/

Rectus Abdominis
	N/A

	Hip Extensors
	Gluteus Maximus
	Hamstrings

	Squat
	Quadriceps (all 4)/Gluteals
	Hamstrings/Erectae Spinae

	Front Lunges
	Quadriceps (all 4)/Gluteals
	Hamstrings/Gastrocnemieus

	Leg Extensions
	Quadriceps (all 4)
	N/A

	Leg Curls
	Hamstrings
	Gastrocnemius/Gluteals

	Heel Raises
	Gastrocnemius/Soleus
	Flexor Hallucis/Flex.Digitorum

	Hip Abductors
	Gluteus Medius
	N/A

	Hip Adductors
	Adductor Magnus
	N/A

	Push-Ups
	Pectorals
	Serratus Anterior/Triceps

	Back Hyperextensions
	Erector Spinae
	Gluteals/hamstrings/Trapezius

	Incline Leg Raises
	Rectus Abdominis/

Psoas/Iliacus
	N/A

	Pullovers (Bent)
	Latissimus Dorsi
	Deltoids/Forearms

	Deadlift
	Erector Spinae/Quadriceps
	Upper Back/Hamstrings/

Hip Extensors

	Reverse Barbell Curls
	Brachialis/Biceps
	Forearms

	Tricep Pushdowns
	Triceps
	Forearms

	Seated Leg Press
	Quadriceps/Gluteals
	Hamstrings

Exercise and Muscle Guide

Front Shoulder

(anterior deltoids)

Behind the neck press

dumb bell raises

Bench press

Front of Arm

(biceps)

Dumb Bell/Bar Bell Curl

Preacher Curl

Concentration Curl

Forearm

Wrist Curl

Reverse Curl

Chest

(pectorals)

Bench Press

Incline Press

Dumb Bell Flyes

Decline press

Bent Arm Pull Over

Push Up

Stomach

(Abdominals)

Bent Knee Sit Up

Partial Sit Up

Leg Raises (bent leg)

V-Ups

Sides

(obliques)

Side Bends

Standing/Seated Twists

Calf

(gastrocnemius)

Standing/Seated

Toe Raise

Rear Shoulder

(posterior deltoids)

Bent Over

Dumb Bell Raises

Back of Arm

(triceps)

Straight Leg Deadlift

Regular Deadlift

Back Hyperextension

Good Morning Exercise

Buttock

(Gluteal)

Squat

Lunge

Power Clean

Back

(Lattisimus Dorsi)

Regular, Wide Grip

Pull Down

Bent Over Row

Pull Up

Upper Back
(Trapezius)

Shoulder Shrug

Up Right Row

Power Clean

Thigh

(quadriceps)

Squat

Leg Extension

Leg Press

Lunge

Power Clean

Back of Thigh
(hamstrings)

Leg Curl

� EMBED MS_ClipArt_Gallery ���

[image: image2.wmf]_1026278526

