

Foundational Fitness Protocol

Daily Focus	Description	Exercise Examples
Long Endurance Workout Day 1 (Sunday)	>30 minutes Zone 2 cardio, ideally 60-75 minutes (work up to it) Zone 2 cardio: breathing faster than normal, but just able to maintain a conversation Aim for 180-200 minutes of Zone 2 cardio per week	 Jogging, rowing, cycling, swimming, hiking Increase difficulty using a weighted vest or backpack Emphasize nasal breathing, when possible
Legs Resistance Training Day 2 (Monday)	 10-minute warmup + 50-60 minutes training Alternate Schedule A & B monthly (see below) 	 Muscle Group: Lengthened Position/ Shortened Position Quadriceps: leg extension/hack squats Hamstrings: leg curls/glute-ham-raises Calves: standing raises/seated raises
Heat & Cold Exposure/Recovery Day 3 (Tuesday)	Sauna (20 minutes) + Ice Bath/Cold Shower (5 minutes) repeat 3-5x Start slowly when using deliberate heat & cold exposure	 Heat Exposure Protocol ↗ Cold Exposure Protocol ↗
Torso & Neck Resistance Training Day 4 (Wednesday) Indirectly trains arms	 10-minute warmup +50-60 minutes training Push/Pull Training Alternate Schedule A & B monthly Commonly overlooked; however specifically training the neck will reduce risk of injury and correct posture 	 Muscle Group: Lengthened Position/ Shortened Position Chest: incline press/cable crossover Back: chin·up or pull·up/seated row or dumbbell row Shoulders: shoulder press/lateral raises, rear deltoid flies Neck Exercises: watch video ✓
Cardiovascular Training Day 5 (Thursday)	35 minutes of moderate intensity cardio 75-80% of maximum effort	Running, rowing, cycling, jumping jacks, stair-climb, jump rope — ideally done outside
High Intensity Interval Training (HIIT) Day 6 (Friday) Indirectly trains legs	 20-60 seconds all-out sprint + 10 seconds rest x 8-12 rounds Sprint: try to get to maximum heart rate Max. Heart Rate = 220 minus your age 	Assault bike, sprint/jog intervals, rowing, skiing machine, sand sprints Important: pick an exercise that you can do with perfect form, to prevent injury
Arms, Neck & Calves Training Day 7 (Saturday)	 10-minute warmup + 50-60 minutes training Alternate Schedule A & B Indirectly trains torso (especially if you include dips) 	 Muscle Group: Lengthened Position/ Shortened Position Biceps: incline curl/dumbbell curls Triceps: overhead extensions/triceps dips or regular dips Calves: standing calf raise/seated calf raise, tibialis raises Neck Exercises: watch video

Schedule A: \sim 4-8 repetitions (heavier weights) and 3-4 sets per exercise with 2-4 minutes rest between sets Schedule B: \sim 8-15 repetitions (moderate-lighter weights) and 2-3 sets per exercise with \sim 90 seconds rest between sets

Disclaimer: Huberman Lab is for general informational purposes only and does not constitute the practice of medicine, nursing or other professional health care services, including the giving of medical advice, and no doctor/patient relationship is formed. The use of information on this podcast or materials linked from this podcast is at the user's own risk. The content of this podcast is not intended to be a substitute for professional medical advice, diagnosis, or treatment. Users should not disregard or delay in obtaining medical advice for any medical condition they may have and should seek the assistance of their health care professionals for any such conditions.