
�

������������	��
��

�

��
�
��������	
�����
��	��	�����

����� ������������� � ����
��� 	
��
�����	�	�������
	��	�
�
������	�� �	�������� ��
��� !����! "

���������������
�� ��	��!�"���
����#���$��%

&�
�	�����&��
�
�'�#��'���

��
�������
����
�
������
�
��������
���
����

��
��� !����! " �� �	��	�
�
���$������ #����$
��%����&�'�����#�������(�	���
����)*+�+,-

��������������� �
�� ��	��!�"���
����#���$��% �

&�
�	�����&��
�
�'�#��'��� �

����

�

� �
#����$
��%����&�'�����#�������(�	���
����)*+�+,- �

�

������������	��
��
 ��
�������
����
�
������
�
��������
���
����
 ����

�

�

�

�
�

$����(�
�

��������	��
��
 �
�

 ��)����
Day Off: Recovery Day
Workout Description:

Actively focus on recovery today:
Pre Activity Comments:
Stay off of legs all you can. Watch
nutrition closely, healthy carbs,
lean protein, and good fats),
stretch for 10minutes in front of
TV. Drink water throughout the
day. Other common recovery aids
include massage, napping,
elevating legs.
Custom : Welcome
Workout Description:

Welcome to your training plan
from thetrilife.com. We are
delighted to have you with us.

If you have any questions along
the way please contact us at
ironmancoach@thetrilife.com.
Please do let us know how your
training is going.

&���)����
Swim
Duration (P): 0:45:00

Workout Description:

Warm up:
Flexibility/mobility poolside
then 100 easy full stroke

We use different drills to
help improve our
technique. (See Glossary
for a description of drills
that will be used).

Drills:
50 CU, 50 FS,
50 Drill1, 50 FS,
50 CU, 50 FS,
50 Drill1, 50 FS
And repeat the drills
above!

Main Set:
4 x 100 with 20 s Rest (or
20s R) focus on quality of
your swimming - count
strokes and log in your
diary. You will aim to
reduce this by 1 every 4
weeks!

Cool Down 100 cool down
any stroke

Total 1400

Your Drill 1 will be
Shoulder Touch
Pre Activity Comments:
Drill 1 is Shoulder Touch
Drill 2 is Thigh Touch
CU is Catch Up

Description of these drills
can be found in the
glossary attached to Week
1, Day 1 or in the
Clubhouse Drills locker or
in Stroke Builder App
found in the Apple Store
�

$�)���)����
Bike: ILT 45min
Duration (P): 0:45:00

Workout Description:
WU:Easy pedalling cadence
90 rpm 5 min Increase HR into
Zone 2, RPE 8-11 5 min

SET 1: Isolated Leg Training
(ILT)

Single leg right 30 s – recover
60 s

Single leg left 30 s – recover
60 s

Repeat 2 times

SET 2: Development of leg
speed and aerobic
endurance.Big chain ring eg
52 x 20 for 2 min at 95 rpm.
Recover on small chain ring 1
min at 60 rpm – effort should
still be RPE 6-8 Perform each
repeat in a different position,
i.e., sitting up, on hoods, on
drops/tri bars. Repeat 4 times

SET 3: Maintain effort in Zone
2 RPE 8-11:

90 rpm 1 mins 30s then 30s
spin up.Repeat 4 times

SET 4: ILT Accelerations

Single leg right – spin up! 30s
recovery 1 min 30 s

Single leg left – spin up! 30s
recovery 1 min 30 s

WD:Easy pedalling cadence
90 rpm 5 min use gears to
allow HR to drop into Zone 1
RPE 6-8
Pre Activity Comments:
Pedaling and stroke efficiency
�

&����)����
Run: Base Building
Duration (P): 0:30:00

Workout Description:

Base building run
Pre Activity Comments:
On soft but firm surface, heart
rate in zone 1 only. Pretty form
and quick cadence.
�

*�
)����
Swim
Duration (P): 0:45:00

Workout Description:

Warm Up:
Flexibility/mobility poolside
then 100 easy full stroke

Drills:

50 CU, 50 FS,
50 Drill2, 50 FS,
50 CU, 50 FS,
50 Drill2, 50 FS
Repeat these drills

Main set: 2 x 200 with 30 s R
focus on form

Cool down: 100 cool down any
stroke

Total 1400

Your Drill 2 will be Thigh
Touch
�

"�	��)����
Bike: Easy Ride
Duration (P): 1:30:00

Workout Description:

Ride easy RPE 6-8 on a flat to
rolling course. Don't exceed
RPE 8 for more than a few
seconds at a time as when
accelerating from a stop light
or going up a short hill.
Comfortably high rpm. This is
intended to be a recovery and
aerobic maintenance ride.
Pre Activity Comments:
Enjoy the ride. SCR only
�

"��)����
Run: Zone 1-2, check
cadence
Duration (P): 0:45:00

Workout Description:

Long aerobic run of 60mins
with 8x30secs fast 30secs
easy
Pre Activity Comments:
Check cadence: count left foot
strikes 15 seconds. Goal is 22
or higher.
�
�
�
�
�
�

"� �+,�
"-
���(�������

.
%���/�(0����

+����(�(0����

&�	����0������ �

� �

�

������������	��
��
 ��
�������
����
�
������
�
��������
���
����
 ����

�

�

�

�
�

$����//�
�

��������	��
��
 �
�

 ��)����
Rest Day
Rest

&���)����
Swim
Duration (P): 1:15:00

Workout Description:

WU:400swim 400 pull 12 x 25
as 15m sprint, 30s R

Ms:

3 x
(
75, 15s R
25, 30s R

200 easy

50, 15s R
50, 20s R

200 easy

4 x 25 Fast, 20 s R
)

CD: 300 easy
Pre Activity Comments:
This is a sprint set.
�

$�)���)����
Bike
Duration (P): 0:55:00

Workout Description:

WU: Easy pedalling cadence
90 rpm 5 min Increase HR into
Zone 2, RPE 10 5 min
MS:5 x 5 minutes at RPE 14
with 3min easy spin recovery
at RPE 10. Target cadence is
65-70RPM (spin up to
>100rpm for the final minute of
each interval)
WD:Easy pedalling cadence
80 rpm 5 min use gears to
allow HR to drop into Zone 1
Pre Activity Comments:
Turbo
Seated over gearing
The main set is to be
completed in the large chain
ring.
�

&����)����
Run
Duration (P): 1:40:00

Workout Description:

Long run. Include 15sec of
pick ups (slightly increase your
pace) every 5minutes
Pre Activity Comments:
Take on board a gel and carb
drink 30mins prior to run. Run
with hand held water bottle if
possible. Run with good form
throughout. Your pace should
be easy. Stretch well post run
�

*�
)����
Swim
Duration (P): 1:30:00

Workout Description:

WU: 400s 200KWF

12 x 50 as 1-4 first 25 fast. 5-8
middle 25fast 9-12 final25 fast

MS: 800 swim, 90s R
400 swim, 45s R pull &
paddles
2 x 200swim, 0s R
6 x 100, 15s R pull & paddles
6 x 50 swim, 10 R

CD: 200 easy
�

"�	��)����
Bike
Duration (P): 4:00:00

Workout Description:

Ride as you feel
Pre Activity Comments:
Hydrate and refuel as you
would in a race
Brick
Duration (P): 0:30:00

Workout Description:

Recovery effort 30minute jog
RPE 6
Pre Activity Comments:
Focus on maintaining good
form
�

"��)����
Run
Duration (P): 1:00:00

Workout Description:

WU: 20minutes easy jog
Strides & Drills
MS:3 x 2k Target time 90sec
recovery
CD:15miute easy
Pre Activity Comments:
Run slightly quicker than goal
race pace. Though run
controlled, your recovery time
is little.
�
�
�
�
�
�

"� �+,�
"-
���/�10����
.
%���1�00����
+����/�1�����
.�
�%����������
&�	����(��0���� �

�

