

LOW-CARB DIETS: The Latest Scientific Findings

IRON MAN™

SHOCKING ARMS

Cover Man Dan Decker's
Gargantuan-Guns
Workout

OCCLUSION TRAINING

The New Frontier
of Muscle Growth

BENCH PRESS

Wreck Your
Pecs, Not Your
Shoulders

LOW-CARB LOWDOWN

What Science Says

PLUS:

- Speed Freak—Run Faster With Weight Training
- Pro Muscle—Victor Martinez's Olympia Quest
- Monster Traps—Etch Upper-Back Mass Fast

Hot Hardbody
Photos of
Jamie Eason
Inside!

APRIL 2008

\$5.99

www.IronManMagazine.com

Please display until 4/8/08

**WHATEVER YOU NEED
WHEREVER YOU TRAIN™**

HOME-GYM **.COM™**

Equipment

Supplements

Books

Videos

- **Money Back Guarantee**
- **Unbeatable Pricing**
- **Same-Day Shipping**
- **Authoritative Information**
- **Industry-leading Customer Service**

April 2008

CONTENTS CONTENTS CONTENTS CONTENTS CONTENTS CONTENTS CONTENTS CONTENTS CONTENTS CON

FEATURES

- 62 TRAIN, EAT, GROW 102**
The keys to making the 3D HIT program a bigger-body builder. (Up your mass!)
- 88 LOW-CARB LOWDOWN**
Jerry Brainum cites the good, bad and ugly about the fat-burning eating plan.
- 102 OCCLUSION TRAINING**
Layne Norton analyzes the research on blocking blood flow and its amazing hypertrophic effects. Plus, a discussion of Charles Atlas' Dynamic Tension.
- 130 BENCH-PRESSING ISSUES**
Top researcher Jerry Brainum looks at the most popular lift in gyms everywhere. (You want to wreck your pecs, not your shoulders!)
- 140 A BODYBUILDER IS BORN 33**
Ron Harris says weakness during a diet is in the mind. Go mental on the metal!
- 148 MONSTER TRAPS**
Greg Zulak tells you how to mass up your midback, Jack.
- 170 FULL-BLOWN BICEPS**
Cory Crow talks to Dan Decker about his techniques for sky-high peaks.
- 204 GREG PLITT**
The cover model extraordinaire lets you in on his secrets of success.
- 224 HOLISTIC HYPERTROPHY**
From the Bodybuilding.com archives: Glen Danbury shows you how to max out the growth of every muscle fiber. It hurts, but it works.
- 244 HEAVY DUTY**
John Little channels the wisdom of Mike Mentzer. This month: negatives.
- 252 VICTOR MARTINEZ**
Ilir Gatollari reveals how the Olympia runner-up's controversial placing is fueling his fire to win.
- 284 HARDBODY**
Here's a hottie with a weight-trained body: petite powerhouse Jamie Eason.
- 298 ONLY THE STRONG SHALL SURVIVE**
Strength coach Bill Starr on how the weights can make you faster on the field.

284
HARDBODY
Jamie Eason

