
Race your fastest 
Olympic-distance tri

In the last six weeks before a race 
it’s important to make each 
workout race-specifi c in some 
way, rather than just churning out 
the miles. The goal is to become 

well and truly accustomed to the 
demands of your triathlon. So this 
six-week Olympic-distance training 
plan isn’t stuffed full of pointless 
workouts – each one is designed to 
build your race-day fi tness. 

It’s also not something you should 
launch into without fi rst building up 
your fi tness gradually. The plan 
assumes you’ve already been training 

for triathlons throughout the winter, 
or at least since early spring, so you 
can cope with the workload. 

In order to do well at an Olympic-
distance triathlon you’ll need to do the 
following things well: swim 1,500m in 
open water (sea, river, lake or canal) 
with people all around you. Then 
transition quickly into a hard 40km 
cycle time-trial. After a second 
transition you’ll then need to run a 
strong 10km despite the accumulative 
fatigue from the swim and bike. 

It’s important to remember that it’s 
more than three disciplines – it’s one 

big race. Which is why I have set 
various sessions that replicate the 
intensity, distance and conditions 
you’ll face on race day. Anything else 
you can do to replicate race-day 
conditions is worthwhile at this stage.

These kind of race-specifi c workouts 
are very demanding, so there are some 
easier sessions too, and these also 
have a race-specifi c element to them. 

Aside from the training, you should 
practise your transitions and make 
sure you get used to open-water 
swimming – preferably in a group of 
people, in conditions similar to those 
you’ll face when you race. Don’t leave 
it to the last minute. Open-water 
swimming can be pretty scary if 
you’ve not practised.

For simplicity’s sake the pool swims 
are given as Main Set only. In addition 
you should incorporate a warm up of 
around 500m and a warm down of 
400m. This should include front crawl, 
drills, backstroke and kicking. Although 
we have provided you with swim sets 
to follow, attending a coached group 
is nearly always more effective than 
doing your swimming alone. 

Lastly, please check out the Key and 
Training Zones sections to the left, so 
you know what the abbreviations 
mean and what intensities to train at.

Be at your best for an Olympic-distance triathlon, 
with Phil Mosley’s six-week plan

TRAINING PLAN

WU Warm up, MAIN Main set, WD Warm down, 
FC Front crawl, PULL Front crawl with a pullbuoy 
fl oat between thighs, KICK Kick with a fl oat held 
out in front, SECS seconds, Z1 Training Zone 1, Z2 
Training Zone 2 Z3 Training Zone 3, Z4 Training 
Zone 4, Z5 Training Zone 5, DRILL Your preference 
of swim technique drill, BUILD Do each rep slightly 
faster than the previous, BACK Backstroke, 
BREAST Breaststroke Ph

ot
o:

 b
rit

ish
tri

at
hl

on
.or

g

DESCRIPTION HEART RATE 
(%MAX)

RPE 
1-10

ACCUMULATED INTENSITY

Z1 Recovery 55-70 <2 1-6hrs Easy
Z2 Endurance 70-75 2-3 1-3hrs Steady
Z3 Tempo 75-80 3-4 50-90mins Comfortable
Z4 Threshold 80-88 4-6 10-60mins Uncomfortable
Z5 Vo2 max 89-100 >7 12-30mins Hard to very hard

KEY

 TRAINING ZONES GUIDE6 WEEK PLAN

IS THIS PLAN 
FOR YOU?

Goal
Your fastest 
Olympic-
distance 
triathlon

Timescale
6 weeks 

Start Point 
Swim 1,500m, 
Bike 40km, 
Run 10km

Level
Intermediate 

p20.co.uk12  TRIATHLON PLUS | Summer 2014

 ––
12

TRI68.zone_plan.indd   12 5/6/14   3:45 PM


DAY MORNING WORKOUT EVENING WORKOUT

Sun

Sat

Fri

Wed

Tue

Thur

Mon

W
EE

K 
1 

Run
WU 10mins in Z2 MAIN 5mins in Z3, 3mins in Z2, 
5x3mins in Z4 +2mins Z1 recoveries WD 10mins 
in Z2

Brick

Swim

Core stability

Bike

Run

Bike 1hr 30mins in Z2 into run 10mins in Z2

Pilates class or home core-stability workout

WU 30mins in Z2, 4x30secs in Z5 + 90secs recoveries 
in Z1 MAIN 3x9mins in Z4 +5mins recoveries in Z1 
WD 30mins in Z2

Run for 1hr on hilly ground, off road, in Z2 to Z3 30mins, open water in Z2

MAIN 2x200m FC Z2 +10secs rests, 100m KICK Z2, 
3x150m PULL Z3 +15secs, 100m KICK Z2, 4x100m FC 
Z4 +30secs 

RECOVERY

Swim

Sun

Sat

Fri

Wed

Tue

Thur

Mon

W
EE

K 
2 

Run WU 10mins in Z2 MAIN 5mins in Z3, 3mins in Z2, 4x4mins 
in Z4 +3mins Z1 recoveries WD 5mins in Z2 Stretch

Brick

Swim

Core stability

Bike

Run Swim

MAIN 4x100m FC BUILD +30secs, 100m BACK Z1, 4x100m 
PULL BUILD +30secs, 100m BREAST Z1, 4x100m FC Z4 
+30secs

Bike 1hr 30mins in Z2 into run 10mins in Z2

Pilates class or home core-stability workout

WU 30mins in Z2, 4x30secs in Z5 + 1min 30secs 
recoveries in Z1 MAIN 2x15mins in Z4 +5mins recoveries 
in Z1 WD 30mins in Z2

Run for 1hr on hilly ground, off road, in Z2 to Z3 30mins, open water, in Z2

MAIN 400m FC Z2 +40secs, 300m PULL Z3 +30secs, 
200m KICK Z4 +20secs, 100m FC Z4

30mins

RECOVERY

Swim

Sun

Sat

Fri

Wed

Tue

Thur

Mon

W
EE

K 
3 

Run WU 10mins in Z2 MAIN 5mins in Z3, 3mins in Z2, 3x5mins 
in Z4 +3mins Z1 recoveries WD 5mins in Z2 Stretch

Brick

Swim

Core stability

Brick

Swim

Bike 1hr 30mins in Z2 into run 10mins as (5mins in Z4, 
5mins in Z1)

Pilates class or home core-stability workout

Bike 40km into run 10km, all in Z2 

30mins, open water in Z2

MAIN 100m KICK Z2, 200m FC, 300m PULL, 400m FC, 
300m PULL, 200m FC, 100m KICK all in Z2 +15secs rests

30mins

RECOVERY

RECOVERY

RECOVERY

MAIN 8x50m FC BUILD +15secs, 100m BACK Z1, 6x50m 
PULL Z4 +30secs, 100m BREAST Z1, 4x50m FC Z4 
+30secs

Swim

30mins

MAIN 2x200m FC Z3 +45secs, 100m KICK Z2, 2x200m 
PULL Z3 +45secs, 100m KICK Z2, 4x100m FC Z4 +45secs

RECOVERY

RECOVERY

RECOVERY

RECOVERY

RECOVERY

RECOVERY

RECOVERY

p20.co.uk

Stretch

Swim

RECOVERY

RECOVERY

RECOVERY

RECOVERY

TrainingZone

Summer 2014 | TRIATHLON PLUS  13

TrainingZone

 ––
13

TRI68.zone_plan.indd   13 5/6/14   3:45 PM


Swim

Sun

Sat

Fri

Wed

Tue

Thur

Mon

W
EE

K 
4 

Run WU 10mins in Z2, 5mins as (20secs Z5, 40secs Z1) 
MAIN 2x10mins in Z4 +5mins in Z1 WD 5mins in Z2 Stretch

Brick

Swim

Core stability

Brick

Run Swim

Bike 1hr 30mins in Z2 into run 10mins as (5mins in Z4, 
5mins in Z1)

Pilates class or home core-stability workout

WU 20mins Z2, 5x(30secs Z5, 30secs Z1) MAIN 1hr 
TT in upper Z3 to Z4 into run 10mins as (5mins Z4, 
5mins Z1)

Run for 50mins on hilly ground, off road, in Z2 Open water, 5mins in Z2, 25mins in Z3, 5mins in Z2

MAIN 300m as (25m KICK, 50m FC) Z3 +30secs, 200m as 
(50m BACK/50m BREAST) Z2 +30secs, 300m PULL Z3 
+30secs, 200m KICK Z2 +30secs, 300m FC Z2 +30secs

30mins

RECOVERY

Swim

Sun

Sat

Fri

Wed

Tue

Thur

Mon

W
EE

K 
5 

Run WU 10mins in Z2, 5mins as (20secs Z5, 40secs Z1) 
MAIN 7x1min in Z4/Z5 +3mins in Z1 WD 5mins in Z2 Stretch

Brick

Swim

Core stability

Brick

Run Swim

MAIN 800m FC Z3 +60secs, 100m KICK Z2, 600m PULL Z4

Bike 1hr 30mins in Z2 into run 10mins as (5mins in Z4, 
5mins in Z1)

Pilates class or home core-stability workout

WU 30mins Z2, 5x(30secs Z5, 30secs Z1) MAIN 30mins TT 
in Z4 into run 10mins as (5mins Z4, 5mins Z1)

Run for 40mins on hilly ground, off road, in Z2 Open water. 10mins in Z2, 15mins in Z4, 5mins in Z2. 
Practise sighting and deep water starts

MAIN 500m FC Z3, 500m PULL Z3, 500m FC Z3 
+60secs rests

30mins

RECOVERY

Swim Stretch

Sun

Sat

Fri

Wed

Tue

Thur

Mon

W
EE

K 
6 

Run WU 10mins in Z2, 5mins as (20secs Z5, 40secs Z1) 
MAIN 7x1min in Z4/Z5 +3mins in Z1 WD 5mins in Z2

Core stability

Swim

Bike

Race

30mins

Pilates class or home core-stability workout

Olympic-distance triathlon

MAIN 2x200m FC in Z4 +30secs (pool or open 
water)

DAY MORNING WORKOUT EVENING WORKOUT

WU 30mins in Z2 MAIN 10mins in Z3 WD 20mins in Z2

RECOVERY

RECOVERY

RECOVERY

RECOVERY

MAIN 400m PULL Z2 +30secs, 400m FC Z4, 400m PULL Z2 
+30secs, 400m FC Z4

RECOVERY

RECOVERY

RECOVERY

MAIN 5x100m FC in Z4 +30secs

RECOVERY

RECOVERY

RECOVERY

RECOVERY

RECOVERY

RECOVERY

p20.co.uk

RECOVERY

RECOVERY

14  TRIATHLON PLUS | Summer 2014

TrainingZone

 ––
14

TRI68.zone_plan.indd   14 5/6/14   3:45 PM


