SUMMARY OF TRAINING LEVELS
The important thing to remember, particularly with the endurance sets, is that the length and intensity of the repeats is the critical factor. If necessary adjust (increase) rest times so that the repeat swim times desired can be achieved and held for the duration of the sets.
	Basic Endurance
	

	Abbreviation
	EN1

	Purpose
	To develop aerobic endurance and to reinforce skills. To improve and maintain the ability to train at higher speeds

	Speed/effort
	About 70%. Heart rates about 30-60 below maximum. Quite comfortable

	Type of sets
	Long, up to 4000 metres, with short rests. Majority on main racing stroke, some on IM or second stroke; IM swimmers do blocks on individual strokes.

	Typical sets
	8 x 400 + 30; 8 x 50 + 10, 6 x 100 + 15, 2 x 200 + 20, 1 x 400 + 30, and down again. May include pulling or kicking sets.

	Usage
	50% -70% of mileage, depending on stage of the cycle. At any time of the session.

	Threshold Endurance
	

	Abbreviation
	EN2

	Purpose
	Overloads the aerobic system to maximum, and raises the anaerobic threshold. Improves the aerobic capacity of both FT and ST fibres. Maximum improvement of the aerobic system used in races.

	Speed/effort
	Threshold speed (from T30/T20). 80% - 90%. .Heart rates about 10-20 below maximum. Quite hard.

	Type of sets
	Long, up to about 40 minutes/4000 metres. Rests 10 – 45 seconds depending on repeat distance. On main racing stroke; IM swimmers do blocks on individual strokes.

	Typical sets
	5 x 400 + 45; 10 x 200 + 30; 3 x (8 x 50 + 10), 45 sec between sets

	Usage
	20%-40% of mileage even for 100m swimmers. Maximum 1 set/session, 2 – 3 per week. 24 to 48 hrs recovery between major sets, as uses 50%-70% of stored glycogen .

	Overload Endurance
	

	Abbreviation
	EN3

	Purpose
	Stresses the mix of energy systems as used in races, and improves VO2 max.

	Speed/effort
	90%, or about 2-3 secs/100 faster than threshold speed. Maximum heart rates.. Very hard

	Type of sets
	Up to about 20m work, or 2000m. Repeats up to 400 m. On main racing stroke; IM swimmers do some sets as IM. Long rests, 30 sec up to 2m

	Typical sets
	12 x 100 + 45. 12 x 75 + 45 at 100 PB -10

	Usage
	Up to 15% of mileage, 45-60 minutes/week. Not when glycogen levels are low (e.g. within 24-48 hours after major threshold sets). Near the end of sessions, as unlikely to be unable to swim fast afterwards. Overuse in a programme reduces aerobic capacity.

	Race Pace training
	

	Abbreviation
	RP

	Purpose
	To optimise pacing during races

	Speed/effort
	Race speed, maintaining stroke rate.

	Type of sets
	Sets around race distance, broken to allow pace to be maintained. IM swimmers as IMs

	Typical sets
	3 x (1 x 100 + 10, 1 x 50 + 10, 1 x 25 + 10, all at 200 race speed.) each + 2 minutes

	Usage
	3 -4 sessions/week at the end of competition period

	Lactate Tolerance Sprints
	

	Abbreviation
	SP1

	Purpose
	Enables swimmers to ‘hang on’ during races and maintain technique. Increases buffering capacity from working to non-working fibres., and improves psychological tolerance of pain.

	Speed/effort
	Maximum speed from the start, no pacing. Very, very hard.

	Type of sets
	Short swims in blocks each around race distance. Long rests between sets. IM swimmers do blocks on single strokes, majority on BR and FC

	Typical sets
	3 x 200 on 6 minutes, broken 5 sec @ 50

	Usage
	Extensive use only towards end of Competition phase. Usually towards the end of a session (too tired afterwards!)

	Lactate Production Sprints
	

	Abbreviation
	SP2

	Purpose
	Increases the rate of anaerobic metabolism, producing lactic acid faster. Increases the speed of the final sprint in races.

	Speed/effort
	As fast as possible.

	Type of sets
	Long sprints, long rests. Set lengths up to 600m/20minutes. IM swimmers do blocks on single strokes, majority on BR and FC

	Typical sets
	8 x 50 on 3 minutes; 6 x 75 on 3:30

	Usage
	Up to 2 sets/session, increasing after the basic endurance training phase. Place in the session when not too tired to swim at maximum speed.

	Power sprints
	

	Abbreviation
	SP3

	Purpose
	To increase and optimise muscular power in the full stroke. Longer repeats also increase rate of anaerobic metabolism.

	Speed/effort
	Maximum speed. Maintain stroke length with maximum stroke rate. IM swimmers complete blocks on single strokes.

	Type of sets
	Very short repeats so as to maintain maximum speed.

	Typical sets
	6 x 12.5 on 1:15, easy to the end. 10 x 25 with dive on 3 minutes

	Usage
	1 -2 sets/session, with easy swim in between. Place in the session when not too tired to swim at maximum speed.

Steve Barber 28-08-2013

Page 1 of 2
Page 2 of 2

