12 Physiological Benefits of HGH (Human Growth Hormone) for Bodybuilders

 (from a 2003 article written for Australian Musclemag by Richard Hargreaves)

It has long been recognized by bodybuilders that growth hormone(GH), a polypeptide hormone secreted in

a burstlike manner from the anterior pituitary gland, is enormously important with the growth process of muscle tissue. The following are one dozen reasons why every bodybuilder should learn to utilize this important hormone in their training for maximum muscle growth and fat loss:-

· Increases protein synthesis

· Increases utilization of fatty acids

· Increases amino acid transport across cell membranes

· Increases lipolysis (fat breakdown)

· Increases availability of glucose and amino acids

· Increases collagen synthesis

· Stimulates cartilage growth

· Increases retention of nitrogen, sodium, potassium, and phosphorus

· Increases renal plasma flow

· Promotes compensatory renal hypertrophy

· Decreases glucose utilization

· Decreases glycogen synthesis

What this means to you in one simple sentence is more muscle and faster recovery, and less body fat…in less time. Intense weight training naturally boosts HGH levels…but keep reading to find out a way how you can increase your growth hormone 701% in only 90 minutes…and not even raise a sweat!

(What’s more, it’s safe, legal, and available at last in Australia…)

In 1981, two Doctors at the University of Rome demonstrated that 1200mg l-arginine-2-pyrrolidone, 5 carboxylate, stacked with 1200mg l-lysine hydrochloride taken orally (not intravenously) gave a 701% increase in human growth hormone peaking at 90 mins after taking. It was also shown to increase insulin – the most anabolic hormone. In conjunction, IGF-1 increased for many hours. It was also most importantly demonstrated that the growth hormone secreted, was biologically active – in other words, it could trigger all the positive reactions we want to happen – increase muscle and decrease fat simultaneously
ANABOLIC DRIVE AND GROWTH

It is known as the master hormone because it controls the sex hormones (eg. testosterone) as well as every other hormone manufactured by the various glands of the body. Of special importance to us for building bigger, stronger muscles are 3 reactions:-

1.Testosterone
 2.I G F – I

3. Insulin

1)
Testosterone

 Dr C.H.Li at the University of California established 40 years ago, that growth hormone increases testosterone levels. It achieves this by enhancing the action of leuteinizing hormone which is the hormone that tells the body to make more testosterone.

Tribulus terrestris and Red clover act synergistically if stacked here in providing phyto-hormones and plant chemicals to boost testosterone levels even higher.

2) I G F – I

Once in the bloodstream, growth hormone goes to the liver, where it is destroyed. But in the process stimulates production of insulin-like growth factors, also called Somatomedins. They are part of a group of chemicals known as polypeptides. The most powerful of these is Somatomedins – C also called insulin-like-growth factor – 1.

Somatomedins circulate through your bloodstream for hours, causing muscular growth.

3)
Insulin

Now this is the most anabolic of all the hormones – even testosterone. Insulin peaked at the 30 minute mark after taking the G.H. stack . This will coincide with the start of your workout .

FOR SIZE AND DEFINITION

Using the correct form of Arginine is critical. Not arginine hydrochloride, but l-arginine- 2-pyrrolidone - 5-carboxylate. This particular peptide is the one that performs the magic. It seems to resemble a very sophisticated “key” that “unlocks” the pituitary gland into releasing a surge/pulse of growth hormone into the blood system when combined with l-lysine Hydrochloride, at a dose of 1200mg each. The effect appeared to be specific to the combination of the two amino acids; neither of the amino acids demonstrated appreciable stimulating activity when administered alone, even at the same doses.

 This stack has an effect on your pituitary as great as the body’s own hormone for stimulating G.H. (Somatocrinin) and so its potency can be appreciated.
Another amazing thing about this stack is that only small oral doses are required. Most other studies demonstrating growth hormone release through amino acids have used intravenous administration and the equivalent in oral dose is so high as to be impractical.

The reason for taking the stack before training, is that high intensity weight training naturally raises G.H. levels by stimulating Somatocrinin. We’re going to ‘supercharge’ this effect so that you maximise the effects of your hard training.

If you haven’t the time to make your own stack, Ironpower has done it for you in G.H. stack. One box contains six glass phials, each containing 1200mg I-arginine-2-pyrrolidone-5-carboxylate, and 1200mg l-lysine hydrochloride, enough for a 3 week cycle. Ironpower’s complete range of muscle building and fat burning products, including GH Stack, are available through selected health food shops and gyms, or can be viewed and purchased online at http://ironpower.biz/products.htm or call (03) 9690 0878(Australia) for more information.

Reference:

A study of growth hormone release in man after oral administration of amino acids.

A. Isidori M.D., A.Lo Monacom M.D. and M. Cappa, M.D.

Medical Clinic V. University of Rome, Rome, Italy.

Curr. Med Res. Opin.,(1981) 7, 475. Received: 13th March 1981.

